Meetings

Alpha Kappa Delta Council Meeting Palais des congrès de Montréal, 523B, 8:00am-4:30pm

Department Chairs Preconference. The Sociology Major in the Changing Landscape of Higher Education:

Recommendations from the ASA Task Force on Liberal Learning

Palais des congrès de Montréal, 520A, 8:00am-4:00pm

Group Processes

Palais des congrès de Montréal, 522ABC, 8:00am-6:00pm

North American Chinese Sociologists Association (NACSA) Palais des congrès de Montréal, 525A, 8:00am-6:00pm

8:30 am Meetings

Orientation for 1st Year Minority Fellowship Program (MFP) Fellows

Palais des congrès de Montréal, 518C, 8:30am-2:30pm

Section on Teaching and Learning Preconference. Thinking Matters: Critical Thinking, Active Listening, and Evidence-Based Writing

Palais des congrès de Montréal, 519B, 8:30am-5:00pm

9:00 am

Meetings

Self/Society Symposium Palais des congrès de Montréal, 523A, 9:00am-6:00pm

10.00 am

Sessions

001. Course 01. Finding Your Voice: Experiential Course on Blog-writing as a Form of Public Sociology Palais des congrès de Montréal, 520E, 10:00am-5:00pm

Session Organizer: Mindy L. Fried, Arbor Consulting Partners Leader: Mindy L. Fried, Arbor Consulting Partners

Blogging has become an increasingly powerful vehicle for sociologists to write about critical social issues for both popular and academic audiences. The traditional repositories for our writing are professional journals or reports. Most often, this type of writing is vetted and judged, and there are fairly clear "guidelines" that frame what and how we write. Blogging takes us out of this realm, and provides a freer landscape for writing about what you know and what you care about. This one-day, hands-on workshop is for those who are interested in exploring blog-writing, as well as those who have already begun blogging and would like support in finding their voice and/or figuring out their focus. In a thoroughly non-judgmental environment, participants will have an opportunity to clarify why they want to blog and what they want to blog about, particularly focusing on blogging as public sociology. We'll look at the spectrum of blogs being published by sociologists, and will work on finding our unique "blog writing voices". Through a series of fun, experiential exercises, we will focus on writing with a purpose, bringing our sociological eye to telling a story that includes sensory images, an arc and a resolved conflict; linking one's personal experience to larger sociological issues; incorporating our - or other people's - research in ways that are engaging; and more. We will also talk about some of the challenges of writing in a public format (e.g., concerns about colleagues' responses, dealing with legitimate critics and annoying trolls). And finally, we will touch upon some of the nuts and bolts of blogging, including possible platforms for blogging (e.g., setting up your own blog, blogging on other sites). By the end of the day, all participants will have a draft of a blog post, and some concrete ideas about where to pitch it and/or publish it. Who knows? Maybe some participants may

even decide to collaborate!

1:00 pm

Meetings

Association of Korean Sociologists in America (AKSA) Palais des congrès de Montréal, 519A, 1:00-6:00pm

Director of Graduate Studies Preconference. The Future of the PhD in Sociology

Palais des congrès de Montréal, 520B, 1:00-4:30pm

1:00 pm

Sessions

002. Course 02. Media Preconference Palais des congrès de Montréal, 520C, 1:00-4:30pm

Session Organizer: Dustin Kidd, Temple University Leader: Dustin Kidd, Temple University

The 2017 Annual Meeting will offer a special workshop aimed at increasing knowledge of both traditional and social media, as well as strategies for using these tools in sociological work. The Media Preconference is organized by Dustin Kidd (Temple University). Topics covered include: Creating a social media strategy Twitter for Academics Engaging with Journalists Social Media Techniques for the Classroom

003. Course 03. Advanced Regression Modeling: A Discrete Approach

Palais des congrès de Montréal, 520D, 1:00-5:00pm

Session Organizer: Roger A. Wojtkiewicz, Ball State University Leader: Roger A. Wojtkiewicz, Ball State University

This research workshop is directed to experienced users of regression analysis in their research. It provides advanced regression modeling tools that will be useful in producing stronger analysis for publication. The prerequisite for the workshop is knowledge of statistics and regression analysis as taught in a one-year graduate sequence. The workshop has five main parts: 1) explanation of key regression modeling concepts, 2) examination of strengths and weaknesses of four approaches for considering the influence of control variables; 3) discussion of alternative approaches for modeling interactions involving categorical and interval variables; 4) instruction of how to use spline variables to model linearity; and 5) specification of verbal hypotheses that con be tested with each modeling technique. There are generally four kinds of hypotheses which can be addressed with regression analysis. The simplest is whether there is an effect for an independent variable on a dependent variable. This effect is easily estimated by bivariate or multivariate regression. A second kind of hypothesis is about how other independent variables, often called control variables, explain the effect of an independent variable on a dependent variable. This hypothesis is modeled by adding control variables in some sequence to a baseline model. The third type of hypothesis is about how the effects of an independent variable on a dependent variable are contingent on the level of a second independent variable. Regression models with interaction variables address this kind of hypothesis. The fourth kind of hypothesis is about the degree to which an independent variable is linearly related to a dependent variable. Spline variables can be used to examine issues of linearity. The purpose of this methodological workshop is to expose participants to underlying conceptual issues behind using regression modeling to address the second, third, and fourth types of hypotheses. The topics that I intend to cover are as follows: Key Regression Modeling Concepts -Nestedness - Higher Order Differences - Constraints Control Modeling - Small and Big Models - Allocating Influence With Multiple Control Variables - Oneat-a-Time Without Controls - Step Approach - One-at-a-Time With Controls -Hybrid Approach Modeling Interactions - Interactions Between Dummy Variables - Interactions Between Dummy Variables and Interval Variable -Three-Way Interactions - Estimating Separate Models Modeling Linearity With Splines - Introduction to Knotted Spline Variables - Spline Variables Nested in Interval Variable - Regression Modeling Using Spline Variables Testing Research Hypotheses - Bivariate Hypothesis/No Controls - Bivariate Hypothesis/Unanalyzed Controls - Bivariate Hypothesis/Analyzed Controls -Hypothesis Involving Interactions - Hypothesis Involving Nonlinearity

004. Course 04. Incorporating American Community Survey and U.S. Census Data into Undergraduate Courses

Palais des congrès de Montréal, 520F, 1:00-5:00pm

Session Organizers: John Paul DeWitt, University of Michigan William H. Frey, Brookings Institution

Leader: John Paul DeWitt, University of Michigan

Co-Leaders: Jill Bouma, Berea College

Katherine R. Rowell, Sinclair Community College Esther Isabelle Wilder, Lehman College

This workshop will focus on how professors can integrate the analysis of U.S. Census and American Community Survey (ACS) data in relevant, user-friendly ways in such courses as Intro Sociology, Social Problems, Stratification, Race Relations, the Family, Sociology of Aging, Population, and more. Participants will learn about the Social Science Data Analysis Network (SSDAN) directed by Professor Frey at the University of Michigan. The course will begin with an overview of the SSDAN project and data analysis materials. Brief tutorials on the easy-to-use software tools will follow, with examples drawn from existing U.S. Census and ACS access tools. In a "handson" session, two person teams will "play the role of students" and conduct analyses of pre-tailored 1950-2010 Census, and 2005-2015 ACS data.

3:00 pm Meetings

Honors Program Orientation Palais des congrès de Montréal, 518C, 3:00-5:00pm

5:30 pm Sessions

005. Opening Plenary Session. Dignity and the Bridging of Group Boundaries

Palais des congrès de Montréal, 517D, 5:30-7:00pm

Session Organizer: Michèle Lamont, Harvard University Presider: Michèle Lamont, Harvard University

Dignity of an Individual vs. Dignity of a Group, with Examples from Russia and Beyond. *Oleg Kharkhordin, European University at St. Petersburg*

Out, Damned Spot! The Troubling Evasion of Blackness in Sociological Theory and Research. *Lawrence D. Bobo, Harvard University*

The Indignity of Reconciliation: The Experience of First Nations in Canada. *Audra Simpson, Columbia University* Advances and Setbacks in the Pursuit of Collective Dignity:

The Case of Québec. Gérard Bouchard, Université du Québec à Chicoutimi

The notion of dignity is at the center of claim-making in contemporary society. This session brings together scholars who reflect on this theme in different national contexts. The conversation will concern definitions of dignity as it manifests itself in space and time, how to weaken group boundaries and broaden the community of actors who are recognized as having full cultural membership, and the particular cases of indigenous people and African Americans as crucial social divides in North-American societies.

7:00 pm Receptions

Welcome Reception

Palais des congrès de Montréal, 517A, 7:00-8:00pm

7:00 am Meetings

Section on Communication, Information Technologies, and Media Sociology Council Meeting

Palais des congrès de Montréal, 517B, 7:00-8:15am

Section on Consumers and Consumption Council Meeting Palais des congrès de Montréal, 520E, 7:00-8:15am

Section on Medical Sociology Council Meeting Palais des congrès de Montréal, 520D, 7:00-8:15am

Section on Sociology of Development Council Meeting Palais des congrès de Montréal, 520B, 7:00-8:15am

Section on Sociology of Emotions Council Meeting Palais des congrès de Montréal, 520C, 7:00-8:15am

8:30 am Meetings

2018 Cox-Johnson-Frazier Award Selection Committee Palais des congrès de Montréal, 523B, 8:30-10:10am

Committee on Nominations

Palais des congrès de Montréal, 523A, 8:30am-2:10pm

Contexts Editorial Board

Palais des congrès de Montréal, 710A, 8:30-10:10am

Current Minority Fellowship Program (MFP) Fellows Palais des congrès de Montréal, 525A, 8:30-10:10am

Honors Program Kickoff

Palais des congrès de Montréal, 710B, 8:30-10:10am

Rose Series in Sociology Editorial Board Palais des congrès de Montréal, 524A, 8:30-10:10am

Sociological Theory Editorial Board Palais des congrès de Montréal, 524B, 8:30-10:10am

Socius Editorial Board

Palais des congrès de Montréal, 518C, 8:30-10:10am

Task Force on Membership

Palais des congrès de Montréal, 522A, 8:30-10:10am

Teaching Sociology Editorial Board Palais des congrès de Montréal, 518A, 8:30-10:10am

8:30 am Sessions

006. Thematic Session. Beyond the New Collaborative Creed in Health: Culture and Identities in Healthcare Practice and Research

Palais des congrès de Montréal, 511C, 8:30-10:10am

Session Organizers: Tania M. Jenkins, Temple University Mathieu Albert, University of Toronto

Presider: Scott Frickel, Brown University

Questioning Interdisciplinary Policy in Health Research: Fostering Inclusiveness or Reproducing Old Boundaries Between Epistemic Cultures? *Mathieu Albert, University* of Toronto; Suzanne Laberge, Université de Montréal

Cultures of Evidence: Evidence-based Medicine and Professional Status Hierarchies. *Tania M. Jenkins, Temple University*

- The Ties Between Physicians' Status Competition and the Cultural Authority of Medicine. *Daniel A. Menchik, Michigan State University*
- The Culture of Standardization in Newborn Screening. Stefan Timmermans, UCLA; Zachary Webster Griffen, University of California-Los Angeles

Discussant: Scott Frickel, Brown University

Collaboration has become the new creed of health research and health services policies in the U.S. and internationally. Interdisciplinarity and interprofessionalism are considered signposts of excellence and innovation in knowledge production and health care delivery. The subtext of this collaborative ideal is that the traditional social order, characterized by competition among disciplines and professions, should be replaced by new forms of interaction free from hierarchies. Researchers and health professionals should bracket their own internalised epistemic and professional identities to serve the common good. However, a growing body of work has shown that attempts to break down organizational boundaries between disciplines and professions do not always ensure that cultural boundaries will naturally fade away. Various concepts have emerged to describe the cultural dimensions of scientific and professional practices: "disciplinary habitus" (Bourdieu 2004), "epistemic culture" (Knorr-Cetina 1999), "academic tribes" (Becher and Trowler 2001), and "thought styles" (Fleck 1935). These concepts emphasize that scientists and professionals are embedded in communityspecific (albeit porous) webs of significations. Disciplinary and professional cultures are thus defined as taken-for-granted ways of thinking about and/or doing science and professional tasks, including what constitutes "good" science or professional practice. These internalised and therefore durable cultural schemes can pose a challenge to the collaborative creed, by forming the basis for power struggles both among and within disciplines and professions. This session therefore explores how dominant taken-for-granted cultural schemes, or doxa, create cultural boundaries and are used by health professions and health research communities to maintain hierarchies and control access to resources.

007. Thematic Session. Culture and Poverty from an Empirical Perspective

Palais des congrès de Montréal, 511B, 8:30-10:10am

Session Organizer: Mario Luis Small, Harvard University Presider: Mario Luis Small, Harvard University

Panelists: Mario Luis Small, Harvard University

Orlando Patterson, Harvard University

Jennifer Lee, Columbia University

There is a long and contentious history of research examining how culture may reproduce poverty from one generation to the next. This session examines the possible role of culture and "disruptive narratives" in undermining reproduction rather than furthering it.

008. Thematic Session. Emotions and Inequalities Palais des congrès de Montréal, 511D, 8:30-10:10am

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

Presider: James M. Jasper, Graduate Center of the City University of New York

Emotional Domination and Charismatic Authority: Two Micro-techniques of Power. Randall Collins, University of Pennsylvania

Feeling Inequality. Deborah B. Gould, University of California, Santa Cruz

Group Processes: Connecting Inequality and Emotions. Karen A. Hegtvedt, Emory University; Cathryn Johnson, Emory University

Bereavement, Emotions, and Race Differences in Repeated Exposure to the Death of Family Members. *Debra*

Umberson, The University of Texas at Austin
Discussant: James M. Jasper, Graduate Center of the City
University of New York

For this thematic session I am enlisting scholars who specialize in different forms of inequality, but who have also written about emotions and morality. Each will discuss the emotional mechanisms that have sustained or challenged inequality along one dimension or another, including gender, race, class, and sexual orientation. Each presentation will combine a report on recent research and a response to several shared questions. Collins will address how public displays of emotions differ across social class. Gould will discuss the transformation of shame into pride in LGBTQ and other stigmatized groups. Hegtvedt and Johnson will address responses to injustice. Debra Umberson will use new research to discuss the different life chances that influence how members of different races develop emotional styles that stick with them through life.

009. Thematic Session. LGBTQ Culture, Inequalities, and Social Inclusion (cosponsored with Canadian Sociological Association)

Palais des congrès de Montréal, 511F, 8:30-10:10am

Session Organizer: *Tina Fetner, McMaster University* Presider: *Howard Ramos, Dalhousie University*

Performative Progressiveness in Gay Neighbourhoods. Amin Ghaziani, University of British Columbia; Adriana Brodyn, University of British Columbia

Beyond Bullying, Toward New Sexual Possibilities: Reimagining the Social Landscapes of High School. Jessica Fields, San Francisco State University; Jen Gilbert, York University; Laura Mamo, San Francisco State University

The Church and the Streets: Black LGBT Sexuality in the Pre-Stonewall Era. *Mignon R. Moore, Barnard College-Columbia University*

Competing Cultures of Exclusion and Inclusion: The Social Landscape of Attitudes toward LGBT Rights. *Tina Fetner, McMaster University*

Cultural processes of inclusion and exclusion have long been arbiters of sexual hierarchies that place performances of heteronormativity in a dominant social position. As legal and political battles assign a greater share of civil rights to LGBTQ people, these cultural patterns of exclusion and inclusion carve inequalities into the social landscape. This panel examines LGBTQ culture(s), inequalities, and social inclusion, emphasizing the role of the state, communities, and activism.

010. Special Session. Access without Integration: The Logic, Forms, and Consequences of Segregated Inclusion

Palais des congrès de Montréal, 511E, 8:30-10:10am

Session Organizers: Fabien Accominatti, London School of Economics

Shamus Rahman Khan, Columbia University

Panelists: Angelina Grigoryeva, Princeton University Martin Ruef, Duke University

Erin A. Cech, University of Michigan Anthony Abraham Jack, Harvard University Lauren Rivera, Northwestern University

The session brings together recent and developing work showing how inclusion and exclusion can operate together – what we refer to as segregated inclusion – in a variety of empirical settings. While scholars of inequality often hold the prior that exclusion means more inequality, and inclusion means less, this panel challenges this simple model. Reflecting on the logic, forms, and consequences of segregated inclusion across a range of cases, from urban

settings to elite occupations and universities, will provide a fuller understanding of how the dynamics of different forms of boundary maintenance preserve, challenge, and transform inequality. Presentations will reflect on how measurements of inclusion or exclusion depend on how these phenomena are observed in urban settings; on the gender and class determinants of segregated inclusion in elite occupations; on the lived experience of it at elite universities; and on the consequences of segregated inclusion for social inequality. Such work both advances new theoretical ground and provides unique insights into empirical cases.

011. Professional Development Workshop. Constructive Reviewing: Tips for Writing the Kind of Manuscript Reviews You'd Like to Receive

Palais des congrès de Montréal, 512D, 8:30-10:10am

Session Organizer: Claire M. Renzetti, University of Kentucky Leader: Claire M. Renzetti, University of Kentucky Panelists: Linda Renzulli, Purdue University

David G. Embrick, University of Connecticut

In this workshop, three journal editors will discuss the process of peer review, including the history, purpose and importance of peer review; how editors select reviewers; principles of ethical and responsible peer reviewing; how to write constructive feedback to authors and editors; making a publication recommendation; and reviewing the revised manuscript.

012. Teaching Workshop. Bringing Social Justice into the Classroom through Applied Sociology

Palais des congrès de Montréal, 512E, 8:30-10:10am Session Organizer: *Jessica MacNamara, Keuka College*

Co-Leaders: Athena Elafros, Keuka College

develop long-term networks.

Sarah Glann, State University of New York-Buffalo
This workshop will focus on class activities and assignments specifically designed to engage students in relevant social issues that bridge the classroom-community divide. The discussion will focus on the development, implementation, and debriefing of these activities and assignments. Specific topics that will be covered include, bullying, environmental justice, and gender inclusive housing on college campuses. The goal of this workshop is to create a space where the panelists and audience can share teaching resources and

013. Regular Session. Art and Money in Creative Living Palais des congrès de Montréal, 512F, 8:30-10:10am

Session Organizer: Phillipa K. Chong, McMaster University
Old Cities, New Money, and Cultural Opportunity. Wendy
Griswold, Northwestern University; Emily Handsman,
Northwestern University; Kevin P. Loughran,
Northwestern University

Terra Pericolosa: Dualism and Beyond in Occupational Legitimacy. *Alison Gerber, Uppsala University*

The Materialization of Institutional Logics in the Staging of Museums' Permanent Exhibitions. Anna Zamora-Kapoor, Washington State University; Frederic Clement Godart, INSEAD; Yue Zhao, Paris School of Business

Truffles and Take-Out: The (E)Valuative Consequences of Racial and Ethnic Categories in American Top Dining. *Gillian Gualtieri, University of California Berkeley*

Gatekeeping in Cultural Fields: How Evaluation Processes Contribute to Social Inequality. *Julian Hamann*, *University of Bonn*; *Stefan Beljean*, *Harvard University*

014. Regular Session. Children/Youth/Adolescents: Parents, Guardians and Children's Outcomes Palais des congrès de Montréal, 512G, 8:30-10:10am

Session Organizer: Sarah M. Ovink, Virginia Tech
Presider: Qian He, University of Wisconsin-Madison
Hurdles and Hopes: An Ecological Analysis of Migrant
Children in China. Xiaorong Gu, National University of
Singapore; Wei-Jun Jean Yeung, National University of
Singapore

Girls' Self-Efficacy in the Context of Neighborhood Gender Stratification. *Brian Soller, University of New Mexico*; Aubrey L. Jackson, University of New Mexico

Parents, Non-Parental Caregivers, and the School Readiness of Children of Latino/a Immigrants. *Lilla Pivnick, University* of Texas at Austin

Teaching Autonomy: Parental Guidance in Child Play Choices in a Public Library. *Maritza Mestre Steele, Indiana University*

The Impact of Family Adversity: Behavioral Outcomes of Having a Disabled Sibling during Childhood. *Anna Penner, University of California, Irvine*

015. Regular Session. Citizenship: Institutional Contexts and Citizenship Practice

Palais des congrès de Montréal, 512H, 8:30-10:10am

Session Organizer: Sophia Woodman, University of Edinburgh "Part of the Literature of the Nation": The Lambda Literary Awards' Claim for Cultural Citizenship. Andrew Young, Temple University

Citizenship: Action rather than Entitlement. Andreas Stefan Zaunseder, University of Aberdeen

Communal Organization and Civic Solidarity: Political Participation in Guarding Rural Collective Land Rights in Contemporary China. *Jundai Liu, Harvard University*

Citizenship Norms and Social Capital: Interpersonal Trust, Group Participation, and Daily Contact. *Yang-Chih Fu, Academia Sinica*

Discussant: Sophia Woodman, University of Edinburgh

016. Regular Session. Critical Heterosexuality Studies Palais des congrès de Montréal, 513F, 8:30-10:10am

Session Organizer: Tom J. Waidzunas, Temple University Presider: Tom J. Waidzunas, Temple University

The Gendered Meaning of Trust and its Role in Sexual Decision-Making within American Hookup Culture. Rachel Kalish, SUNY College at Old Westbury

The Social Construction of Sexuality: Flexible Heterosexuality and Shifting Sexual Identities. *Tony Silva, University of Oregon; Clare Rosenfeld Evans, University of Oregon*

The Tragedy of Heterosexuality. Jane Ward, University of California-Riverside

Pegging and the Heterosexualization of Anal Sex: An Analysis of Savage Love Advice. *Jade Aguilar, Willamette University*

Discussant: Hector Carrillo, Northwestern University

017. Regular Session. Culture and Inequality: Aspirations, Cultural Imaginaries, and Self-Constructions Palais des congrès de Montréal, 514A, 8:30-10:10am

Session Organizer: Ruben A. Gaztambide-Fernandez, Ontario

- Institute for Studies in Education
- Presider: Ruben A. Gaztambide-Fernandez, Ontario Institute for Studies in Education
- Genuine Passion: Extracurriculars and the Construction of Personal Authenticity. *Tom Wooten, Harvard University*
- Global Mobility and the Cultural Construction of Strangeness. Laura Desfor Edles, California State Univ Northridge
- High-Achieving Students and College Choice: Questioning the Universal Appeal of Elite Status. *Shani Adia Evans, Reed College*
- Hosting the Comfortably Exotic: Cosmopolitan Aspirations in the Sharing Economy. *Isak Ladegaard, Boston College*
- "You Can Do a Lot Being Safe": Celebratory Civics and the Promise of Multicultural Happiness. *Zach Richer*, *University of Maryland*
- Discussant: Ruben A. Gaztambide-Fernandez, Ontario Institute for Studies in Education

018. Regular Session. Diverse and Disparate Aging Palais des congrès de Montréal, 514B, 8:30-10:10am

- Session Organizer: Corey M. Abramson, University of Arizona Everything is Falling Apart: Perceptions of Economic Status by LGBT Older Adults. Anna Muraco, Loyola Marymount University; Karen Fredriksen-Goldsen, University of Washington; Charles A. Emlet, University of Washington
- Racial Disparities in Disablement in the Time Before Death.

 Miles G. Taylor, Florida State University; Keshia Reid,
 Florida Department of Health; Stella Min, Florida State
 University
- Spousal Network Embeddedness and Social Isolation in Later Life. Rachel Leigh Behler, Cornell University; Alyssa W. Goldman, Cornell University
- Optimistic Positivity and Pessimistic Negativity Among
 American Adults: Effects of Birth-Cohort, Age, Gender,
 and Race. William Magee, University of Toronto; Philippa
 J. Clarke, University of Michigan; Marilyn Sinkewicz,
 Institute for Social Research, University of Michigan;
 Michael R. Elliott, Department of Epidemiology, University
 of Michigan
- Discussant: Stacy Torres, University at Albany, SUNY

019. Regular Session. Economic Sociology 1: Markets and Morality

Palais des congrès de Montréal, 514C, 8:30-10:10am

Session Organizer: Cristobal Young, Stanford University Presider: Cristobal Young, Stanford University

- Multiple Market Moralities: Three Different Logics of Fairness in Pricing. Erin Metz McDonnell, Notre Dame; Dustin S. Stoltz, University of Notre Dame; Marshall Allen Taylor, University of Notre Dame
- Moral Reactions to Obfuscated Disreputable Exchange.

 Gabriel Rossman, UCLA; Oliver Schilke, The University of Arizona
- To Lend or Not to Lend: Obfuscating Denials and Managing Negative Social Capital. Frederick F. Wherry, Princeton University; Kristin Seefeldt, University of Michigan; Anthony Steven Alvarez, Cal State Fullerton

- Elite Mobility in an Unequal World: The Commodification of Citizenship. Kristin Surak, SOAS, University of London
- Networks and Professional Deviance in the Prescription Drug Abuse Epidemic. Shu Zhang, Yale University; Marissa King, Yale University

020. Regular Session. Engaging the Transnational: State, Social Movement, and Migrants

Palais des congrès de Montréal, 515A, 8:30-10:10am

Session Organizer: Jaeeun Kim, University of Michigan Presider: Jaeeun Kim, University of Michigan

- Domesticating a Dragon: The Contradictory Impact of Transnational AIDS Institutions on State Repression in China, 1989-2013. *Yan Long, Indiana University*
- Divergent Trends in Homophobia and its Reflection in Public Attitudes. *Markus Hadler, University of Graz; Jonathan Symons, Macquarie University*
- Means of the Marginal: The Global Alliance of Waste Pickers and Transnational Strategies of Resistance. *David M. Ciplet, University of Colorado Boulder*
- Mobilizing Filial Piety: The Experience of Transnational Caregiving Among Middle-Class Taiwanese Professionals in Los Angeles. *Yu-Kang Fan, University of Southern* California
- Together and Apart: The Transnational Life of Mixed-Citizenship Couples in the Mexican Border Region. *Jane Lilly Lopez, University of California- San Diego*

021. Regular Session. Gender, Race, and Class in Cultural and Identity Processes

Palais des congrès de Montréal, 515B, 8:30-10:10am

Session Organizer: Vanina Leschziner, University of Toronto Presider: Larissa Buchholz, Northwestern University

- Establishing "Struggle Cred": Affluence and Class Identity at Elite Colleges and Universities. Sam William Regas, Indiana University; Stephen J. Scanlan, Ohio University; Elizabeth M. Lee, Ohio University
- Local or Global? Unpacking the Role of Audience Composition on Conformity in Baby Names. *Phech* Colatat, Washington University of St. Louis; Tristan L. Botelho, Massachusetts Institute of Technology
- The Geometry of Culture: Tracing the Dimensions of Gender, Race, and Class with Massive Text Archives. *Austin Kozlowski, University of Chicago; Matt Taddy, University* of Chicago; James A. Evans, University of Chicago

022. Regular Session. Global Health Inequalities Palais des congrès de Montréal, 515C, 8:30-10:10am

Session Organizer: Jennifer A. Ailshire, University of Southern California

Presider: James Falconer, University of Alberta

- Fertility, Mortality and Childlessness at Old Age: Evidence from the 1959-1961 Famine of China. *Donghui Wang, Penn State University*
- Marital Status, Marital Satisfaction, and Risks of Mortality in South Korea. *Hyun Sik Kim, Kyung Hee University; Keun-Tae Kim, University of Wisconsin Madison*

- The American Drug Overdose Epidemic in International Perspective. Jessica Y. Ho, University of Southern California
- World Health Inequality, 1950-2015: Examining the Distribution of Mortality Within and Between Countries. Rob Clark, University of Oklahoma; Kara Snawder, University of Oklahoma
- Discussant: Jennifer A. Ailshire, University of Southern California

023. Regular Session. Popular Culture: Spaces, Places, and Scenes

Palais des congrès de Montréal, 511A, 8:30-10:10am

- Session Organizer: Laura Grindstaff, University of California, Davis
- Presider: Laura Grindstaff, University of California, Davis Interstate Interstitials: Bumper Stickers and Spaces of Social Encounter on and beyond American Superhighways. Walter Goettlich, University of Kansas
- Local from Elsewhere: The Influence of Translocalism on Craft Beer Scenes. *Michael Ian Borer, University of Nevada, Las Vegas*
- Metro Music: Networks and Meanings of Creative Scene Development in Toronto's Queen Street West. *Leonard Nevarez, Vassar College*
- Repertoire Communities in American Popular Music 1895-1950. William G. Roy, University of California-Los Angeles
- The Diffusion of Music via YouTube: Comparing Asian and European Music Video Charts. *Just Kist, Erassmus University Rotterdam*; *Marc Verboord, Erasmus University Rotterdam*
- Hologram Performance as Commemoration. *Andrea Cossu, University of Trento; Marta Mulas, University of Trento*

024. Regular Session. Racism and Anti-Racism in the United States

Palais des congrès de Montréal, 510C, 8:30-10:10am

- Session Organizer: Luisa Farah Schwartzman, University of Toronto
- Presider: Patricia Louie, University of Toronto
- Sanitizing "Segregation": The Politics of Knowledge in Chicago's Struggle over School Desegregation Reform. Fithawee Tzeggai, Univ of California Berkeley
- Serving Up Segregation: Examining the Racial Order of Congressional Cafeterias. *James R. Jones, Rutgers University*
- Symbolic Divisions and Attitudes toward the Confederate Flag: Examining Place and Ideological Transmission. Ryan Talbert, Vanderbilt University; Evelyn Joy Patterson, Vanderbilt University
- The Third Rail: Anti-Racism Strategies Among Pro-Transit Advocacy Organizations. *Erik Love, Emory University*
- Discussant: Pamela E. Oliver, University of Wisconsin, Madison

025. Regular Session. Sociology of Reproduction 4:

Negotiating, Witnessing and Framing Reproductive Experiences, Care, and Policy

Palais des congrès de Montréal, 510D, 8:30-10:10am

- Session Organizer: Susan Markens, City University of New York-Lehman College
- The Intimate Trial: Couple Interactions during Premarital Abortion in North China. *Yuen Shan Lai, The Chinese University of Hong Kong*
- Teen Pregnancy and Doula Care: A Space for Feminist Praxis? Jaime Nikolaou, University of Toronto
- Bearing Witness: U.S. and Canadian Maternity Support
 Workers' Observations of Mistreatment of Women in
 Childbirth. Louise Marie Roth, University of Arizona;
 Megan Henley, Colorado Mesa University; Marla Seacrist,
 California State University-Stanislaus; Christine H.
 Morton, Stanford University Department of Pediatrics
- Money Matters: Commerce and Altruism in the Mexican Surrogacy Industry. *April Hovav, University of Southern* California

026. Regular Session. The Cultural Politics of Narration Palais des congrès de Montréal, 510A, 8:30-10:10am

- Session Organizer: Poulami Roychowdhury, McGill University Presider: Ina Filkobski, McGill University
- It's Just a Tool: How Gun Owners Justify Carrying their Guns. Harel Shapira, University of Texas at Austin; Samantha Jones Simon, University of Texas at Austin
- Authenticity and Victimhood in Advocacy Storytelling.
 Francesca Polletta, University of California, Irvine; Tania
 Eileen DoCarmo, University of California Irvine; Kelly
 Marie Ward, University of California, Irvine; Jessica
 Callahan, University of California, Irvine
- The Curious Case of Cú Chulainn: Nationalism, Culture, and Meaning Making in Northern Ireland. *Gregory Goalwin, University of California, Santa Barbara*
- Threatened Privilege and Narrative Reconstruction: A Theory of Discursive Field Shift. *David W. Everson, University of Notre Dame*

027. Regular Session. Undocumented and DACAmented Youth: Challenges and Prospects

Palais des congrès de Montréal, 510B, 8:30-10:10am

- Session Organizer: Tanya Maria Golash-Boza, University of California, Merced
- Deferred Action for Childhood Arrivals and its Implications for Young Undocumented Immigrants and their Families.

 Elizabeth M. Aranda, University of South Florida;

 Elizabeth Vaquera, The George Washington University
- Marriage as a Legalization Pathway: The Myths and Consequences for Undocumented Young Adults' Romantic Relationships. *Laura E. Enriquez, UC Irvine*
- Effects of Deferred Action for Childhood Arrivals on the Educational Outcomes of Undocumented College Students. Amy Hsin, Queens College, CUNY; Francesc Ortega, Queens College, CUNY
- Saving Face and the Road to being Undocumented for Chinese Immigrants in the United States. *Jia-Lin Liu, New York*

University; Hua-Yu Sebastian Cherng, New York University

028. Section on Body and Embodiment. Reproducing Bodies

Palais des congrès de Montréal, 512A, 8:30-10:10am

- Session Organizer: Miliann Kang, University of Massachusetts, Amherst
- Presider: Jialin Camille Li, University of Illinois at Chicago Embodiment, Loss, and the Reproduction of Social Purpose: Perspectives from Retired Olympic Athletes. Michelle Pannor Silver, University of Toronto
- The Demonization of Black Children in the McKinney TX
 Pool Party Incident. *Barbara Harris Combs, Clark Atlanta University*
- What's So Scary About Designer Babies? The Myth of Meritocracy and the New Genetic Capital. *Caitlin Taborda-Whitt, University of Minnesota; Kathleen E. Hull, University of Minnesota*
- Which Risks, For Whom? Reframing "Maternal-Fetal Conflict" in American Childbirth. *Kellie Owens, Northwestern University*
- Discussant: Jialin Camille Li, University of Illinois at Chicago

029. Section on Collective Behavior and Social Movements. Comparative and Cross National Social Movement Research

Palais des congrès de Montréal, 513B, 8:30-10:10am

- Session Organizer: Ziad W. Munson, Lehigh University
 Asserting Land Rights: Rural Land Struggles in India and
 Brazil. Kurt Schock, Rutgers University
- How National Opportunities Shape Online Discontent: Comparing Right-wing Oopulist Facebook pages in Western Europe. Ofra Klein, Vrije Universiteit Amsterdam; Jasper Muis, Vrije Universiteit Amsterdam
- Mobilization for Rebellion and Relief: A Comparative Study of Immigrant Transnational Activism during the Arab Spring. *Dana M. Moss, University of Pittsburgh*
- Political Institutions and Medical Alliances in Abortion Rights Movements. *Drew Halfmann, University of California-Davis*
- Repertoires of Resistance and Repression in the Authoritarian Governance Arena. *Hank Johnston, San Diego State University*

030. Section on Communication, Information Technologies, and Media Sociology Refereed Roundtable Session and Business Meeting

Palais des congrès de Montréal, 517B, 8:30-9:30am

- Session Organizer: Mary Chayko, Rutgers University
- Table 01. The 2016 U.S. Presidential Election: Political Communication, Discourse, and Debate
 - Politics beyond Ocean: The Ideological Turn in China's Knowledge Sharing Media. *Linzhuo Li, University of Chicago*
 - The public sphere vs. Breitbart: Mediated political gaffe construction from Trent Lott to Donald Trump. *Ian*

- Sheinheit, University at Albany SUNY
- Table 02. Community and Identity in Social Networks
 Presider: Anabel Quan-Haase, University of Western Ontario
 Can Users of Social Media Produce Enduring Social Ties?

 David G. Ortiz, New Mexico State University
 - Managing the Culture Shock: Black Identity in a Pwi and the Role of Online Interactions. *David A. Martin, University of Oregon*
 - Emerging and Diverging SNS Use: The Importance of Social Network Sites for Older Emerging Adults. Brian J. Miller, Wheaton College; Peter John Mundey, Calvin College
 - Can I See More of You? Afropolitan Self-stylization on Grindr Profiles in Soweto. *Nicholas Andrew Boston,* City University of New York-Lehman College
- Table 03. Contemporary Issues in Journalism and Media Sociology: From Addiction to Advertising
 - Presider: Stephen R. Barnard, St. Lawrence University
 - A Comparative Study on the Media Coverage of Internet Addiction in South Korea and the United States. *Arum Park, Princeton University*
 - Content Nausea: The Blurry Boundaries Between Native Advertisements and News Stories. *Maxwell Lindquist, Independent Scholar*
 - Newsroom Workers' Job Satisfaction Contingent on Position and Adaptation to Digital Disruption. Brock Ternes, State University of New York-Cortland; Laveda J. Peterlin, University of Kansas; Scott Reinardy, University of Kansas
- Table 04. Bridging Divides: Technological Access, Skills and Equality
 - Digital Inequalities and Cyber-Security Behaviors: Digital Skills as the Main Determinant of Antivirus Use.

 Matias Dodel, Universidad Catolica del Uruguay;

 Gustavo S. Mesch, University of Haifa
 - Online Opportunities and Risks for Children and Adolescents: An Integrated Model for the Case of Brazil. Tania Cabello-Hutt, University of North Carolina-Chapel Hill; Patricio Cabello, School of Journalism, Pontificia Universidad Católica de Valparaíso; Magdalena Claro, Center for the Study of Educational Policy and Practice (CEPPE), Faculty of Education, Pontificia Universidad Católica de Chile.
 - Using ICTs for Gender Inclusion and Sustainable Development in sub-Saharan Africa. *Christobel Asiedu, Louisiana Tech University*
 - Who is the "Information have-nots" in Smart Society? An Exploratory Study of Categorizing the Elderly. *Joohyun Oh, Yonsei University*
- Table 05. Games and their Consequences
 - Presider: Deborah Jean Burris-Kitchen, Tennessee State University
 - No More Games: An Intersectional Approach to Geek Masculinity and Marginalization in Video Games. *Anna Cameron, University of Virginia*
 - Mapping Inspiration in Online Communities of Play.

- Pierson Avery Browne, University of Waterloo
- Who Plays Fantasy Sports and Why? Understanding the Community Dynamics of Season-long Fantasy Sports Participation. Samantha Nicole Jaroszewski, Princeton University
- Roger Ebert Versus Video Games: The Important Role Social Narratives Play in Artistic Legitimation. *Brian McKernan, The Sage Colleges*
- Table 06. Music, Bitcoin, and the Digitization of Information Presider: *Apryl A. Williams, Texas A&M University*
 - Music Everywhere: Setting a Digital Music Trap. David Michael Arditi, University of Texas at Arlington
 - Building the Blockchain World: The Rise of a Technological Commonwealth from the Agonies of Capitalism. Sarah Grace Manski, UC Santa Barbara
 - What is Bitcoin? Adoption, Co-option, and the Robust Object of Digital Currency. *Lynette Shaw, University* of Michigan
- Table 07. Social Networks and Social Movements
 - The Global Jihadist Movement and its Communicative Action Repertoire. *Maxime Berube, Université de Montréal; Anthony Amicelle, Université de Montréal; Benoit Dupont, Université de Montréal*
 - Repression and Political Participation of Iranian Prodemocracy Supporters around the 2013 Presidential Elections. Ali Honari, Vrije Universiteit Amsterdam; Jeroen Voerknecht, Vrije Universiteit Amsterdam; Jasper Muis, Vrije Universiteit Amsterdam
- Table 08. Shaping a More Just Society: The Role of Communication, Information Technologies, and Media Sociology
 - Presider: Johnny E. Williams, Trinity College
 Building Social Legoland through Collaborative
 Crowdsourcing: Effect of Marginality on Collaboration
 and Task Outcomes. Rong Wang, Northwestern
 University
 - Decolonial Options for Cultural Techniques and Inequalities in Digital Cultural Health Literacy. Alexander I. Stingl, Leuphana University Lüneburg
 - Technological Tethering, Cohort Effects, and the Work-Family Interface. *Andrew David Nevin, University of Toronto*

031. Section on Evolution, Biology, and Society. Biological Consequences of Social Processes

- Palais des congrès de Montréal, 513A, 8:30-10:10am
- Session Organizer: Colter Mitchell, University of Michigan Childhood Family Instability and Adult Health. Lauren M. Gaydosh, University of North Carolina at Chapel Hill; Kathleen Mullan Harris, University of North Carolina
- Fear of Deportation and BMI in Mexican-origin Families from Phoenix, AZ: Relation to Salivary Uric Acid. Airin Denise Martinez, Yale University; Douglas A. Granger, University of California-Irvine; Lillian Ruelas, Arizona State University
- Getting to the Heart of Masculinity Stressors: Masculinity

- Threats Induce Stress during a Speaking Task. Brandon Lee Kramer, Rutgers University; Kristen W. Springer, Rutgers University; Mary Himmelstein, University of Connecticut
- Is Fertility after the Demographic Transition Maladaptive? Rosemary L. Hopcroft, UNC Charlotte
- Racial/Ethnic Residential Segregation and Allostatic Load in the Multi-Ethnic Study of Atherosclerosis. *Madison Paige Leia, University of Washington; Margaret Hicken, University of Michigan; Ana Diez Roux, Drexel University; Hedwig Eugenie Lee, Washington University*

032. Section on International Migration. Gendered Processes of Immigration and Incorporation

Palais des congrès de Montréal, 513D, 8:30-10:10am

- Session Organizer: Patricia A. McManus, Indiana University Presider: Patricia A. McManus, Indiana University
- The International Introduction Industry: An Alternative Route to Economic Development. *Julia Meszaros, University of South Florida*
- (Un)productive Citizens, Disciplined Bodies: The Effects of Gender, Age, and Migration Status on Deportee (Re)incorporation. *Kelly Birch Maginot, Michigan State University*
- Confronting "Illegality" through Gender Change: Women's Participation as Political Strategy in Indigenous Migrant Communities. Abigail L. Andrews, University of California-San Diego
- The Cumulative Effect of Gender, Ethnic Visibility and Immigrant Status on Career Outcomes of Canadian Engineers. *Alla Konnikov, University of Calgary*
- Making it Work: Undocumented Women's Strategies of Resistance and Survival in a Restricted Labor Market. Holly Straut Eppsteiner, University of North Carolina

033. Section on Medical Sociology. Immigrant Status and Health

- Palais des congrès de Montréal, 513E, 8:30-10:10am
- Session Organizer: Tod G. Hamilton, Princeton University Presider: Tod G. Hamilton, Princeton University
- Age of Migration and Cognitive Impairment-Free Life Expectancy: 20 Year Findings from the Hispanic-EPESE. Marc Anthony Garcia, University of Texas Medical Branch-Galveston; Joseph Saenz, University of Texas Medical Branch; Chi-Tsun Chiu, Academia Sinica; Brian Downer, University of Texas Medical Branch; Rebeca Wong, University of Texas Medical Branch
- Health in Motion: Implications of U.S. Migration for the Health of Mexican Return Migrants. *Joshua Thomas Wassink, University of North Carolina at Chapel Hill*
- Neighborhood Social Interactions and Mental Health: Exploring Ethnic and Nativity Distinctions among Black Americans. Christy LaShaun Erving, Vanderbilt University; Ornella Hills, University of Wisconsin-Madison
- Region of Origin Diversity in Immigrant Health: Moving beyond the Mexican Case. *Megan M. Reynolds, University of Utah; Alla Chernenko, University of Utah*

Discussant: Brandon Michael Stewart, Harvard University

034. Section on Political Economy of the World-System. Populist Politics in the World-System

Palais des congrès de Montréal, 512C, 8:30-10:10am

Session Organizer: Jennifer L. Bair, University of Virginia Presider: Kevan Harris, UCLA

- Crisis of Hegemony, Authoritarian Populism and Anti-Kurdish Riots in Turkey. *Sefika Kumral, Johns Hopkins University* The Two Faces of Populism. *Gabriel Hetland, University at* Albany
- Interpreting Divergent Anti-establishment Politics: Mexico, Venezuela and the World-System. *Leslie C. Gates, Binghamton University*
- A Departure from Political Ideologies: The Effects of Political Engagement and Economic Uncertainties in Europe. *Kwan Woo Kim, Harvard University*
- Discussant: Robert S. Jansen, University of Michigan

035. Section on Race, Class, and Gender Refereed Roundtable Session and Business Meeting Palais des congrès de Montréal, 520A, 8:30-9:30am

Session Organizers: *Maria D. Duenas*, University of California, Merced

Sarah Adeyinka-Skold, University of Pennsylvania Emily Kazyak, University of Nebraska-Lincoln

Table 01. Global Perspectives

- Table Presider: Yung-Yi Diana Pan, Brooklyn College CUNY
 - Gendered Livelihoods and Community Politics in Postapartheid South Africa. *Jennifer Keahey, Arizona State University*
 - Global Race Regimes and the Accumulation of Capital on a World Scale. *Rafael Mota, Binghamton University*
 - Run to the Gully: Structural Escape of Jamaican Queer Communities under Neoliberalism. *Michael Lee* Stephens, Binghamton University
- Table 02. Health and Healthcare
- Table Presider: Yuching J. Cheng, State Univesity of New York-Albany
 - Healthcare Barriers, Racism, and Intersectionality in Australia. Joao Luiz Bastos, Federal University of Santa Catarina; Catherine E. Harnois, Wake Forest University; Yin Carl Paradies, Deakin University
 - Race, Gender, and Social Control: Forced Sterilization during the Civil Rights Movement, 1937-1970. *Amy V. D'Unger, Georgia Institute of Technology*
 - The Added Burdens of Color? Investigating the Health Consequences of Colorism among African Americans. Taylor Hargrove, University of North Carolina at Chapel Hill
 - It's Food Security versus Food Structure: Class Discrimination at Food Assistance Agencies. *Alia* DeLong, University of Florida; Kelly Moore, University of Florida; Marilyn E. Swisher, University of Florida; Suzanna Smith, University of Florida
- Table 03. Identities in Educational Contexts

- Table Presider: Marcia Texler Segal, Indiana University Southeast
 - All I've Known is White: Class Privilege and Racially Liminal Students' Self-Identification as White. *Brittany* Lee Frederick, Boston University
 - Geography of Race: Geographic Misplacement and Imagined Geographies of Women of Color in a Suburban High-School. *Catherine Simpson Bueker, Emmanuel College*
- Table 04. Inequalities in Educational Contexts
 - Table Presider: Andrew King, UMass Boston
 - Children Left Behind: Understanding Racial Disparities in School Sanctioning. *Marie-Dumesle Mercier, New York University*
 - Critical and Intersectional Understandings of Campus Sexual Assault. *Ashley Rondini, Franklin and Marshall College*
 - Historical Change in Gender Differences in Mastery: The Role of Education and Employment. *Andreea Mogosanu, University of Toronto*
- Table 05. Law and Legal Issues
 - Table Presider: Katherine Ainsley Morton, Memorial University of Newfoundland
 - Talking Topics on Twitter: Does Gendered Issue Expertise Influence U.S. House Members' Engagement on Twitter? *Morgan Johnstonbaugh, University of Arizona*
 - The Supreme Court and Abortion Rights: Diminishing Protections for Abortion Rights Post Roe v. Wade. *Kelly Godwin, NC State University*
- Vying for Lead in the "Boys' Club": Exploring the Gender Gap in Multidistrict Litigation Leadership Appointments. *Dana Alvare, University of Delaware* Table 06. Policing
 - Table Presider: Baishakhi Taylor, Middlebury College
 Competing Discourses in the McKinney Texas Pool Party
 Incident. Barbara Harris Combs, Clark Atlanta
 University
 - Race, Politics, and the Black Lives Matter Movement. Colleen C. Butler-Sweet, Sacred Heart University
- Table 07. Relationships, Inequality, and Categorization Table Presider: *Myron Strong, Community College of Baltimore County*
 - Creating Constructs Through Categorization: Gender and Race. *Joshua Simpkins, Georgia State University*
 - Risk-Class and Contemporary Inequality. *Dean Curran, University of Calgary*
 - Rules, Resources, and Relationships: How Organizations Shape Transgender People's Reentry. *Joss Taylor Greene, Columbia University*
 - The Gendered and Racialized Violence of Poverty. Anne R. Roschelle, State University of New York-New Paltz; Sunita Bose, State University of New York-New Paltz
- Table 08. Sports
 - Gender 'In Practice': Rethinking the Use of Male Practice Players in NCAA Women's Basketball. *Laura*

- Upenieks, University of Toronto; Ioana Sendroiu, University of Toronto
- Running as a Tool of Middle-Classness. *Alicia Smith-Tran, Case Western Reserve University*
- Sport and Intersectional Analysis. *Joseph G. A. Trumino*, St. John's University
- Table 09. Stigma
 - Table Presider: Joseph G. A. Trumino, St. John's University Intersections on the Inside: Gender, Race, Class, Disability, and Identity in a Prison Art Studio. Laura Pecenco, San Diego Miramar College
 - Sociodemographic Predictors of Personal and Perceived Stigma towards Depression, Anxiety, Alcohol Abuse, and Prescription Drug Misuse. *Paula K. Miller, Ohio University*

036. Section on Sociology of Development. Doing Development: Ethics, Actors, and Consequences Palais des congrès de Montréal, 512B, 8:30-10:10am

Session Organizer: Shai M. Dromi

- Presider: Shanna Corner, University of Notre Dame
- Financing Sustainable Development? How International Tax Reform is Failing Africa. *Brian J. Dill, University of Illinois at Urbana-Champaign; Hebatallah Khalil, University of Illinois*
- Side Effects: Program Implementation Challenges in AIDS Community Care Work in South Africa. *Catherine van de Ruit, Ursinus College*
- The Retreat to Method: The Aftermath of Elite Concession to Civil Society in India and Mexico. *Trina Vithayathil, Providence College; Diana Graizbord, University of Georgia; Cedric de Leon, Tufts University*
- What Have We Studied and Found? A Systematic Review of the NGO Literature, 1980-2014. Jennifer Brass, Indiana University; Wesley Longhofer, Emory University; Rachel Sullivan Robinson, American University; Allison Youatt Schnable, Indiana University
- Discussant: Jeffrey Swindle, University of Michigan

037. Section on Sociology of Education. Effects of Bullying, School Discipline, and Restorative Justice

Palais des congrès de Montréal, 513C, 8:30-10:10am

- Session Organizer: Amy Gill Langenkamp, University of Notre Dame
- Presider: Gregory Clark Elliott, Brown University
- Bad Trees, Not Apples: School-Level Influences on Bullying. Matt Rafalow, Google
- Questioning School Authority: How Race Shapes Students' Perceptions of Student-Teacher Relationships and School Disciplinary Climates. *Doreet Rebecca Preiss, New York University*
- Between Autonomy and Structure: Parents of Color and Discipline at Montessori and No-Excuses Schools. *Joanne W. Golann, Vanderbilt University; Mira Catherine Debs, Yale University; Anna Weiss, Vanderbilt University*
- Implementation and Institutionalization of Policies and Routines: The Case of School-based Restorative Justice

Practices. Eleanor Anderson, Northwestern University

038. Theory Section Refereed Roundtable Session and Business Meeting

Palais des congrès de Montréal, 517C, 8:30-9:30am

Session Organizer: *Alvaro Santana-Acuña*, Whitman College Table 01. Body and Identity

- Table Presider: Jessie K. Finch, Stockton University
 Dramaturgical Analysis of Alice in Wonderland: The Use of Front and Backstage in Identity Transformation.

 Adrianna K. Smell, Case Western Reserve University
- The Turn to Craft and the Sociology of Attention: Can Craftsmanship Save Us? *Jesse Carlson*
- Theoretical Developments on 'Memory' and 'Identity': An Integration between Mead and Halbwachs. *Veridiana Domingos Cordeiro, University of São Paulo*
- Toward a Unified Identity Theory: The Case of Entrepreneurial Identity Construction. *Daniel Davis, University of California, San Diego*
- Table 02. Democracy, Nations, and State Formation
 Table Presider: *Tatiana Samay Andia, Universidad de los Andes*
 - Beyond the Machiavellian Prince: Malaria, State and Action Models. *Omri Tubi, Northwestern University*
 - Democratic Solidarity in Late Modernity: Nationalism, Cosmopolitanism, and the Yearning for Peoplehood in Democratic Societies. *Mark H. K. Pharris, University* of Minnesota
 - The Epistemic Modes of 'Making Space for Civil Society'. Michael Soto, University of Minnesota
- Table 03. Dialectics, Power, and Conflict
 - Presider: Scott Schaffer, The University of Western Ontario Denial: A Sociological Theory. Christina Nadler, The Graduate Center, CUNY
 - Doing Dialectics Differently. Ghazah Abbasi, UMass Amherst
 - Power in Marx and Mumford's Critical Social Theories. Bridget J. Littleton, University of Notre Dame
 - The Birth of Society from the Symbolic Violence. *Michael Corsten, University of Hildesheim*
- Table 04. Field Theory and Beyond
 - Table Presider: Kenneth M. Kambara, LIM College
 Applying Field Theory to Welfare State Regimes to
 Understand their Behaviour in a Foreign Policy
 Context. Amanda Marie Shriwise, University of Oxford
 - Bourdieu in Hyperspace: From Social Topology to the Space of Flows. *Jean-Sebastien Guy, Dalhousie University*
 - Historically Structured Structuring Structures: Bourdieu's Roots and Implications for Social Theory. *Jonathan David Shaffer, Boston University*
 - The Role of the Author in the Scientific Field in Bourdieu's theory. Felipe Augusto Franke, Universidade Federal de Santa Catarina; Matheus Dallmman, Universidade Federal de Santa Catarina; Marcelo Cigales, Universidade Federal de Santa Catarina

Operationalizing Cultural Capital: Dealing with the Ambiguities in Bordieu. *Jeffrey L. Sternberg, Northeastern University*

Table 05. Law, Authority, and Religion

Presider: *Theodore C. Wagenaar, Miami University*Dharma and Natural Law: Max Weber's Comparison of
Hindu and Christian Legal Traditions. *Laura R. Ford, Bard College*

Evolutionary Development, Religious Coding and Religious Modernity Updating Three Main Aspects of Durkheim's Sociology of Religion. *Jorge Galindo*, *Universidad Autónoma Metropolitana*

From Organization to Charisma: Meanings, Networks and the Emergence of Charisma. *Chengpang Lee, Harvard University*

Interaction Ritual Theory, Cultural Objects, and Commitment in an Activist Religious Movement. Justin Van Ness, University of Notre Dame

Table 06. Perception, Language, and Rationality

Table Presider: Kate Pride Brown, Georgia Institute of Technology

Farewell to Genre: Plot, Meaning, and the Power of Eudaemonic Paths in Social Narratives. *Todd Madigan, Yale University*

How Can We Talk to Each Other? Metaphor as a Solution. Steven Lauterwasser, University of California, Berkeley

Inequality and Exclusion: The Problems of the Cognitive Rationality of Dichotomy as a Cultural Issue. *Ezgi Bagdadioglu*

Reference and Perception: Towards a Reference Theory Perspective. *Jie Zhang, SUNY College at Buffalo* Table 07. Pragmatism

Table Presider: Matthew F. Hayes, St. Thomas University
Conceptual Foundations for Inquiry into Urban Ethics.
Vinay Kumar, State University of New York at Buffalo

Sociology's Contribution to Critical Theory as Holistic Social Science: A Study in Pragmatism and Rationality. Jerome Braun, Loyola University-Chicago

Spinoza, Pragmatism, and Human Rights. *Dmitri Shalin, University of Nevada, Las Vegas*

Table 08. Production of Cultural Objects

Presider: Joshua Franklin Doyle, Duke University

Podcasts, Serial and the Sociological Imagination. *Andrea D. Miller, Webster University*

Sartorial denotative logistics: Fashion and Power in the Cuban 1960s. *Maria A. Cabrera Arus*

Table 09. Race and Racism

Table Presider: *Taylor Houston, Mount Mercy University*Critical Realism and Structural Racism. *Daniel A.*Sherwood, City University of New York

Race and Racism: The Necessary Cultural and Theoretical Analysis. *Beatriz Aldana Marquez, Texas A&M University*

"I'm Turkish, but... I am also Swedish somehow": Cultural Sociology and the Global Racial Order. *Anna Lund, Linnaeus University; Andrea M. Voyer, University of*

Connecticut

Table 10. Social, Economic, and Political Dynamics
Table Presider: Fauzia Husain, University of Virginia
Living with Best Friends? A Study of Social Capital in
Housing for the Elderly. Gorgi Krlev, University of
Heidelberg, University of Oxford

The Tyranny of Clock Time? Benjamin Harrison Snyder, Victoria University of Wellington

After Polanyi: Sociological Theory, Social Mobilization and the New Great Transformation. *Robert MacNeil Christie, California State University, Dominguez Hills*

Selection and Qualification: How Economics Frame Political Debates. *Thomas Angeletti, Max Planck Institute for the Study of Societies*

Table 11. Systems and Networks

Table Presider: Gordon Gauchat, University of Wisconsin-Milwaukee

New Developments on Elias' Theory: An Integration between the Figurational Theory and the Social Network's Theory. *Hugo Neri, University of São Paulo*

Talcott Parsons' Contribution to the Conceptualization of Cultural Systems. Victor Meyer Lidz, Drexel University College of Medicine; Helmut Staubmann, University of Innsbruck

The Morphogenesis of the Evangelical Lutheran Church in America. *Maren Freudenberg, Ruhr-University Bochum*

Table 12. Theorizing Economics

9:30 am Meetings

Section on Communication, Information Technologies, and Media Sociology Business Meeting Palais des congrès de Montréal, 517B, 9:30-10:10am

Section on Race, Gender, and Class Business Meeting Palais des congrès de Montréal, 520A, 9:30-10:10am

Theory Section Business Meeting Palais des congrès de Montréal, 517C, 9:30-10:10am

10:00 am Meetings

Annual Meeting Employment Fair Palais des congrès de Montréal, Hall 220D, 10:00am-4:00pm

10:30 am Meetings

2018 Dissertation Award Selection Committee Palais des congrès de Montréal, 523B, 10:30am-12:10pm

First Time Attendees Orientation Palais des congrès de Montréal, 516C, 10:30am-12:10pm

Honors Program Discussion Tables Palais des congrès de Montréal, 710B, 10:30am-12:10pm

Student Forum Business Meeting Palais des congrès de Montréal, 514B, 10:30am-12:10pm 039. Thematic Session. Abolishing or Legitimizing Inequalities, What is the True Nature of Higher Education (cosponsored with Association Canadienne des Sociologues et Anthropologues de Langue Française)

Palais des congrès de Montréal, 511A, 10:30am-12:10pm

Session Organizer: André Tremblay, University of Ottawa Presider: Paul Sabourin, Université de Montréal

Re-imagining Political Space(s): The 2012 Quebec Student Strike in its Global Context. *Gilles Breton, University of Ottawa*; *Gabriel Arruda, University of Ottawa*

A University in Djibouti: Discussion about Moving Away from an Elitist Model. *Daoud Nour, Université d'Ottawa and Université de Djibouti*

Revolution in Academe: Not for Everyone is Turning Red. Jean-Philippe Warren, Concordia University

Student's Strikes: Performance and Inequality. *André Tremblay, University of Ottawa*

Discussant: Gilles Bibeau, Université de Montréal

In 2012, an important student's movement led Quebec universities to the longest strike ever. Access to Higher Education (HE) was at stake: The threat of a hike in (relatively low) tuition fees was perceived by students as a source of growing inequalities and a dangerous step toward the Americanization of Quebec's society. While many sociologists see college degrees as the main markers of the new class structure, HE is also central to the operation of knowledge economies and provides access to recognition, power and wealth in an individualistic society. While many regard HE more as an individual investment in human capital, others view it as a means to lower inequality. Yet others are concerned that HE diverts public resources toward the elite at the expense of more universally accessible K-12 education. Against this background, this session will consider the potential impact of students' movements on individual and collective social mobility. It will ask: How can HE contribute to equality instead of distinction?

040. Thematic Session. Americanizing Islam? Social Inequality, Institutional Interaction, and the Question of a Muslim American Field

Palais des congrès de Montréal, 511B, 10:30am-12:10pm

Session Organizer: Jeffrey Guhin, University of California, Los Angeles

Presider: Kristine J. Ajrouch, Eastern Michigan University
Durable Inequality in American Islam. Pamela Prickett, Rice
University

Who Knows a Muslim Personally, Why it Matters, and What Muslims are Doing about It. *Besheer Mohamed, Pew Research Center*

The Impact of Corporate Modalities on American Islamic Institutions and Muslim American Perceptions of Islam. Saeed Khan, Wavne State University

The Hijab's Unwelcome Semiotics. Jeffrey Guhin, University of California, Los Angeles

This panel examines the experiences of Americans Muslims through the conference's theme of "Culture, Inequalities, and Social Inclusion across the Globe." In these four papers, the presenters show how Muslims in the United States have experienced cultural inequality especially since September 11, 2001 and also how they have struggled to integrate their experience with the rest of the United States through both Muslim and American institutions. Besheer Mohamed uses survey data to show how Muslims continue to be distrusted by the American population, as well as how American Muslims

navigate their relationship to mainstream America. Saeed Khan examines how American Muslim organizations navigate both the challenges of prejudice and the intricacies of Islamic finance as a means of establishing and maintaining financial stability. Pamela Pricket asks how and why African American Muslims experience inequality within American Islam through interrogating the intersection of race/religion/class and ongoing methods of boundary formation between theses identity categories. Finally, Jeff Guhin examines how and why the hijab becomes a morally salient part of Muslim Americans' lives—and the lives of non-Muslims as well. Kristine Ajrouch, a scholar of American Islam, will serve as presider and discussant.

041. Thematic Session. Culture and Class Palais des congrès de Montréal, 511C, 10:30am-12:10pm

Session Organizer: Mike Savage, LSE

Presider: Mike Savage, LSE

How Cultural Class Analysis Helps to Explore Upper Middle Class Reproduction in a Mature Neoliberal Regime. Maria-Luisa Mendez, Universidad Diego Portales

Culture and Class Reproduction: Why Are Our Children Likely to Be Professors Too? *Kim Weeden, Cornell University*

Exposing Class Inequality through Ethnography: Making the invisible visible. *Lisa Louise Mckenzie, London School of Economics*

Discussant: Mike Savage, LSE

Over the past fifteen years there has been a remarkable revival of what is often termed 'cultural class analysis'. This seeks to use Bourdieu's concept of cultural capital to offer approaches to class which differ from the more familiar occupational schemas. It is argued that these can give more purchase on how class relations are being reconfigured - especially through the pulling away of an 'elite' class, from a complex and fragmented set of middle classes, and with a distinct 'precariat' at the bottom. This form of sociological analysis has had considerable public interest in several nations, especially the UK where Social Class in the 21st Century (Mike Savage et al, Pelican 2015) has been widely reviewed and is a popular best seller. This current is an interesting case study of 'public sociology'. Cultural class analysis is strongest in Europe, but is also being applied across the globe, and this session will bring together leading proponents and showcase important comparative research.

042. Thematic Session. Culture and Computational Social Science

Palais des congrès de Montréal, 511D, 10:30am-12:10pm

Session Organizer: Christopher A. Bail, Duke University Presider: Christopher A. Bail, Duke University

Panelists: Ann Swidler, University of California-Berkeley

Paul J. DiMaggio, New York University

Alix E Rule, Columbia University

John W. Mohr, University of California-Santa Barbara More data were accumulated in 2002 than all previous years of human history combined. By 2011, the amount of data collected prior to 2002 was being collected every two days. This dramatic growth in data spans nearly every part of our lives from gene sequencing to consumer behavior data. While much of these data are binary or quantitative, text-based data is also being accumulated on an unprecedented scale. In an era of social research plagued by declining survey response rates and concerns about the reliability and generalizability of qualitative research, these data hold considerable potential to answer many of the most pressing questions within our discipline, yet sociologists lag behind scholars in other fields in learning how to collect, analysis, and interpret so-called "big data." These questions have critical relevance to the "Culture, Inequalities, and Social Inclusion across the Globe" theme of the 2017 Annual Meetings. Despite an unprecedented amount of qualitative or text-based data, cultural sociologists have left this wellspring of information about the arguments, worldviews, or values of hundreds of millions of people from internet sites and other digitized texts to computer scientists who possess the technological expertise to extract and manage such

data but lack the theoretical direction to interpret their meaning in situ. This panel brings together leading scholars in both cultural sociology and computational social science for an open-ended conversation about the potential for interdisciplinary synthesis in order to address questions about how big data might be used to study culture, inequalities, and social inclusion.

043. Thematic Session. Theorizing Frameworks and Methodologies for the Study of Intersectionality: Sociological and Interdisciplinary Conversations Palais des congrès de Montréal, 511E, 10:30am-12:10pm

Session Organizer: Miliann Kang, University of Massachusetts, Amherst

Presider: Celeste Curington, University of Massachusetts-Amherst

Notes on Intersectionality from an Interdisciplinary Interloper: Difference, Method and Intuition. *Abigail Huston Boggs, Weslevan University*

Categories in Motion. Maxine Leeds Craig, University of California-Davis

From Intersections to Interchanges: New Metaphors for Theorizing Difference. *Miliann Kang, University of Massachusetts, Amherst*

Methods of Intersectionality. Joya Misra, University of Massachusetts

Over the last two decades, intersectionality has emerged as arguably the most significant, paradigm-shifting contribution of feminist theorizing, with many feminist sociologists at the forefront of this pioneering work. At the same time, intersectional theory and research has been critiqued on a number of fronts, and sociological frameworks in particular have been challenged by interdisciplinary debates and approaches. Ironically, the very research that has sought to challenge fixed categories has been taken to task for reifying these very categories, in both qualitative and quantitative research. While much research has focused on race, gender and class, other forms of difference have received less attention, including sexuality, nation, citizenship, and ability. Currently, the next generation of intersectional researchers is mapping out how to incorporate these critiques into concrete research projects. What are the possibilities, limitations and lessons of intersectional scholarship? What kind of methodologies can bridge theoretical critiques with new empirical findings? This panel provides an overview of current intersectional frameworks, situates sociological critiques in conversation with interdisciplinary approaches, and engages with cutting-edge research that is moving intersectionality forward in innovative ways.

044. Special Session. Behind the Scenes: A Discussion of Applying for and Being an Editor of an ASA Journal Palais des congrès de Montréal, 514C, 10:30am-12:10pm

Session Organizer: Douglas Hartmann, University of Minnesota

Panelists: Stephen A. Sweet, Ithaca College Rory M. McVeigh, University of Notre Dame Jan E. Stets, University of California, Riverside Douglas Hartmann, University of Minnesota

An open discussion with editors and former editors of ASA journals and members of the ASA Publication Committee on what it's like to edit a journal and how editors are nominated and selected.

045. Author Meets Author Session. Evicted: Poverty and Profit in the American City (Crown Publishing Group; 2016) by Matthew Desmond and \$2.00 a Day: Living on Almost Nothing in America (Mariner Books, 2016) by Kathryn J. Edin and H. Luke Shaefer

Palais des congrès de Montréal, 511F, 10:30am-12:10pm

Session Organizer: Victor M. Rios, University of California, Santa Barbara

Critics: William Julius Wilson, Harvard University Dylan Matthews-Vox, Vox

Authors: Matthew Desmond, Princeton University Kathryn J. Edin, Johns Hopkins University H. Luke Shaefer, University of Michigan

046. Author Meets Critics Session. The National Origins of Policy Ideas: Knowledge Regimes in the United States, France, Germany, and Denmark (Princeton University Press, 2014) by John L. Campbell and Ove K. Pedersen

Palais des congrès de Montréal, 510D, 10:30am-12:10pm Session Organizer: Peter A. Hall, Harvard University

Presider: Peter A. Hall, Harvard University

Critics: Neil Fligstein, University of Californnia Stephanie L. Mudge, University of California-Davis Rosemary CR Taylor, Tufts University

Authors: John L. Campbell, Dartmouth College Ove Pedersen, Copenhagen Business School

047. Regional Spotlight Session. Comparing Criminal Legal Systems: Canada and the United States Palais des congrès de Montréal, 514A, 10:30am-12:10pm

Session Organizer: Amy Swiffen, Concordia University

Presider: Amy Swiffen, Concordia University

Determinants of Municipal Police Force Size in Large Cities in Canada and the United States. *Jason Thomas Carmichael, McGill University*

The Use of Lethal Force by Police Officers: Examining Social and Political Explanations for Trends Over Time in Canada and the United States. *Stephanie L. Kent, Cleveland State University*

The Prison Oversight Experience in Canada: The Office of the Correctional Investigator. *Howard Sapers, Independent Review of Ontario Corrections*

Cross Boarder Theorizing of Race, Risk and Harm in Penality. *Kelly Hannah-Moffat, University of Toronto*

048. Departmental Management and Leadership Workshop. Integrating "Real" Research into Programs for Undergraduates: Suggestions from Practice and Practical Suggestions

Palais des congrès de Montréal, 512F, 10:30am-12:10pm Session Organizer: Mary Scheuer Senter, Central Michigan

University

Leader: Mary Scheuer Senter, Central Michigan University
Co-Leaders: Jan Marie Fritz, University of Cincinnati and
University of Johannesburg
Edward I. Vain Southwestern University

Edward L. Kain, Southwestern University Anita M. Waters

Most sociology faculty would argue that majors should develop key research skills as they move through their programs. This workshop will provide participants with examples of ways of integrating "real" research into the undergraduate curriculum, with an emphasis on methods courses. Engaging students in data collection and analysis ("real" research) has the potential of increasing student interest in research and highlighting the links between undergraduate studies and post-baccalaureate employment and graduate study. Further, real research projects can provide valuable service to

a variety of clients within our communities and within our colleges or universities. Workshop presenters come from diverse institutions and will provide examples from their own teaching and student mentoring. The practical issues of faculty time constraints, semester schedules, student skill levels, and funding for such projects will also be discussed.

049. Teaching Workshop. Facilitating Student Learning through Class Discussion

Palais des congrès de Montréal, 512G, 10:30am-12:10pm

Session Organizer: Jay R. Howard, Butler University

Faculty often wish to engage students in class discussion, but sometimes our efforts fall flat and we give up the effort. Why should we seek to engage students? What classroom norms sometimes undermine students' participation? Which students are most likely to participate and to choose not to participate? How can an instructor manage both the dominant talkers and the non-talkers? We will engage each of these questions utilizing a review of the research to identify ways to structure class discussion to engage students and maximize learning. This workshop will help faculty recognize classroom norms related to participation in discussion and how to redefine the classroom in ways that facilitate students' active engagement and thereby enhance learning

050. Open Refereed Roundtable Session Palais des congrès de Montréal, 517A, 10:30am-12:10pm

- Session Organizers: Walda Katz-Fishman, Howard University Britany Gatewood, Howard University
- Table 01. Neoliberalism, Racism and Public Policy
- Table Presider: Robert Donald Francis, Johns Hopkins University
 - The Conditions of the Legitimation Crisis of Global Neoliberalism. *Alessandro Bonanno, Sam Houston State University*
 - Black-Public, Privatization, and the Segregated Welfare State. *Randolph Hohle, SUNY Fredonia*
 - Child Support Matters: An Examination of Child Support Polices and Alternatives to Make Them Better. *Ron* Stewart, SUNY-Buffalo State
 - Effects of Marriage and Employment on Well-Being of TANF Participants. *Joachim Singelmann, University of Texas-San Antonio*; *Marlene A. Lee*
- Table 02. Ecological Crisis and Eco-Activism
- Table Presider: Jesse Card, Howard University
 - Capitalist Growth and Ecological Crisis. *Brian Rosenberg, University of Oregon*
 - Ecological Citizenship: How Navdanya is Aiming to Create Eco-literate Global Citizens. *Angelique Ruiter, Humboldt Universitat zu Berlin*
 - Parenting as a Pathway to "Green" Living: A Qualitative Interview Analysis. *Deborah Marie Auriffeille, College* of Charleston
 - The Reflexively Modern Ecopreneur: An Autoethnographic Lens. Sarah A. Stefanos, University of Wisconsin, Madison
- Table 03. Environmental Activism, Resilience, and Emotions Table Presider: *Sherese Taylor, Howard University*
 - Toward Relational Resilience: Connecting Network Capabilities with Performance. *James Weston Hale, Colorado State University*
 - The World is Closing in on Me: Emotions and Environmental (In)Action. *Emily Huddart Kennedy*,

- Washington State University; Kari Marie Norgaard, University of Oregon
- The Role of Negative Emotions in Shaping Response to Environmental Risk: A Cross-national Comparison. Allison Ford, University of Oregon; Kari Marie Norgaard, University of Oregon
- Table 04. Gender, Race, and Nationality: Resilience and Resistance
 - Table Presider: Zoe Spencer, Virginia State University
 Gender, Class and Sexuality in Relational Precarity in the
 Work of Lauren Berlant. Ann Irene Brooks,
 Bournemouth University
 - I Am My Sisters' Keeper: An Intersectional Analysis of African American Women in Religious Leadership. Cynthia Barbara Bragg, Morgan State University
 - Multiracial Women: Resistance and the Body. Gabrielle Gonzales, University of California Santa Barbara
 - Native American Women's Community Activism: Personal Experience and Cultural Capital in Collective Identity. *Noemi Linares Ramirez, University of California-Irvine*
- Table 05. Political Activism, Organization, and Ideology Avoidance and Engagement in Organizational Responses to Activism. *Aaron Horvath, Stanford University*
 - Meta-Power, Super PACs and the Use of Political Advertising. *Nathan Katz, University of Missouri-Columbia*
 - The "Slow Boil" of the Alt Right: How Extremist Groups Benefit from Informality and Decentralization. *Elissa* Vaitkus, University of Toledo
 - Trust in Professionals and Political Ideology: Are Conservatives More Trusting of Business Professionals than Liberals? *Marshall Schmidt, The University of Oklahoma*
- Table 06. Political Action across Ethnicity, Nation, and Life Politics
- Table Presider: Curtis Webb, University of Cincinnati Community Organization Involvement and Protest Participation among Young Adult Children of New Immigrants. Chigon Kim, Wright State University
 - Changes in National Pride across Time and Country. *Tom W. Smith, National Opinion Research Center*
 - Individualism as Political Action: Restructuring the Modernist Model of Life-Politics. *Oded Marom, University of Southern California*
 - Why Do We Participate in Social Movement Action? A Case of Online Petitions. *Afife Idil Akin, State University of New York-Stony Brook*
- Table 07. Community Narratives and Urban Struggles
 Table Presider: Anjerrika Raishawn Bean, Howard
 Universitty
 - Told Not Sold: Storytelling and Branding as Strategies for Neighborhood Transformation and Preservation in Detroit. Nelson Travis Saldana, University of Michigan, Ann Arbor
 - The Accessibility Paradox: The Difficulty of Finding Housing with a Disability. *James Dalton Stevens*,

- Syracuse University
- The Ups and Downs of the Elevator Community. *Orlee Hauser, University of Wisconsin Oshkosh*
- You're Not from Around Here: Creating and Maintaining Group Boundaries in a College Town. *Jennifer* Stevens, Eastern Illinois University
- Table 08. Education and Teaching: Gender, Nationality, and Class
 - Table Presider: Chantal Annise Hailey, New York University Schools as a Compensation Mechanism: Resilient Students in the United States and Canada. Christina Edmunds, Ohio State University
 - Gender-Based High School Sociology Curriculum and Mexican Students' Perceptions of Rape Culture, Abuse, and Harassment. Dennis Kass, Northeastern Illinois University/LVLHS; Jonathan Grimaldo, University of Illinois at Chicago; Daniel Ruiz, University of Illinois at Chicago; Gerardo Flores, University of Illinois at Chicago; Joshua Wyatt, University of Illinois Chicago
 - The Quantitative Predictors for Teacher Tenure in Texas. Jerry L. Williams, Stephen F. Austin State University; Michelle Williams, Stephen F, Austin State University
- Table 09. Higher Education, Student Realities, and Teaching Tools
- Table Presider: Anthony Jerald Jackson, Howard Univerity
 Food Security and Academic Disruption among College
 Students. Erica Phillips, Ohio State University; Anne
 McDaniel, Ohio State University; Alicia Croft,
 Columbus State Community
 - The Benefits and Challenges of Incorporating Advocacy Service-Learning in Undergraduate Courses. *Fletcher Winston, Mercer University*
 - Chasing "Plan A": Identity Development of First-Generation College Student-Athletes. *Alexandra Warner, Independent Scholar*
 - Pathways through Education: Examining Educational Trajectories Using Sequence Analysis. *Rebecca L. Boylan, University Of Georgia*
- Table 10. Higher Education: Teaching Contexts and Pedagogy Table Presider: *Kennedy Turner, University of Michigan*Advice for Teaching at a Small, Private Liberal Arts
 College. *Kristjane Nordmeyer, Westminster College;*Mark Rubinfeld, Westminster College
 - From Institutional Support to the Practical Dynamics of Research and Teaching: Interdisciplinarity and Job Satisfaction. *Amelia Blume, University of Arizona*
 - Speed Dating Faculty Session Participant. *Elaina Kay Behounek, Mercer University*
 - Classifying Non-tenure-track Faculty. *Chad Gregory Evans, University of Pennsylvania*
- Table 11. Work and Occupations Across Contexts
- Table Presider: *Tomas E. Encarnacion, U.S. Census Bureau*On the Influence of Creativity on Job Satisfaction. *Keith McIntosh, Temple University*
 - The Political Economy of Platforms and the Salience of Organizational Form. *Carla Ilten, University of Illinois*

- at Chicago
- Re-Examining the Role of Hospital Administrator: An Analysis of Hospital Administration as a Profession. Cory Cronin, Ohio University; Kristin A. Schuller, Ohio University; Doug Bolon, Ohio University
- Table 12. Crime, Delinquency, and College: Race, Nationality, Sexuality, and Community
 - Table Presider: Hansel Alejandro Aguilar, George Mason University
 - Immigration, Organization-based Resources, and Crime: An Analysis of Latino Neighborhoods in Chicago. Rodrigo Dominguez-Martinez, Northern Illinois University
 - Sexual Minorities' Peer Network Characteristics and Delinquency Across Adolescence. *Nayan Ramirez, The Pennsylvania State University*
 - Racial Politics and Social Policy in Urban Canada. *Anne-Marie Louise Livingstone, Johns Hopkins University*
- Table 13. Art, Culture, Symbols, and Society
 - A Lifestyle unto Itself: Reevaluating Class and Status in Arts Consumption. Noah Rankins, University of Notre
 - Athens Street Art Exploring Tensions in the Field of Practice. *Paul C. Fuller, Illinois College*
 - The Continuum of Making: What Kits, Craft, and DIY Tell Us About Technology and Artifacts. *Steven Sacco, Loyola University Chicago*
- Table 14. Religion and Religiosity: Culture and Contexts
 Table Presider: *Shannell Thomas, Howard University*From Leibniz to Lefty: Country Music as Theodicy. *John Bernau, Emory University*
 - Social Character in the Study of Religion. *Andrew Craig McNeely, Texas A&M University*
 - The Diversity Mandate: Counting the Cost for the Mainline Churches. J. Gary L'Hommedieu, University of Central Florida
- Table 15. Identity, Status, and Community: Asian Experiences Table Presider: Yukiko Furuya, George Mason University
 - Cross-Cultural Comparisons on Status-Attainment. Keiko Nakao, Tokyo Metropolitan University
 - Transnational identity formation of Japanese immigrants. Yuka Doherty, University of New Mexico
 - Weaving a Sense of "Community" among Trans-Local Families in Post-Fukushima. *Haruna Miyagawa Fukui, Okayama University*
 - Social Change through Food Trends. Sangyoub Park, Washburn University
- Table 16. Health, Alcohol, and Stress Across Contexts
 Table Presider: *Marie Plaisime, Howard University*
 - Alcohol as Interactant: A Test of Three Theories. Adrian Good, Rutgers, The State University of New Jersey
 - Alcohol Use and Cardiovascular Risk in a Cohort Study of Latino Adults. Sandra P. Arevalo, University of Southern California; Luis Falcon, Northeastern University; Katherine L. Tucker, Northeastern University

- The Impact of Stress and Depressed Mood on the Health of Mothers of Children with Autism. *Paul R. Benson, University of Massachusetts-Boston*
- Table 17. Aging and Health: Contexts and Measurements
 Table Presider: Frough Saadatmand, Howard University
 Comparative Study on Administration and Locality for
 Nursing Facilities in the United States and Japan.
 Shizuko Katagiri, Kagoshima University
 - Developing an Aging in Place Measure. Joyce Weil, University of Northern Colorado; Rebecca Artzer, University of Northern Colorado
 - Operationalizing Source of Social Support Using Add Health. Tze-Li Hsu, Sam Houston State University; Jin Young Choi, Sam Houston State University; James Stykes, Sam Houston State University
- Table 18. Mental Health, Religiosity, and Nationality Table Presider: *Emerald Jones*
 - Forgiveness, Attachment to God, and Mental Health Outcomes in Older U.S. Adults: A Longitudinal Study. Blake Victor Kent, Baylor University; Matt Bradshaw, Baylor University
 - Giving to God: Examining the Effect of Framing Processes on Religious Giving. *Amelia Blume, University of Arizona; Justin Knoll, University of Arizona*
 - The Effects of Primary and Secondary International Migration on the Mental Health. *Shirin Montazer, Wayne State University*
- Table 19. Theory and Measurement of Social Life and Knowledge Creation
- Table Presider: Sarah Wilkins-Laflamme, University of Waterloo
 - The Rise of Rational Choice Theory as a Scientific/Intellectual Movement in Sociology. Steven Larrimore Foy, The University of Texas Rio Grande Valley; Edward A. Tiryakian, Duke University
 - Predicting Participation in a Longitudinal Opt-in Survey. Cody Spence, Temple University
 - The Use and Misuse of Interrater Reliability: A Case Involving the ACC&U Written Communication Rubric. Robert F. Szafran, Stephen F. Austin State University
 - A Crowd Content Analysis Assembly Line: Scaling Up Hand-Coding with Text Units of Analysis. *Nicholas* Brigham Adams, University of California, Berkeley
- Table 20. Race, Migration, and Knowledge Creation Table Presider: Carlos Chapman, Howard University
 - Race, Criminal Justice Contacts, and Health: Stress-Related Disparities in the Carceral State. *Courtney Boen, University of North Carolina at Chapel Hill*
 - Understanding Racial Disparities in Program Completion and Post-Program Recidivism among Drug Court Participants. Lisa M. Shannon, Moorehead State University; Afton Jackson Jones, Morehead State University; Shondrah Tarrezz Nash, Morehead State University; Jennifer C. Newell, Morehead State University; Connie Payne, Kentucky Administrative Office of the Courts

- Muslim Income Disadvantage in Western Europe. Svenja Kopyciok, Brown University; Hilary Silver, Brown University
- The Internationalization of Knowledge Creation: A Comparative Analysis of 3 Scientific Disciplines. *Crystal Peoples, Duke University*

051. Regular Session. Affirmative Action and Anti-Discrimination Policy

Palais des congrès de Montréal, 512H, 10:30am-12:10pm

- Session Organizer: *Daniel Sabbagh, Science-Po, Paris*The Defeat of Multiculturalism in Antidiscrimination:
 Comparing the United States and Europe. *Christian Joppke, University of Bern*
- Can Discrimination be Reduced by Inducing Compliance? A Quasi-experiment in Rental Housing Discrimination. Pieter-Paul Verhaeghe, Ghent University; Koen Van der Bracht, Ghent University
- Mismatch and Academic Performance at America's Selective Colleges and Universities. Amy Lutz, Syracuse University; Pamela R. Bennett, University of Maryland, Baltimore County; Rebecca Wang, Syracuse University

052. Regular Session. Children/Youth/Adolescents: Institutions and the State

Palais des congrès de Montréal, 515A, 10:30am-12:10pm

- Session Organizer: Sarah M. Ovink, Virginia Tech Presider: Ashley Brooke Barr, State University of New York, Buffalo
- Coping with Stigma: Experiences and Trajectories of Former Youth in Care. *Christine Carey, McMaster University*
- Only Child, Never Child: Vulnerability and Definitions of Rights in Post-Release Services for Unaccompanied Immigrant Children. *Breanne L Grace, University of South* Carolina; Benjamin Roth, University of South Carolina
- The Struggle is Real: Conflict as a Social Mobility Mechanism in Schools. *Laura M. Callejas, Rutgers University*
- Barring Progress: The Influence of Paternal Incarceration on Families' Neighborhood Attainment. Christine Leibbrand, University of Washington; Erin Carll, University of Washington; Angela Bruns, University of Washington; Hedwig Eugenie Lee, Washington University
- Neighborhood Inequality and the Concentration of Child Welfare Contact During Childhood. *Kelley Fong, Harvard University*

053. Regular Session. Collective Memory I: Remembering Violent and Conflictual Pasts

Palais des congrès de Montréal, 515B, 10:30am-12:10pm

- Session Organizer: Chana Teeger, London School of Economics
- Presider: Chana Teeger, London School of Economics
 Emerging Narratives by Diasporic Copts in Response to
 Sectarian Conflict in Egypt. Miray Hany Wadie Philips,
 University of Minnesota
- Healing Wounds or Reinstating Divisions? The Paradoxes of Genocide Memorialization. *Alejandro Baer, University of*

- Minnesota
- Ruptures and Continuities in Collective Memory:
 Reconstructing the Nation through History Textbooks in
 Serbia and Croatia. *Tamara Pavasovic Trost, University of Ljubljana*
- Stratifying Collective Memory: Remembering and Forgetting of Gender-Based Violence. *Nicole Fox, University of New Hampshire*
- Discussant: Jeffrey K. Olick, University of Virginia

054. Regular Session. Continuities and Change in Contemporary Masculinities

Palais des congrès de Montréal, 515C, 10:30am-12:10pm

Session Organizer: Travis Beaver, Flagler College

Presider: Travis Beaver, Flagler College

- Missing Histories: Bringing Men's Lives Back into The Study of Masculinity Change. *Max A. Greenberg, Boston University*
- Using Men's Narratives of Masculinity Threat to Trace the New Boundaries of Contemporary "Hybrid Masculinity." Christin L. Munsch, University of Connecticut; Kjerstin Gruys, University of Nevada, Reno
- Working-class Young Men and Social Mobility in Contemporary Russia: Negotiating Successful Masculinities. *Charlie Walker, University of Southampton*
- "I Don't Think They'd Be Comfortable:" Hegemonic Masculinity and Men's Queer-Straight Friendships. William R. Rothwell, University of Michigan Discussant: C.J. Pascoe, University of Oregon

055. Regular Session. Culture and Inequality: Social Class and Group Boundaries

Palais des congrès de Montréal, 516E, 10:30am-12:10pm

- Session Organizer: Ruben A. Gaztambide-Fernandez, Ontario Institute for Studies in Education
- Presider: Ruben A. Gaztambide-Fernandez, Ontario Institute for Studies in Education
- A Story of Racial Capitalism: A Dialectics of Place and Imaginaries. *Jordanna Chris Matlon, American University*
- Political Socialization of Low-educated Class: A Case of Vocational-technical High Schools in Korea. *Hye-won Yeon; Namjin Kim, Sogang University*
- Other People's Children: Relational Contexts for Raising "High-Quality" Children Among Chinese Middle-Class Parents. Lilv Liang, University of Wisconsin-Madison
- Separating the Wheat from the Chaff: Fragmentation and Cohesion of Interpersonal Relations in Post-socialist Capitalism. *Till Hilmar, Yale University*
- Social Capital as Distinction: The Symbolic Space of Upper-Class Clubs in Milan. *Bruno Cousin, Sciences Po*; Sebastien Chauvin, University of Lausanne
- Discussant: Ruben A. Gaztambide-Fernandez, Ontario Institute for Studies in Education

056. Regular Session. Economic Sociology 2: Economic Insecurity

Palais des congrès de Montréal, 516A, 10:30am-12:10pm

- Session Organizer: Cristobal Young, Stanford University
 From Paternalism to Precarity: Living the End of the Blue-Collar, Middle Class. Amanda McMillan Lequieu,
 University of Wisconsin-Madison
- Economic Expectations of Young Adults. *Nina Bandelj, University of California, Irvine*; *Yader R. Lanuza, University of California-Irvine*
- Basic Income and Work in Social Context. David Calnitsky, University of Manitoba
- Income Inequality and State Tax Policy 1980-2010. Rourke Liam OBrien, University of Wisconsin; Adam Silver Travis, Harvard University
- Discussant: Sarah Quinn, University of Washington

057. Regular Session. Marriage and Cohabitation Palais des congrès de Montréal, 516B, 10:30am-12:10pm

- Session Organizer: Arielle Kuperberg, The University of North Carolina at Greensboro
- Presider: Arielle Kuperberg, The University of North Carolina at Greensboro
- More Greed or Less Need? The Impact of Legal Marriage on LGBQ Community Life. *Abigail Ruth Ocobock, University of Notre Dame*
- Cohabiting Daddies: How Children and Relationship Histories Matter for Marital Plans. *Emily Anne Parker, Cornell University*
- Even If We're Living in a Cardboard Box: Religious Beliefs, Financial Readiness, and Marital Timelines. *Patricia Tevington, University of Pennsylvania*
- Relative Employment, Gender Attitudes, and Intimate Partner Victimization among Married, Cohabiting, and Non-Cohabiting Couples. *Rena Cornell Zito, Elon University*
- Discussant: Arielle Kuperberg, The University of North Carolina at Greensboro

058. Regular Session. Political Sociology. Sociological Perspectives on Contemporary U.S. Politics

Palais des congrès de Montréal, 516D, 10:30am-12:10pm

- Session Organizer: Anthony S. Chen, Northwestern University
 Parties, Political Coalitions, and the Democratic Party: Making
 Sense of the 2016 Election. Nancy DiTomaso, Rutgers
 University
- Populism as Dog-Whistle Politics: Anti-Elite Discourse and Sentiments toward Minorities in the 2016 Presidential Election. *Bart Bonikowski, Harvard University; Yueran Zhang, Harvard University*
- Summon, Shield, and Sword: Demographic Futures and the Politics of Emotion in Latino Civil Rights. *Michael Rodríguez-Muñiz, Northwestern University*
- Occupy the Government: Analyzing Presidential and Congressional Discursive Response to Movement Repression. *Joshua Mausolf, University of Chicago*
- The Great Recession and Cohort Political Socialization: New Evidence from the GSS 2006 Panel Data. *Andrew Wolf, University of Wisconsin-Madison*
- Discussant: Jeff Manza, New York University

059. Regular Session. Social Movements Palais des congrès de Montréal, 510B, 10:30am-12:10pm

Session Organizer: Joyce M. Bell, University of Minnesota Presider: Glenn Edward Bracey, Villanova University

- The Gendering of Political Disillusionment: A Study of Former Female Violent White Supremacists. *Kathleen M. Blee, University of Pittsburgh; Matthew DeMichele, University of Kentucky; Peter Simi, Chapman University; Mehr Latif, University of Pittsburgh*
- Marriage Equality in Georgia: Feeling and Expression Rules in Online and Offline Activism. *Arialle Kaye Crabtree, University of Georgia; Patricia Richards, University of Georgia*
- Black Protest in U.S. News Wire Stories 1994-2010: Voices from the Doldrums. *Pamela E. Oliver, University of Wisconsin, Madison; Alex Hanna, University of Toronto*
- Righting Race: Trends in the Tolerance of Sexual Minorities Pre- and Post-DOMA. Abigail A. Sewell, Emory University; Yasmiyn Irizarry, University of Texas at Austin
- Constructing Oppositional Consciousness: Taaras, a Movement of Women in Sex Work. *Mangala* Subramaniam, Purdue University; Shama Karkal, Swasti; Kallan Gowda, Swasti
- Discussant: Glenn Edward Bracey, Villanova University

060. Regular Session. Sociology of Reproduction 5: The Context of Planning and Choosing Pregnancy, Parenthood and Family

- Palais des congrès de Montréal, 510A, 10:30am-12:10pm
- Session Organizer: Susan Markens, City University of New York-Lehman College
- A Political-Economic Approach to the Study of Palestinian Fertility Transition. Weeam Hammoudeh, Arab Council for the Social Sciences & Birzeit U
- Identity Shifts: Understanding Women's Turning Points in the Procreative Realm. *Joanna W. Neville, University of Florida*
- Reproductive Planning Reconsidered: Women's Incongruent Intentions, Actions, and Feelings about Pregnancy and Family. *Lindsay M. Stevens, Rutgers University*
- Does Postpartum Contraceptive Use Vary by Birth Intendedness and Planning Status? Karen Guzzo, Bowling Green State University; Kasey Eickmeyer, Bowling Green State University; Sarah R. Hayford, Ohio State University Discussant: Stacy Tiemeyer, University of Nebraska Lincoln

061. Regular Session. The Impact of "Talk" in Everyday Life

Palais des congrès de Montréal, 510C, 10:30am-12:10pm Session Organizer: *Phillipa K. Chong, McMaster University* Data Metaphors: Diving for Objective Truths. *Claire D'Elia*

Maiers, University of Virginia

- Drawing Boundaries in a Transnational Cultural Field. Why Place-Based Framing Prevails in Contemporary Art Exhibitions. *Olav Velthuis, University of Amsterdam*
- How People Think about Distinction: Using Digital Trace Data to Examine Cultural Hierarchies. *Grant Blank, University*

- of Oxford; Victoria D. Alexander, University of London-Goldsmiths; Scott Hale, University of Oxford
- Interpreting Economic Policymaking: The Role of Restaurants as Condensing Symbol. *Kushan Dasgupta, University of Southern California*
- Public Ideas and their Careers. *Tim Hallett, Indiana University; Michael Sauder, University of Iowa; Orla Stapleton, Indiana University*

062. Section on Animals and Society. Animals and the Environment

Palais des congrès de Montréal, 512A, 10:30am-12:10pm

- Session Organizer: Michelle Marie Proctor, Madonna University
- Birding, Citizen Science, and the Environment. *Elizabeth Cherry, Manhattanville College*
- Catching 'Em All: The Significance of the Pokémon GO Phenomenon to Animal Studies. *Stephen Patrick Vrla, Michigan State University*
- Debating the Inclusion of Animals in the Urban Farming Movement in Detroit. *Michelle Marie Proctor, Madonna University*
- Hydraulic Society and a "Stupid Little Fish": Toward a Historical Ontology of the Nonhuman. *Caleb Richard Scoville, UC Berkeley*

063. Section on Body and Embodiment. Bodies Crossing Borders and Boundaries

Palais des congrès de Montréal, 512B, 10:30am-12:10pm

Session Organizer: Sabrina A. Strings, University of California, Irvine

- Presider: Anima Adjepong, University of Texas
- Global and Local Media and the Making of an Ethiopian National Icon: Melaku Belay. *Hui Niu Wilcox, St. Catherine University*
- Negotiating Humor within Horror: Boundary Work in Handling Body Parts and Dead Bodies. *Elroi J. Windsor, Salem College*
- So It's the Shrooms! Collective Self-experimentation as Solution to Undone Medical Science. *Joanna Kempner, Rutgers University; John Bailey, Rutgers University* Discussant: *Jessica Kizer, University of California, Irvine*

064. Section on Collective Behavior and Social Movements. Leadership, Strategy, and Organization in Social Movements

- Palais des congrès de Montréal, 513B, 10:30am-12:10pm Session Organizer: *Hahrie Han, UCSB*
- Dynamics of "Leaderless" Networked Protest Movements: The Interaction Between Digital Technology, Logistics and Tactical Shifts. *Zeynep Tufekci, University of North*
- Relational Imprinting: Founding Relationships and Movement Trajectories in Three Chinese Environmental Protests. *Jean Yen-chun Lin, Stanford University*

Carolina

The New Right Movement: Leadership and Strategy. *Alex DiBranco, Yale University*

- The Organizational Trace of an Insurgent Moment. *Adam D. Reich, Columbia University*
- Bringing Leadership Back In. Marshall Ganz, Harvard University; Elizabeth McKenna, UC Berkeley
- 065. Section on Communication, Information Technologies, and Media Sociology. Race, Social Movements and Digital Media Technologies
- Palais des congrès de Montréal, 513C, 10:30am-12:10pm Session Organizer: Jessie Daniels, Hunter College and The Graduate Center-CUNY
- The Effect of #BlackLivesMatter: The Significance of Communities and Collective Identity. Simon Weffer-Elizondo, Northern Illinois University; Stephanie Delise Jones, University of California, Irvine
- Hate Speech Online and the Fight for Legal Protection: The Case of Japan. Vivian Shaw, University of Texas at Austin
- The Master's Tools Reimagined: Police Militarization and Strategies of Black Digital Resistance. *Caliesha Lavonne Comley, Boston College*
- Black Women and the Subversive Occupation of Digital Space. Leslie Jones, University of Pennsylvania
- 066. Section on Consumers and Consumption. Race, Ethnicity and Inequality in Consumer Culture Palais des congrès de Montréal, 512C, 10:30am-12:10pm
- Session Organizer: Juliet B. Schor, Boston College Black American Dreams: An Examination of Black's Aspirational Consumption. Cassi L. Pittman, Case Western Reserve University
- Constructing and Contesting the "Holy Land": Christian Pilgrimage as a Multifaceted Social Phenomenon. *Roger Baumann, Yale University*
- Key Changes: Record Store Failure in Chicago, Milwaukee, and Detroit, 1970 2010. *Thomas Anthony Calkins, University of Wisconsin-Milwaukee*
- Who Owns the Co-op? Race, Class, and Symbolic Boundaries at a Food Co-operative. *Sonita Moss, University of Pennsylvania*
- Discussant: Sofya Aptekar, University of Massachusetts-Boston
- 067. Section on Evolution, Biology, and Society.
 Sociological Perspectives on Biological and
 Evolutionary Research and Business Meeting
 Palais des congrès de Montréal, 513D, 10:30-11:30am
 Session Organizer: Colter Mitchell, University of Michigan
 Presider: Colter Mitchell, University of Michigan
 Panelists: Bridget Goosby, University of Nebraska-Lincoln
 Catherine J. Taylor, Indiana University
 Jacob E. Cheadle, The University of Nebraska-Lincoln
- 068. Section on International Migration Refereed Roundtable Session and Business Meeting Palais des congrès de Montréal, 517B, 10:30-11:30am Session Organizer: Angela S. Garcia, University of Chicago Table 01. Enforcement and Legal Status

- Table Presider: Cristian Luis Paredes, University of Texas at Austin
 - The Production of Trans Illegality: Cisnormativity in the U.S. Immigration System. *Megan Collier, University of Illinois at Chicago*
 - Challenging Immigration Detention in Interdisciplinary Perspective. *Michael Flynn, Global Detention Project; Matthew B. Flynn, Georgia Southern University*
 - Race, Gender and Social Class Skewing in the Immigration Enforcment and Criminal Justice Systems. *Judith Ann* Warner, Texas A&M International University; Rohitha Goonatilake, Texas A&M International University
 - "I was just tired of looking for a better life": Motivations Influencing the Migration Decision. Cassie Hudson, The University of North Texas
 - Civic Stratification in the United States: Legal Status and First Generation Immigrant Economic Incorporation. Anna Nicole Kreisberg, Brown University
- Table 02. Ethnography
 - Table Presider: Ariana Jeanette Valle, University of California Los Angeles
 - Outlining Global Ethnography in Migration Research. Hasan Mahmud, Northwestern University in Qatar
 - Virtual Communities of Anglo and Spanish Migrants in Chile: A Multiple Case Study. *Cristian Alberto Doña Reveco, Universidad Diego Portales, Chile; Yanko Pavicevic, Universidad Diego Portales, Chile*
 - An Ethnographic Study of Mexican Immigrants Women's Biographies. *Veronica Montes, Bryn Mawr College*
- Germany's Integration Politics in Practice: The Early
 Experience of Chinese-Speaking Highly Skilled Female
 Family Migrants. *Chieh Hsu, University of Heidelberg*Table 03. Gender and Migration
 - Table Presider: Katharine Donato, Vanderbilt University
 Mothers and Moneymakers: Using Gender Norms for
 Policing Marriage Fraud in U.S. Immigration. Gina
 Marie Longo, University of Wisconsin-Madison
 - The Impact of Male International Migration on Marital Quality in Rural Nepal. *Ellen Compernolle, University of Michigan*
 - Staten Island's Iron Ladies: Gender Role Changes and the Transnational Ripple Effect among Liberian Refugees. Bernadette Ludwig, Wagner College
 - A Mother that Leaves is a Mother that Loves: Temporary Labor Migration and Migrant Motherhood. *Valerie A.* Francisco-Menchavez, San Francisco State University
 - Parental Transmission of Gender Ideology in Adolescence: Evidence from Immigrants and Natives in Europe. Patricia A. McManus, Indiana University; Tamara van der Does, Indiana University; Muna Adem, Indiana University
- Table 04. High-skilled Migration and Entrepreneurship
 Table Presider: *Jody Agius Vallejo, University of Southern*California
 - Israeli and Indian Infotech Migrants in Silicon Valley and Beyond. Steven J. Gold, Michigan State University

- Tentative Professionals: The Trailing Spouses of Elite Scholars. Ran Keren, Northeastern University
- Indian IT Workers in USA and Their Transnational Practices. *Uma Sarmistha, University of Florida*
- Russian Transnational Entrepreneurs in Toronto: How the Global Capitalist Economy Influenced Entrepreneurship. *Alexander Shvarts, Humber*
- Table 05. Immigrant Youth and Education
- Table Presider: Leah Caroline Schmalzbauer, Amherst College
 - Without Parents and Papers: The Migration of Undocumented, Unaccompanied Youth to Los Angeles. Stephanie L. Canizales, University of Southern California
 - Privileged, but Excluded: Intersecting inequalities among 1.5-generation Brazilians in Massachusetts. *Kara Cebulko, Providence College*
 - How do Immigrant Visa Categories Shape the Children of Immigrants' Education? *Rennie Lee, University of Melbourne*
 - The Effect of Legal Status on Educational Outcomes of College Students. *Holly E. Reed, Queens College, CUNY; Amy Hsin, Queens College, CUNY*
 - The Distinct Growth: Early Academic Trajectories of Children of U.S. Immigrants. Aspen Chen, University of Connecticut
- Table 06. Incorporation 1
 - Table Presider: Jennifer Lee, Columbia University
 Constructing Germany, Germans, and Immigrants in
 National Integration Courses. Daniel Williams, St.
 Catherine University
 - Problems of Measurement: Gay Community Attachment as an Additional Measure of Assimilation. *Hubert Izienicki, Purdue University Northwest*
 - Different Pathways to Labour Market Integration by Motivation. Wouter Zwysen, University of Essex
 - Protective Citizenship: Naturalizing Under Threat in the United States, 2000-2016. Lauren Duquette-Rury, UCLA; Carla Salazar Gonzalez, UCLA; Zhenxiang Chen, UCLA; Mirian Giovanna Martinez-Aranda, UCLA
 - Social Status Among Latino Immigrants in Durham, North Carolina. *Angie Nathaly Ocampo, University of Pennsylvania*
- Table 07. Incorporation 2
- Table Presider: Rawan Arar
 - Impact of Immigration Policies on Syrian Refugees'
 Integration in Canada, Germany, Turkey, and the
 United States. Aysegul Balta Ozgen, State University of
 New York-Buffalo
 - The Weight of Being Unauthorized: Legal Status and Obesity among Immigrant Latinas in Los Angeles.

 James Dean Bachmeier, Temple University; Claire E. Altman, University of Missouri
 - Women's Migration to Saudi Arabia from Turkey and Their Integration Process: The Case of Hatay. *Sevsem*

- Cicek-Okay, University of Cincinnati
- Table 08. Migration Theory
 - Table Presider: Susan K. Brown, University of California-Irvine
 - International Migration, Development, and Immigration Policy: Reconsidering Migration Transition Theory. Karin A. Johnson, University of California-Riverside
 - Transnational Migration Theory Advanced: A Case Study in Latin America Examining Long Distance Migration. *Paul Kasun, Universidad del Rosario*
 - The State Effect at the Border: Avoiding Totalizing Theories of Political Power in Migration Studies. Emine Fidan Elcioglu, University of Toronto
 - Immigration Policy Theory: Thinking Outside the 'Western Liberal-Democratic' Box. *Katharina Natter, University of Amsterdam*
- Table 09. Policy
- Table Presider: Irene H.I. Bloemraad, University of California, Berkeley
 - A Study of Immigrants in Guangzhou-the New Destination of International Migration. *Aijia Li, Sun Yat-sen University*
 - Formal Immigration Policymaking and Immigrant Renewal Strategies in the Rust Belt. *Emily A. Shrider, The Ohio State University*
 - Affecting Lives: How Winning the U.S. Diversity Visa Impacts DV Migrants Pre-and Post-Migration. *Onoso Ikphemi Imoagene, University of Pennsylvania*
 - The Enduring Effects of Temporary Integrationist Policy. Luis Romero, The University of Texas at Austin
 - The Policy and Practice of the U.S. Refugee Resettlement Program: Structural Constraints and Consequences. Molly Fee, University of California, Los Angeles
- Table 10. Race and Ethnicity 1
 - Table Presider: Jacqueline M. Hagan, University of North Carolina at Chapel Hill
 - Moving South, but Not Really: Central Virginia, an Unexpected Gateway for African and Caribbean Immigrants. *Milton D. Vickerman, University of Virginia*
 - Achieving the American Dream: Mexican Immigrant Ethno-Racial Identity, Naturalization, and Homeownership. *Esther Castillo, UC Irvine*
 - Racial and Ethnic Diversity and People's Attitudes towards Immigrants in the United States. *Annette Jacoby, City University of New York-Graduate Center*
 - Race and Place: Immigration Enforcement on the U.S.-Mexico Border. *Eric Gamino, California State University, Northridge*
- Table 11. Race and Ethnicity 2
 - Table Presider: *Dina G. Okamoto, Indiana University*Learning to Care: Class Ambivalence among West African
 Immigrant Care Workers. *Fumilayo Showers, Central*Connecticut State University
 - Race and Ethnicity across Borders: Haitian Women in Diaspora. *Nikita Carney, University of California* -

- Santa Barbara
- I'm not Spanish, I'm from Spain: Spaniards' Bifurcated Ethnicity and the Boundaries of Whiteness and Hispanicity. *Jose G. Soto-Marquez, New York University*
- The Racialization of Syrian Refugees in National Newspapers in Jordan and Turkey. *Dalia Abdelhady, Lund University*
- Table 12. Refugees and Asylees
 - Table Presider: David Scott FitzGerald, University of California-San Diego
 - Berlin's Vietnamese Wall: Political Resocialization and Division among Immigrants and Refugees in Berlin. *Phi Hong Su, University of California, Los Angeles*
 - Muslim-immigrant Integration in Europe: Muslim Immigrant Exclusion in the Context of the European Refugee Crisis. *Daniel Nicholas Ramirez Smith*, *Pennsylvania State University*
 - Refugees, Migrants, Asylum Seeker: Challenges to Refugee Policy in the Syrian Refugee Crisis. *Laura J. Heideman, Northern Illinois University*
 - Social Integration and Identity Construction Problems of Urban Refugees in Istanbul. *Erhan Kurtarir, Yildiz Technical University; Elif Bali Kurtarir, Yildiz Technical University*
 - Population Exchange and Ethno-Religious Fear: the EU-Turkey Agreement on Refugees in Historical Perspective. *Gregory Goalwin, University of* California, Santa Barbara
- Table 13. Social Inclusion and Exclusion
 - Table Presider: Amada Armenta, University of Pennsylvania Social Integration of North Korean Migrants in South Korea. In-Jin Yoon, Korea University
 - Social Exclusion and Migration: A Case Study of Caste in Nepal. Prem Bhandari, University of Michigan; Nathalie Williams, University of Washington; Loritta Chan, University of Washington
 - A Bifurcated Welcome? Examining the Willingness to Include Seasonal Agricultural Workers in the Host Community. *Paul Pritchard, University of Toronto*
 - Targeting Local Mothers and Ethnic Others: Immigrant Incorporation Policies and Social Exclusion in Helsinki and Paris. *Linda Haapajärvi, École des Hautes Études* en Sciences Sociales
 - Displaced at "Home": 1.5-generation Immigrants
 Navigating Membership after Returning to Mexico. *Alexis Silver, Purchase College SUNY*
- Table 14. Stratification and Transnationalism
 - Table Presider: Min Zhou, University of California, Los Angeles
 - The Impact of Social Capital on Savings of Mexican Migrants in the U.S. during NAFTA. *Diego Contreras-Medrano, University of Oregon*
 - Motivations for Remittances. *Giselle Greenidge*, *University of North Texas*
 - The Limits of Extra-Territorial Transnationalism: The Case

- of Mexico. Carol L. Schmid, Guilford Technical Community College
- An Intergenerational Migration Experience: Social Mobility Among Return Migrants and their Families in Mexico. *Janelle Ashley Viera, University of North Carolina-Chapel Hill*
- Outwards Migration of Island-Born Puerto Ricans: Baby Boomers and Millenials. *Mario Mercado-Diaz*, *Rutgers University*
- Table 15. Well-being, Health and Emotion
- Table Presider: Angela S. Garcia, University of Chicago
 Applying Data Science technique, Sentiment Analysis and
 Qualitative to Assess Post-Settlement Emotions of
 Migrants. Srijita Sarkar, University of Saskatchewan;
 Sarah Knudson, St. Thomas More College, University
 of Saskatchewan; Abhik Ray, Washington State
 University
 - Big, Fat Paycheck: An Australian Tale of Wages
 Differentials by Nativity Accounting for Body Size.
 Natalia Cornelia Malancu, Universitat Pompeu Fabra
 - Navigating Liminality: Emotion Work Among
 DACAmented Young Adults from Mixed-status
 Families. Girsea Martinez, University of South Florida
 - Costs of Unemployment on the Immigrant Male Labour Force's Life Satisfaction in the United Kingdom, 2009-2015. Jing Shen, University of Mannheim; Irena Kogan, University of Mannheim
- 069. Section on Medical Sociology. Gender, Social Ties, and Health—a Double-Edged Sword?
- Palais des congrès de Montréal, 513F, 10:30am-12:10pm Session Organizer: Patricia A. Thomas, Purdue University

Presider: Patricia A. Thomas, Purdue University

- Psychological Distress Contagion in Same-Sex and Different-Sex Marriages. Rachel Leigh Behler, Cornell University; Rachel Donnelly, University of Texas at Austin; Debra Umberson, The University of Texas at Austin
- The Caregiving Dyad: Does Caregivers' Appraisal of Caregiving Matter for Care Recipient Health? *Teja Pristavec, Rutgers, The State University of New Jersey*
- Gender Differences in the Effects of Support Exchanges on Psychological Well-being. Christy LaShaun Erving, Vanderbilt University; Amy Irby-Shasanmi, University of West Georgia
- Social Capital and Psychological Well-Being of Young Adults: A Study of College Students in China. *Gina Lai, Hong Kong Baptist University*; *Odalia Ho Wong, Hong Kong Baptist University*
- The Psychological and Productive Value of Social Relationships: The Social Networks of Newly Resettled Refugees. *Richard Neil Greene, University of New Mexico*
- 070. Section on Political Economy of the World-System Refereed Roundtable Session and Business Meeting Palais des congrès de Montréal, 520A, 10:30-11:30am
- Session Organizers: *Marilyn Grell-Brisk*, Universite de Neuchatel

- Samantha K. Fox, Binghamton University
- Table 01. Capitalism and Crisis
 - A World of Vampires? Exploring the Geography of Financialization. *Matthew Soener, The Ohio State University*
 - Dispossessions in Historical Capitalism: Expansion or Exhaustion of the System? *Daniel Bin, University of Brasilia*
 - How to Get Away with Murder in Russia: Populationbased Survey Experiment. *Elena Sirotkina, Higher* School of Economics; Margarita Zavadskaya
 - Sacred Markets: Neoliberalism and Its Religious Foundations in the United States. *Joshua Daniel Tuttle, George Mason University*
- Scarcity Capitalism: A Boost for Authoritarian Regimes?

 Antonio Gelis-Filho, Fundação Getúlio Vargas eaesp
 Table 02. Development
- Presider: Andrew N. Le, UCLA
 - Embedded Aid: Do Donor and Recipient Connectedness to Global Networks Matter for Foreign Aid Allocation? Michaela Kathleen Curran, University of California -Riverside; Ronald Kwon
 - Interrogating the China Model of Development. Alvin Y. So, Hong Kong University of Science and Technology; Yin-wah Chu, Hong Kong Baptist University
 - Generalized and Particularized Trust: Association with Attitudes towards Welfare-state. Pui Yin Cheung, Indiana University Bloomington
- Table 03. Environment
 - Presider: Alessandro Morosin, UC Riverside
 - California's Neoliberal Trajectory: Crisis, Environmental Injustice and Water Banking. *David Champagne, University of British Columbia*
 - Explaining Labor Welfare in Southeast Asia: Following Paternalistic Labor Relation in Rubber Plantations. Rahardhika Arista Utama, Northwestern University
 - Resisting Mining in Mexico's Special Economic Zone: Renewed Ethnic Identity as a Motivation High-Risk Activism. *Alessandro Morosin, UC Riverside*
 - Examining Intersectionality in the Movement in Defense of Life in Guatemala. Samantha K. Fox, Binghamton University
- Table 04. Organizations and Health
 - Intergovernmental Organizations and the Diffusion and Consolidation of Democracy, 1972-2008. *Lori Diane Smith, Universidad Nacional Autónoma de Mexico*
 - The Integration and Centralization of the Intergovernmental Organization Network, 1919–2017. Alexis Antonio Alvarez, University of California-Riverside
 - Individual Public Attitudes towards Financing of Public Health Care Systems: Self-Interest, Deservingness, Altruism and Ideology. *Ariel Azar, Pontificia Universidad Catolica de Chile; Luis Maldonado*
 - Size and Power: Urban and Polity Size Swings. Christopher Chase-Dunn, University of California-

- Riverside; Hiroko Inoue, University of California, Riverside
- 071. Section on Race, Gender, and Class. Rethinking Intersectionality: Co-formations, Articulations, Assemblages
- Palais des congrès de Montréal, 513E, 10:30am-12:10pm
- Session Organizer: Evelyn Nakano Glenn, University of California, Berkeley
- Presider: Evelyn Nakano Glenn, University of California, Berkeley
- Panelists: Paola Bacchetta, University of California Berkeley Sirma Bilge, Université de Montréal Roderick Ferguson, University of Illinois-Chicago
- Discussant: Evelyn Nakano Glenn, University of California, Berkeley
- 072. Section on Sociology of Development Refereed Roundtable Session and Business Meeting Palais des congrès de Montréal, 520B, 10:30-11:30am
- Session Organizer: *Alexander Kentikelenis*, University of Oxford & University of Amsterdam
- Table 01. Aspects of the Developmental State
 - Table Presider: Jennifer L. Bair, University of Virginia
 Defining the Rules of the Game: How Actors Contest and
 Shape Developmental Policies in Urban India. Jamie
 Lynn McPike, Brown University
 - Embeddedness and Connectedness: How Does Political Connection affect NGOs' Development-pursuing in China? *Luo Jing, Tsinghua University*
 - Programmatic Configurations for the 21st Century
 Developmental State in Urban Brazil. *Christopher Laurence Gibson, Simon Fraser University*
 - Putting Leadership under the Spotlight: Assessing Local Political Leaders' Influence on Regional Development in China. Ling Zhu, Stanford University; Jianhua Ge, Renmin University of China
 - States, Dependence, and Development: A Cross-National Study of Oil- and Mineral-dependent Developing Countries. *Zophia Edwards, Providence College*
- Table 02. Gender and Development International Context
 Table Presider: Manisha Desai, University of Connecticut
 Hungry for Equality: A Longitudinal Analysis of Women's
 Legal Rights and Food Security in Developing
 Countries. Aarushi Bhandari, State University of New
 York-Stony Brook; Rebekah Burroway, State University
 of New York-Stony Brook
 - International Women's Nongovernmental Organizing, Activism, and Democracy. *Heidi E. Rademacher, State University of New York-Stony Brook*
- Table 03. Gender and Development National Context
 Table Presider: Rina Agarwala, Johns Hopkins University
 Fractured Modernization: Cultural and Structural
 Predictors of Attitudes on Gender Equality. Heather M.
 Gerling, Texas Woman's University; William AshHouchen, Texas Woman's University; Celia C. Lo,
 Texas Woman's University

- Buying Change? Intersections of Social Capital, Gender, Empowerment, and Development in Fair Trade Coffee Co-operatives. *Rebecca Anne Kruger, Columbia University*
- The Gendered Dimensions of Resource Extractivism in Argentina's Soy Boom. *Amalia Leguizamon, Tulane University*
- Domestic Violence and Social Change: Feminist Informal Justice Systems in India and Bangladesh. Fauzia Erfan Ahmed, Miami University, Ohio; Jyotsana Parajuli, Miami University, Ohio; Anna-Lucia Feldman, Miami University, Ohio
- Reflecting on the Role of Rakhaine Women through the Arts: A Case Study from Bangladesh. *Hannah L. Poon* Table 04. Welfare and Development
 - Table Presider: Joseph A. Harris, Boston University
 Towards a Sociology of Migrants' Remitting. Hasan
 Mahmud, Northwestern University in Qatar
 - Where there is no Doctor, Community Health Workers and the Right to Health. *Lillian Walkover, UCSF*
 - "Care Wage Gap" in China's Transitional Economy. Shengwei Sun, University of Maryland, College Park
 - Horizontal Inequality, Economic Growth, and Poverty Reduction in Developing and Transitional Economies. *Kevin Doran, Saint Anselm College*
- Table 05. Trade and Global Governance
 - Table Presider: Matthew C. Mahutga, University of California at Riverside
 - Caught between Winning and Learning: Governance and Knowledge Production through International Development Evaluation Systems. *Emily Springer*, *University of Minnesota*
 - For Free Trade: A Comparison of the Demographic Factors Associated with Support for Import Restrictions. *Benjamin Liam Peters*
 - How Increasing Globalization Leads to Higher Corruption in OECD Countries. Ali Madanipour, Cameron University; Michael Franklin Thompson, University of North Texas
- Table 06. Labor and Social Mobility Local Perspectives
 Table Presider: *Matthew R. McKeever, Haverford College*Debating the Bargaining Power of Petty Producers in
 Agricultural Commodity Chains in China. *Shumeng Li,*Cornell University
 - Educational Stratification by Race and Ethnicity in Brazil: A Focus on Indigenous Peoples. *Aida Villanueva*, *University of Texas at Austin*
 - Globalization and Social Class in Turkey, 1980-2015. Yunus Kaya, Istanbul University
 - Mobile (In)security? Exploring the Realities of Mobile Phone Use in Conflict Areas. *Apryl A. Williams, Texas A&M University; Ben Tkach, Center on Conflict and Development*
 - Why Korea Became a Dystopia: Downward Mobility and Collective Frustration in Precarious South Korea.

 Myung Ji Yang, University of Hawaii at Manoa

- Table 07. Labor and Social Mobility Transnational Experience
 - Does a Rising Tide Lift All Boats? Liberalization and Real Incomes in Advanced Industrial Societies. *Roy Kwon, University of La Verne*
 - Governance and Climate-Related Vulnerabilities in the Acadian Coastal Communities of New Brunswick. Omer Chouinard, University of Moncton
 - Policy Trajectories of Students' Aid: A Comparative Analysis of Canada and the USA (1980-2016). *Mounia Drissi*
 - Unearthing 'Dead Capital': Heirs' Property Prediction in Two Southern Counties. Cassandra Johnson Gaither; Stanley Zarnoch, U.S. Forest Service
- Table 08. Land Rights and Urban Issues
- Table Presider: Matthew R. Sanderson, Kansas State University
 - Can Community Mobilization Improve Government Service Delivery? Homestead Land Rights in Bihar, India. *Andre Joshua Nickow, Northwestern University*
 - India's Land Acquisition Problem: A Quantitative Analysis.

 Michael Levien, Johns Hopkins University; Smriti

 Upadhyay, Johns Hopkins University
 - Seizing Participation: How Urban Movements Reshape Neoliberal Housing Provision in Chile and Brazil. Carter M. Koppelman, University of California-Berkeley

073. Section on Sociology of Education. Ethnoracial and Gender Identities

- Palais des congrès de Montréal, 513A, 10:30am-12:10pm Session Organizer: Amy Gill Langenkamp, University of Notre Dame
- Presider: Pat Rubio Goldsmith, Texas A&M University
 The Construction and Consequences of Racially Segregated
 Peer Groups in Elementary School. Karen Phelan
 Kozlowski, University of Southern Mississippi
- The Origins of the Racial Gap in School Suspension and Expulsion. *Jayanti Johanna Owens, Brown University*; Sara S. McLanahan, Princeton University
- Assessing the Oppositional Culture Explanation among Mexican-origin Students. *Denise Ambriz, Indiana University-Bloomington*
- Peers, Belonging, and Family: Identity Work among Black Students in the Transition to College. Amy C. Wilkins, University of Colorado-Boulder; Jennifer Ann Pace, University of Colorado-Boulder
- Examining the Factors that Predict Female Students'
 Occupational Plans in STEM. Catherine Riegle-Crumb,
 University of Texas-Austin; Tatiane Russo-Tait, University
 of Texas-Austin
- 074. Section on Sociology of Emotions. Emotions in Institutions
- Palais des congrès de Montréal, 512D, 10:30am-12:10pm Session Organizer: Simone Ispa-Landa, Northwestern University

Presider: Simone Ispa-Landa, Northwestern University

A Labor of Love? How Healthcare Providers Manage Emotion

Norms Within Conflicting Professional Expectations. Stef

M. Shuster, Appalachian State University; Grayson

Alexander Bodenheimer, Appalachian State University

Worries, Fears and Hopes: Construing and Mobilizing Emotions in Financial Education. *Daniel Maman, Ben* Gurion University of the Negev; Zeev Rosenhek, The Open University of Israel

Optimism and Political Participation. *Kristen Schultz Lee, University at Buffalo, SUNY*

Goodness, Guilt, and Global Citizenship: Development Volunteers Feeling Inequality. *Sophia Boutilier, Stony Brook University*

Discussant: Sara E. Thomas, Northwestern University

075. Theory Section. How to Publish in Theory Palais des congrès de Montréal, 512E, 10:30am-12:10pm

Session Organizer: Neil Gross, Colby College
Panelists: Elisabeth S. Clemens, University of Chicago
Mustafa Emirbayer, University of Wisconsin at Madison
Omar A. Lizardo, University of Notre Dame
Eric I. Schwartz, Columbia University

11:30 am Meetings

Section on Evolution, Biology, and Society Business Meeting Palais des congrès de Montréal, 513D, 11:30am-12:10pm

Section on International Migration Business Meeting Palais des congrès de Montréal, 517B, 11:30am-12:10pm

Section on Political Economy of the World-System Business Meeting

Palais des congrès de Montréal, 520A, 11:30am-12:10pm

Section on Sociology of Development Business Meeting Palais des congrès de Montréal, 520B, 11:30am-12:10pm

12:30 pm Sessions

076. Plenary Session. The Progressive Neo-Liberal Challenge to the Politics of Distribution and Recognition

Palais des congrès de Montréal, 517D, 12:30-2:10pm

Session Organizer: Michèle Lamont, Harvard University Presider: Michèle Lamont, Harvard University

From Progressive Neoliberalism to Reactionary Populism? Redistribution, Recognition and the Crisis of Hegemony. Nancy Fraser, The New School

Why Rising Inequality Also Harms the Wealthy. *Robert H. Frank, Cornell University*

How Inequality Weakens our Economy and Divides our Society. *Joseph Stiglitz, Columbia University*

Discussant: Peter A. Hall, Harvard University

This plenary session tackles questions related to distribution and recognition in the context of growing inequality. As a famous debate between political philosopher Nancy Fraser and Axel Honneth acknowledges, there have often been tensions between the 'class politics' associated with the distribution of resources and the 'identity politics' associated with recognition.

Under some circumstances, access to resources (distribution) may be contingent on recognition (of groups as full members of the community); in other cases, the salience of group identity may diminish commitments to redistribution. Speakers will revisit this debate by reflecting on how progressive neo-liberalism connects with populism to reconfigure distribution and recognition. Two economists will also discuss the negative impact of growing inequality on the well-being of specific groups as well as collective well-being. This session is supported by the Canadian Institute for Advanced Research (CIFAR).

2:30 pm Meetings

2018 Distinguished Career Award for the Practice of Sociology

Palais des congrès de Montréal, 523B, 2:30-4:10pm

Committee on Committees

Palais des congrès de Montréal, 523A, 2:30-6:10pm

Editors of ASA Publications

Palais des congrès de Montréal, 524A, 2:30-4:10pm

Student Forum Advisory Panel Palais des congrès de Montréal, 524B, 2:30-4:10pm

2:30 pm Sessions

077. Presidential Panel. ASA Town Hall: Sociology's Response to Trump

Palais des congrès de Montréal, 517D, 2:30-4:10pm

Session Organizer: Michèle Lamont, Harvard University
Panelists: Nancy Kidd, American Sociological Association

Eduardo Bonilla-Silva, Duke University Akos Rona-Tas, University of California, San Diego Ruth Milkman, CUNY Graduate Center Michèle Lamont. Harvard University

This town hall meeting will inform our members of the various ways in which ASA and affiliated organizations have been responding to the various challenges to our discipline emerging from the Trump Administration. Panelists will also share their personal views on valuable and effective responses on the part of sociologists. Finally, they will engage with ASA members to discuss these challenges and current and future responses.

078. Thematic Session. Apocalypse Now: The Rise and Resonance of Dystopic Imaginaries

Palais des congrès de Montréal, 511A, 2:30-4:10pm

Session Organizer: Michael Rodríguez-Muñiz, Northwestern University

Presider: Michael Rodríguez-Muñiz, Northwestern University Panelists: Andreu Domingo, University of Barcelona John R. Hall, University of California-Davis Ruha Benjamin, Princeton University

Discussant: Ann Mische, University of Notre Dame

Contemporary public discourse has become inundated with apocalyptic and doomsday narratives about the future. These narratives instigate and intensify anxieties and fears about environmental catastrophes, economic depressions, ethnoracial demographic invasions, global warfare, and biological disasters. Dystopic imaginaries are, to be sure, not unique to our present, but their pronounced rise and resonance over the past several decades demands sociological and social scientific interrogation. Building on growing scholarly interest in "imagined futures," this panel brings together leading thinkers from sociology and neighboring fields to discuss and debate the emergence and effects of dystopias. From various angles—substantive, methodological, and theoretical—panelists will shed light on the construction, circulation, and

consumption of dystopic imaginaries across different national and international contexts. What factors and dynamics have contributed to the global proliferation of apocalyptic narratives? How does the discursive content and narrative structure of dystopias differ or overlap? What sorts of political actions and affiliations are dystopias provoking, and how should we theorize the link between such imaginaries, power, and inequality?

079. Thematic Session. Cultural Categories, Political Power and Social Closure: Frontiers of Theory and Research Palais des congrès de Montréal, 511C, 2:30-4:10pm

Session Organizer: Andreas Wimmer, Columbia University

Presider: Andreas Wimmer, Columbia University

Social Inequality in the Shadow of Status/Contract. *Greta R. Krippner, University of Michigan*

Population Heterogeneity and Group Differentiation in Society and Social Science. *Deirdre Bloome, University of Michigan*

In the Shadow of the State: Symbolic Power, Social Inequality, and the Institutionalization of Social Categories. *Ellis Monk, University of Chicago*

Discussant: Andreas Wimmer, Columbia University

This panel explores how culture (templates of legitimacy, organizational blue prints, notions of dignity, etc.) influence how political actors gain and loose power and what the consequences are for structures of inequality in a society, including inequality in prestige, power, and economic resources. Conversely, political strategies and relationships can influence which cultural patterns are adopted and taken-for-granted, again with consequences for patterns of inequality. The panel introduces new theoretical approaches and empirical research strategies to disentangle this "dialectical" relationship between culture, politics, and social inequality.

080. Thematic Session. Culture Meets Criminology: Cultural Approaches to the Study of Crime and Punishment

Palais des congrès de Montréal, 511B, 2:30-4:10pm

Session Organizers: Josh Guetzkow, Hebrew University Matthew Clair, Harvard University

Panelists: Lois Presser, University of Tennessee Joachim J. Savelsberg, University of Minnesota Josh Guetzkow, Hebrew University Ron Levi, University of Toronto

As criminology has established itself as a discipline in its own right, it has also erected disciplinary borders. Nowhere can this be seen more clearly than in the failure of developments in cultural sociology to penetrate criminological research. This panel will examine the current state of cultural theorizing in criminology and discuss how theoretical advances in cultural sociology over the past thirty years can help us to rethink and revitalize the study of crime and punishment. Invited panelists will discuss how their research shines a unique cultural focus on various aspects of crime and punishment: how culture interacts with neighborhood context to produce varying rates of crime and violence, the role of culture in courtroom dynamics and sentencing outcomes, how culture influences the process of re-entry, and what role culture has played in the development of tough-on-crime policies. We will also engage in an agenda-setting discussion of where and how to employ the tools of cultural sociology in future research.

081. Author Meets Critics Session. Legalizing LGBT Families: How the Law Shapes Parenthood (New York University Press, 2015) by Amanda K. Baumle and D'Lane R. Compton

Palais des congrès de Montréal, 511F, 2:30-4:10pm

Session Organizer: Abigail Ruth Ocobock, University of Notre Dame Presider: Emily Kazyak, University of Nebraska-Lincoln Critics: Brian Powell, Indiana University Mary Bernstein, University of Connecticut Corinne Reczek, The Ohio State University Authors: Amanda Kathleen Baumle, University of Houston

D'Lane R. Compton, University of New Orleans

082. Regional Spotlight Session. Free Trade Agreements,

Governance Schemes and Municipal Democracy Palais des congrès de Montréal, 514A, 2:30-4:10pm

Session Organizer: Dorval Brunelle, Université du Québec à Montréal

Presider: Dorval Brunelle, Université du Québec à Montréal Suburban Governance and Democracy of City-Regions. Pierre Hamel, Université de Montréal; Roger Keil, York University

Comparing Cities/Towns along the NAFTA-feeding Trade Corridors. Peter V. Hall, Simon Fraser University; Margarita Camarena Luhrs, National Autonomous University of Mexico

The Halifax Metro Region and Free Trade Agreements. Claudia de Fuentes, Saint Mary's University Discussant: Francesco Duina, Bates College

083. Departmental Management and Leadership Workshop: Liberal Learning and the Sociology Major: Connecting the Major to Employment Outcomes Palais des congrès de Montréal, 516D, 2:30-4:10pm

Session Organizer: Jeffrey Chin, Le Moyne College

Leader: Jeffrey Chin, Le Moyne College

Co-Leaders: Mary Scheuer Senter, Central Michigan University

Kathleen Lowney, Valdosta State University
Sponsored by the Liberal Learning and the Sociology Major, 3rd Edition
Task Force. This workshop will introduce the newly released 3rd edition and help departments consider its recommendations for creating stronger links between employment outcomes and the major. (third of three-part symposium)

084. Professional Development Workshop. Addressing Incivility in the Classroom: Effective Strategies for Faculty

Palais des congrès de Montréal, 516B, 2:30-4:10pm

Session Organizer: Chavella T. Pittman, Dominican University Leader: Chavella T. Pittman, Dominican University

Classroom incivility refers to student behaviors that disrupt the learning environment. They can range from texting in class to outright intimidation or threats. Regardless of the severity of or motivation for the classroom incivility, research suggests they are on the rise. Unfortunately, faculty may not be prepared to deal with them. This is particularly troubling for marginalized faculty who are more frequently the targets of student incivility. In this workshop, participants will learn about faculty's (especially those with marginalized statuses) experiences with student incivility. They will also learn about the potential consequences for faculty of unchecked classroom incivilities. Most importantly, participants will learn and practice strategies they can use to address problematic student behaviors.

085. Policy and Research Workshop. Applying for National Institutes of Health Funding Announcements Palais des congrès de Montréal, 512B, 2:30-4:10pm

Session Organizer: Shobha Srinivasan, National Cancer

Institute

Leader: Shobha Srinivasan, National Cancer Institute Panelists: Michael L. Spittel, NICHD

Chloe E. Bird, RAND

Valerie L. Durrant, National Institutes of Health

The purpose of the training session is to assist sociologists in approaches and methods in getting NIH support. The session will provide an overview/goals of NIH funding opportunities; present information on pitfalls in applications; and give an overview of the scientific review process. There are many opportunities that are ripe for the insights, perspectives, and expertise of social scientists--but many in the discipline think of NIH as narrowly focused on clinical or biomedical definitions of health. Did you know, for example, that there are several efforts and opportunities at the NIH that are looking for more sophisticated means of capturing residential histories, neighborhood effects, and social context? There is even a Program Announcement that is searching for demonstrable effect of population level interventions that have group level impact. These are all issues that line up directly with the social sciences! The time for sociology at the NIH has never been greater--as the scientific issues that are important to the agency are clearly showing, through the literature, a need to integrate both the biological and the social to provide clear answers to complicated problems. The session will also highlight experiences of people who have gone through this process and have been successfully funded Additionally, the session will cover some areas of specific interest to the National Institutes of Health institutes and centers and also provide an overview of the review process. Learning objectives: 1. To provide guidance on the NIH funding announcements 2. To provide an overview of the requirements of the funding announcements 3. To enable potential applicants to compete successfully for awards under these announcements

086. Teaching Workshop. Connecting the Undergraduate Sociology Major Curriculum to Greater Career Readiness at Graduation

Palais des congrès de Montréal, 512E, 2:30-4:10pm

Session Organizer: Nancy A. Greenwood, Indiana University Kokomo

In this workshop intended for faculty interested in curriculum development and change and/or ways to increase sociology majors will look at ways of making small or large changes to existing sociology program curriculum to assist students to be better prepared to do and find work in the local or statewide employment structure, especially in the non-profit and government sectors, but also in business. We will discuss options for curricular design, specific courses to help students see these opportunities, tweaking course content, service learning and internship opportunities, supporting students' presentations at professional meetings, and the option of accrediting your program by the Commission for Accreditation for Applied & Clinical Programs in Sociology (CAPACS). We will offer some helpful handouts. Participants are encouraged to bring their questions or issues for discussion.

087. Graduate Programs in Sociology Poster Session Palais des congrès de Montréal, Hall 220C, 2:30-4:10pm

Session Organizer: Jaime Hecht, American Sociological Association

088. Regular Session. Advances in Quantitative Methods Palais des congrès de Montréal, 512F, 2:30-4:10pm

Session Organizer: Geoffrey Thomas Wodtke, University of Toronto

Presider: Andrew Miles, University of Toronto

Heterogeneity's Ruses: The Impact of Selection on Dynamics of Health Disparities and Life Expectancy. *Hui Zheng, The Ohio State University*; Siwei Cheng, New York University

New Approaches to Age-Period-Cohort Models in the Social Sciences. *Ethan Fosse, Princeton University; Christopher*

Winship, Harvard University

The Divergence Index: A Decomposable Measure of Segregation and Inequality. *Elizabeth Roberto, Princeton University*

When Should Researchers Use Inferential Statistics When Analyzing Data on Full Populations? John Robert Warren, University of Minnesota; Elizabeth Wrigley-Field, University of Minnesota; Liying Luo, The Pennsylvania State University; Jim Saliba, University of Minnesota Discussant: Jenna Nobles, University of Wisconsin, Madison

089. Regular Session. Asian and Asian America Palais des congrès de Montréal, 512A, 2:30-4:10pm

Session Organizer: Dana Y. Nakano, California State University, Stanislaus

Presider: Dana Y. Nakano, California State University, Stanislaus

Diasporic Reconciliation: Living in South Korea as an "Overseas Korean". Stephen Cho Suh, University of Colorado at Colorado Springs

Post-Colonial Contexts, Community Characteristics and Pakistani Immigrant Transnational Organizations in London and New York. *Ali R. Chaudhary, Rutgers University-New Brunswick*

Segmented Participation of Overseas Chinese Migrant Networks/Community Organizations in Australia. *Yao-Tai Li, University of California-San Diego*

The Paradox of Ethnic Concentration: Ambivalent Perceptions of the Korean Chinese Community in South Korea. Hwajin Shin, Korea University; In Seo Son, Korea University; In-Jin Yoon, Korea University

090. Regular Session. Children/Youth/Adolescents: Health, Bodies, and Well-being

Palais des congrès de Montréal, 512G, 2:30-4:10pm

Session Organizer: Sarah M. Ovink, Virginia Tech Presider: Megan Nanney, Virginia Tech

Child Obesity and the Interaction of Family and Neighborhood Socioeconomic Context. Ashley Wendell Kranjac, Rice University; Rachel Tolbert Kimbro, Rice University; Justin T. Denney, Rice University

Sex and Education: Does the Onset of Sex during Adolescence Lead to Bad Grades? *Tanya Rouleau Whitworth*, *University of Massachusetts-Amherst*; *Anthony Paik*, *University of Massachusetts-Amherst*

The Transmission of Social Class and Health through Cultural Health Capital. Stefanie Mollborn, University of Colorado Boulder; Bethany Rigles, University of Colorado Boulder; Jennifer Ann Pace, University of Colorado-Boulder

Concerted Cultivation, Social Capital, and Cognitive Gains in Childhood: Causal Evidence from the United States. Thomas Laidley, New York University; Dalton Conley, Princeton University

091. Regular Session. Citizenship: Shifting Grounds of Entitlement

Palais des congrès de Montréal, 512H, 2:30-4:10pm

Session Organizer: Sophia Woodman, University of Edinburgh
Presider: Sophia Woodman, University of Edinburgh
Affective Citizenship: Rethinking Ethnic Belonging.

Laavanya Kathiravelu, Nanyang Technological University
Principa Citizenship to Morkett Hayu to Soll a Oyani Sorred

Bringing Citizenship to Market: How to Sell a Quasi-Sacred Status. Kristin Surak, SOAS, University of London

Managing Risk, Pursuing Opportunities: Immigration, Citizenship, and Security in Canada. *Yukiko Tanaka*, *University of Toronto*

Discussant: Christian Joppke, University of Bern

092. Regular Session. Collective Memory II: The Aesthetics and Materiality of Memory

Palais des congrès de Montréal, 515B, 2:30-4:10pm

Session Organizer: Chana Teeger, London School of Economics

Presider: Bin Xu, Emory University

A Living Place: On Atmosphere and Memory in Home Museums. Vered Vinitzky-Seroussi, Hebrew University of Jerusalem; Irit Dekel, Humboldt University of Berlin

Spaces of Memory: Socialist East Germany Remembered through Food. *Melanie Lorek, Graduate Center, City University New York*

Walking through Memory: An Architectural Phenomenology of Collective Memory at Memorials. *Stephanie Peña-Alves, Rutgers, The State University of New Jersey*

Contested Memories: Painting the Landscape of Brotherhood and Division in Post-Conflict Ambon, Indonesia. *Kadek Wara Urwasi, Northwestern University*

Discussant: Christina Simko, Williams College

093. Regular Session. Deviance and Social Control Palais des congrès de Montréal, 514C, 2:30-4:10pm

Session Organizer: Michaela Soyer, Hunter College
Outlaw State of Mind: Normalizing Criminal Justice
Involvement through Socio-Criminal Background. Heili
Pals, Texas A&M University; Richard D. Abel, Texas A&M
University; Xavier Serna, Texas A&M University; Kimberly
Harvey, Texas A&M University; Alma Trevino-Garza,
Texas A&M

Digital Cultures of Control and the Field of Online Crime Reporting. Sarah Esther Lageson, Rutgers University Jail Talk: Family Experiences of Incarceration in Rural America. Allison Dwyer Emory, Cornell University

The Vulnerability of Formerly Incarcerated Populations: How Returning Prisoners Manage their "Former Prisoner" Status. Andrea M. Leverentz, University of Massachusetts Boston

094. Regular Session. Fertility

Palais des congrès de Montréal, 515A, 2:30-4:10pm

Session Organizer: Karen Guzzo, Bowling Green State University

Presider: Kelly Balistreri, Bowling Green State University
Attitudinal Change and Contraceptive Use: Development of
Shared Cultural Models of Fertility. Emily A. Marshall,
Franklin & Marshall College

Mutual Influence? Gender, Partner Pregnancy Desires,
Fertility Intentions, and Birth Outcomes in U.S.
Heterosexual Couples. Colleen Ray, University of
Nebraska-Lincoln; Sela Harcey, University of NebraskaLincoln; Julia McQuillan, University of Nebraska-Lincoln;
Arthur L. Greil, Alfred University

The Impact of Women's Education on Third Births in the United States. *Emma Zang, Duke University*

The Impacts of Maternity Protective Leaves on Fertility Hazards in South Korea. *Hyun Sik Kim, Kyung Hee University*

Discussant: Karina M. Shreffler, Oklahoma State University

095. Regular Session. Gender, Inequality, and Work Palais des congrès de Montréal, 515C, 2:30-4:10pm

Session Organizers: Catherine J. Taylor, Indiana University Christin L. Munsch, University of Connecticut

Presider: Youngjoo Cha, Indiana University

Education and Wage Gender Gaps by Birth Cohort in Twelve Countries. Louis Chauvel, University of Luxembourg; Anne Hartung, University of Luxembourg; Eyal Bar-Haim, IRSEI

Educational Advantage and the Marriage Wage Premium. Amanda A. Mireles, Stanford University

The Gendered Effect of Incarceration on Wages. Brianna Remster, Villanova University; Melissa Hodges, Villanova University

When Do Firms Discriminate? Evidence for Discrimination in Job Assignment and Pay Determination at Japanese Firms. Hilary J. Holbrow, Cornell University

096. Regular Session. Globalization Palais des congrès de Montréal, 516E, 2:30-4:10pm

Session Organizer: Wesley Longhofer, Emory University Presider: Taylor Whitten Brown

Coopting Economic Institutions, Scripting Globalization: The Changing Role of Bilateral Investment Treaties (1958-2013). Nina Bandelj, University of California, Irvine; Aaron W. Tester, University of California-Irvine

The Politics of World Polity: Script-writing in Intergovernmental Organizations. Alexander Kentikelenis, University of Oxford & University of Amsterdam; Leonard Seabrooke, Copenhagen Business School

Threat and Global Identification. Brandon Gorman, University at Albany, SUNY; Charles F. Seguin, University of North Carolina-Chapel Hill

UN Workspaces and the Institutionalization of Human Trafficking as a Contemporary Phenomenon. *Tania Eileen* DoCarmo, University of California Irvine

Discussant: Andrew Schrank, Brown University

097. Regular Session. Group Processes II. Modeling Group Processes

Palais des congrès de Montréal, 510B, 2:30-4:10pm

Session Organizer: Shane D. Soboroff, Eastern Illinois University

Presider: Christopher Patrick Kelley, United States Air Force

Academy

- Casualties of Social Combat? Competitive Context Determines Whether Status Protects Against or Encourages Peer Victimization. *James Chu, Stanford University*
- Confronting Cognitive Processes: Mechanisms in Sequence. Chelsea Rae Kelly, University of Georgia
- Embedded Choice Processes for Unilateral Exchange Partners and the Problem of Nested Social Order. *Yunsub Lee, Cornell University*
- Toward a Theory of Interpersonal Contributive Justice.

 Barbara F. Meeker, University of Maryland College Park

098. Regular Session. Health and Well-being Palais des congrès de Montréal, 516A, 2:30-4:10pm

- Session Organizer: Elena M. Bastida, Florida International University
- Relationship Quality and Diabetes in Older Couples. James Duncan Iveniuk, University of Toronto; Linda J. Waite, University of Chicago; Vishal Ahuja, Cox School of Business, Southern Methodist University; C. Edward Chou, Harrison School of Pharmacy, Auburn University; Elbert S. Huang, Section of General Internal Medicine, University of Chicago
- Citizenship Status, Survey Language, and Self-assessed Health in the United States. *Meredith Van Natta, University of California, San Francisco; Zachary Zimmer, Mount Saint Vincent University*
- Stress Proliferation through Father's Incarceration: Collateral Consequences for Young Children's Physical Health.

 Sarah Violet Fry, Pennsylvania State University; Brandy R. Parker, Pennsylvania State University
- Religious Participation and Biological Functioning in Mexico. Terrence D. Hill, University of Arizona; Sunshine Marie Rote, University of Louisville; Christopher G. Ellison, University of Texas-San Antonio
- Social Class Inequalities in Health-related Quality of Life and its Reproduction through Habitus. Shaozhe Zhang, Wuhan University/UC San Diego; Ting Chen, Huazhong University of Science and Technology; Wei Xiang, Huazhong University of Science and Technology
- Understanding the Intersection of Illness, BMI, and Financial Strain Using Growth Mixture Modeling. *Eric Thomas Klopack, University of Georgia; Kandauda A. S. Wickrama, University of Georgia*

099. Regular Session. Organizational Networks Palais des congrès de Montréal, 511D, 2:30-4:10pm

Session Organizer: Edward T. Walker, UCLA Presider: Walter W. Powell, Stanford University

- Mapping the Knowledge Space: Grant Topics, the Productivity and Impact of University Research. Sang Teck Oh, University of Michigan; Jason Owen-Smith, University of Michigan
- Embeddedness as Source of Organizational Dysfunction:
 Cultural Holes and the Intergovernmental Panel on Climate
 Change. *Ian Gray, University of California-Los Angeles*Hierarchies in Motion: The Co-evolution of Status and

- Authority in Small Organizations. Clark Bernier, Princeton University
- Discussant: Walter W. Powell, Stanford University

100. Regular Session. Political Sociology: Politics, Inequality, and Representation

Palais des congrès de Montréal, 511E, 2:30-4:10pm

- Session Organizer: Anthony S. Chen, Northwestern University
 Gentrification as Political Persona: Strong-Mayor Form and
 the Influence of Local Government. Whitney Gecker,
 Boston University
- Framing Social Entrepreneurship: A Neoliberal Model of Social Change. *Tamara Kay, University of Notre Dame; Marshall Ganz, Harvard University; Jason Spicer, MIT*
- Beyond the "Usual Suspects?" Reimagining Democracy with Participatory Budgeting in Chicago. *Madeleine Pape, University of Wisconsin-Madison; Chaeyoon Lim, University of Wisconsin-Madison*
- Learning Where We Stand: How School Experiences Matter for Civic Marginalization and Political Inequality. Sarah K. Bruch, University of Iowa; Joe Soss, University of Minnesota
- Complex Religion and American Politics. *Melissa J. Wilde,* University of Pennsylvania; Patricia Tevington, University of Pennsylvania
- Discussant: Josh Pacewicz, Brown University

101. Regular Session. Sociology of Reproduction 3: The Politics of Reproduction: Organizations, Markets, and Health Policy

Palais des congrès de Montréal, 510D, 2:30-4:10pm

- Session Organizer: Susan Markens, City University of New York-Lehman College
- Presider: Hyeyoung Oh, City University of New York-Lehman College
- Hospital Ownership Status and Cesarean Sections: The Effect of For-Profit Hospitals. *Theresa Morris, Texas A&M University; Kelly McNamara, Texas A&M; Christine H. Morton, Stanford University Department of Pediatrics*
- Potential Mothers and Ideal Workers: How Professional Women Negotiate Reproduction and Work. *Elissa Zeno, University of Virginia*
- Reproducing Inequality: Subverting Reproduction and Reproducing Gender Inequality among Gamete Donors. Laura Halcomb, UCSB
- Maculate Conception: Markets and Morality in Russian and Ukrainian Reproductive Surrogacy. Alya Guseva, Boston University; Tatiana Larkina, National Research University -- Higher School of Economics
- Governing Reproduction in the Age of Zika. *Miranda R. Waggoner, Florida State University; Hena Wadhwa, Florida State University*

102. Regular Session. The Conditions of Home, Housing, and Household

Palais des congrès de Montréal, 510C, 2:30-4:10pm Session Organizer: Claire W. Herbert, Drexel University

- Presider: Elizabeth Burland, University of Michigan Cumulative Effects of Doubling up in Childhood on Young Adult Outcomes. Hope Harvey, Harvard University
- Going Easy and Going After: How Building Inspections Backfire. *Robin Bartram, Northwestern University*
- Home Without Borders: Extending Home into the Public Sphere. Adam Yang; Nathanael T. Lauster, University of British Columbia
- Old Housing, New Needs: Are U.S. Homes Ready For an Aging Population? *Jonathan Vespa, US Census Bureau* Discussant: *Rebbeca Tesfai, Temple University*

103. Regular Session. Urban Issues Palais des congrès de Montréal, 510A, 2:30-4:10pm

Session Organizer: Jan Doering, McGill University
Brokering and Building Race: The Institutional Context of
Segregation. Elizabeth Korver-Glenn, University of New

- The American Dream and the Social Meaning of Homeownership for African Americans. *Nora E. Taplin-Kaguru, University of Chicago*
- The Post-Apocalympic Favela: On the Failures of "Pacification" Where It Had Succeeded. *Stefanie Israel de Souza, University of Notre Dame*

Discussant: Jan Doering, McGill University

Mexico

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

Palais des congrès de Montréal, 520A, 2:30-3:30pm

Session Organizer: *Elizabeth Grauerholz*, University of Central Florida

- Section on Animals and Society Roundtable Session and Business Meeting
 - Table Presider: Stephen Patrick Vrla, Michigan State University
 - Animals, Law and Gender: Power, Pain and the Review of the 1876 Cruelty to Animals Act, 1962-1965. Catherine Louise Duxbury, University of Essex
 - Environmental Sociology, Capitalism, and the Plight of the Honey Bee. *Laurent Cilia, University of Colorado*
 - Fillies and Feminism: Representations of Female Racehorses in Popular and Sports Media, 1974-2015. Laura M. Carpenter, Vanderbilt University; Elizabeth Kathryn Barna, Vanderbilt University
 - Who Makes it on the ARK? A Sociozoologic Scale for Japan. *Seven Mattes*

105. Section on Body and Embodiment Refereed Roundtable Session and Business Meeting

Palais des congrès de Montréal, 520B, 2:30-3:30pm Session Organizers: *David Paul Strohecker*, University of Maryland-College Park

Marta Barbee, Ohio State University
Kannaki Bharali, City University of New York
Chelsea Mary Elise Johnson, University of Southern
California

Table 01. Bodies, Standards, and the Built World

- Presider: David Paul Strohecker, University of Maryland-College Park
- Gender, Bodies, and the U.S. Air Force Academy: Views on Physical Fitness Standards. *Donald Adkins, Oklahoma State University*; *Heather McLaughlin, Oklahoma State University*
- Motordom, Automobility and Bully-Body-Schema. *Lars D. Christiansen, Augsburg College*
- Sized Out: The Impacts of Clothing Size Standards on Identity, Health, and Inequality. *Katelynn Bishop, University of California, Santa Barbara; Maddie Jo Evans, University of Nevada, Las Vegas*

Table 02. Discourse and Bodies

- Presider: Harry Barbee, Florida State University
 Back Into the Fold: Normalizing Discourses in Eating
 Disorder Treatment. Alaina Iacobucci, University of
 Colorado-Boulder
- Failure to be Flexible: Impacts of Discourse and Sense of Control on Women's Experiences of Childbirth. *Erica Goodfriend*
- The Pleasure of Work and the Work of Pleasure. Alyssa Goldstein, University of Massachusetts Amherst
- Table 03. Identity, Cognition, and Emotions in Embodiment Presider: *Kannaki Bharali, City University of New York*
 - Emotions and the Gift in the Ethnographic Encounter: Fieldwork in the German Sex Industry. *Annegret D. Staiger, Clarkson University*
 - Feminist Theory and Embodied Cognition: Bridging the Disciplinary Gap. *Gordon Brett, University of Toronto*
 - New Materialist Re-conceptions of Embodiment within Social Psychology. Justine Egner, University of South Florida; Sara L. Crawley, University of South Florida
 - Translating Transgender: Collective Production and Symbolic Boundaries in Thai "Kathoey" Identity. *Alyssa A. Lynne, Northwestern University*
- Table 04. Respectability, Morality, and Acceptance in Embodiment
 - Presider: Chelsea Mary Elise Johnson, University of Southern California
 - It's Time For a Revolution: Resisting the Medicalization of Fatness Through Social Media Campaigns. *Rayanne Streeter, Virginia Tech*
 - Dressed for Death: Execution Attire, Gender, and Respectability. Annulla Linders, University of Cincinnati; Erynn Masi de Casanova, University of Cincinnati
 - How Long I've Been Fighting It: The Moral Career of the Bariatric Patient. Corey Elizabeth Stevens, University of Akron

106. Section on Collective Behavior and Social Movements Refereed Roundtable Session and Business Meeting Palais des congrès de Montréal, 517B, 2:30-3:30pm

Session Organizer: *Yotala Oszkay Febres-Cordero*, University of California, Los Angeles

Table 01. Consumer Activism and the Corporation

- Table Presider: Cassandra Engeman, Uppsala University
 Engaging the Extractive Industry: Mobilization and
 Negotiation by Peruvian Communities under Mining
 Pressure. David D. Sussman, New York University
 - The Empire Strikes Back: Activism, Industry Mobilization, and the Adoption of Pro-GMO Policies. *Alexander Martin Ruch, Cornell University; Ion Bogdan Vasi, University of Iowa*
 - The Institutionalization of Anti-Corporate Protest. Andrew W. Martin, The Ohio State University; Marc Dixon, Dartmouth College
 - Unseen Suffering: Slow Violence, Consumer Activism, and Environmental Injustice. *Tad P. Skotnicki, University of North Carolina, Greensboro*
- Table 02. Disruptive Social Movements
 - Emerging from the Shadows: Cultivating Legitimacy for a Quasi-Legal Medical Cannabis Dispensary. *Brandon Finlay, Indiana University, Bloomington*
 - From No Against Violence to Yeses Beyond Violence: Zapatista Autonomy and Commons. Stellan Vinthagen, University of Massachusetts; Sean Chabot, Eastern Washington University
 - Poor People's Collective Action: Vigilante Movements and the State in the Global South. *Michael Roll, University* of Wisconsin-Madison
 - The Jonestown Incident as Collective Action: How Exceptionally Difficult Collective Decisions are Accomplished. Robert William Mowry, University of Notre Dame
 - Beyond the Spectacle of "Violent Protest": Rethinking Violence at Occupy Oakland. *Emily Brissette*, *Bridgewater State University*
- Table 03. Environmental Activism and Social Movements
 Table Presider: Fletcher Winston, Mercer University
 Allies in Action: Institutional Actors and Grassroots
 Environmental Activism in China. Yang Zhang,
 American University
 - The Justice Advocate: A Qualitative Analysis of the Affluent, Liberal, Urban, White, Educated, Climate Activist. *Jean Léon Boucher, Stony Brook University*
 - "On A Mission": Commitment in Environmental Activism. Daniel Driscoll, UCSD
 - Protest Participation and the Expanding Reach of the Climate Movement. Dana R. Fisher, University of Maryland; Anya Mikael Galli Robertson, University of Maryland; William Adam Yagatich, University of Maryland
 - An Actor-Networked Understanding of Environmental Resistance Movements: Two "Resistance Socials" from Northeastern Turkey. *Baran Karsak, Northeastern University*
- Table 04. Energy Movements and Countermovements
 Changing Political Alliances and Success of Activists
 against Hydropower in Sweden. *Katrin Uba, Uppsala University*; *Jenny Jansson, Uppsala University*Citizen Activism, Discursive Opportunities, and Movement

- Frames Surrounding Natural Gas Fracking in the Marcellus Shale. *Amanda E. Maull, The Pennsylvania State University*
- Power to the People: Energy Populism in the U.S. Pacific Northwest. Meghan Elizabeth Kallman, UMASS Boston; Scott Frickel, Brown University; Christine Horne, Washington State University
- The Battle Over Frac(k)ing: The Mobilization of the Local Residents. *Mehmet Soyer, Utah State University*
- The Framing of Divestment: Explaining the Recent Dynamic of a Social Movement. Stefanie Hiss, University of Jena; Sebastian Nagel, University of Jena; Agnes Fessler, University of Jena
- Table 05. Eventfulness and Process
 - Critical Events as Opportunities: How Gun Control Groups Responded to the Sandy Hook Shooting. *Eulalie Jean Laschever, UC-Irvine*
 - Social Crisis and Recurrent Mass Protest in Iceland. *Jon Gunnar Bernburg, University of Iceland*
 - Social Movement Continuity and Change: Institutional, Online and Everyday Abeyance Structures. *Alison Dahl Crossley, Stanford University*
 - Why It Started in Wisconsin: The Role of Movement Building in Producing Protest Waves. *Ben Manski*, *University of California, Santa Barbara*
 - Political Assassination and Movement Outcomes: Examining the 1968 Memphis Sanitation Workers Strike. Claire Whitlinger, Furman University; Joseph Fretwell, University of Georgia
- Table 06. Ideological Movements of the Left and Right
 Table Presider: Ann Horwitz Dubin, University of Maryland
 College Park
 - Somebody Has to Do This: Affective and Moral Dimensions of Socialist Struggle. *Huseyin Arkin Rasit, Yale University*
 - Cultivating Conviction or Negotiating Nuance? Assessing the Impact of Associations on Ideological Polarization. *Milos Brocic, University of Toronto*
 - Fitting In, Standing Out: Ambivalence and Multivocality in Far Right German Youth Style. *Cynthia Miller-Idriss, American University*; *Annett Graefe, New York University*
 - Mobilizing Threat: Measuring Discursive Changes in Frame Articulation in a Group of Early Tea Party Supporters. *Joseph Lee Crane, University of North* Carolina-Chapel Hill
 - Three Words: "We the People": Free Spaces and Collective Identity in the Tea Party. *Stacy Keogh George, Whitworth University*
- Table 07. Institutional Intermediaries
 - Table Presider: Amanda Pullum, California State University-Monterey Bay
 - Advocacy in an Authoritarian State: How Grassroots ENGOs Influence the Government in China. Anthony J. Spires, The Chinese University of Hong Kong; Jingyun Dai, Harvard University

- Creating Legislative Allies in Congress: The Cases of the Labor, LGBT and Environmental Movements in Chile. Rodolfo Antonio Lopez, University of California-Irvine
- Organization and Mobilization in the Case of the Tea Party Movement. *Benjamin Rohr, University of Chicago*
- Table 08. Mechanisms for Solidarity
 - All Hands are Needed: Emotion and Resilient Organizing by Diaspora Communities in Response to Ebola. *Ryann Manning, Harvard University*
 - Better Solidarity Across Difference: Non-Tibetans and Collective Identity in The Tibetan Freedom Movement. Samuel Maron, Northeastern University
 - Social Movements as Arenas of Struggle: The Case of Ireland's 1916 Societies. *John O'Connor, Central Connecticut State University; Brian Becker, Central Connecticut State University*
 - Water Infrastructures from Scratch: Building a Life in a Peruvian Informal Settlement. *Kelly Moore, Loyola University Chicago*; *Kyle Woolley*
- Table 09. Mobilization and Politicization
 - My Autism Mommy Work: Community-based Carework and Embodied Health Social Movements. *Cara A. Chiaraluce, Santa Clara University*
 - A New Generation of Ukrainians into Political Activism from 2000- 2014. *Christine M. Emeran*
 - Anonymity and Ordinary Citizens in the Candlelight Protests of 2008. *Eunkyung Song, Rutgers*
 - Neoliberal Development, Privatizing Nature, and Subaltern Resistance in Bangladesh. M. Omar Faruque, University of Toronto
 - Political Solidarity Based on Indigenismo and Affective Commitment: An Analysis of the Coalition of Immokalee Workers. *Melissa Gouge, George Mason University*
- Table 10. New Directions in Social Movement Methodologies Hope and the Construction of Organic Solidarity: An Experimental Study of Taking Action for Others. Luke Elliott-Negri; Siqi Tu; Wenjuan Zheng, CUNY Graduate Center
 - Macro-Structural Effects on Micro-Structural Tactical Diffusion: A Longitudinal Social Network Analysis. Misty Dawn Ring-Ramirez, University of Arizona
 - Performance Modeling: A Data Scientific Operationalization of Tilly's Theory. *Nicholas Brigham Adams, University of California, Berkeley*
 - Process Tracing in Social Movements Research: Paths of Opposition to Tuitions. *Didem Turkoglu, University of North Carolina-Chapel Hill*
- Table 11. Policing and Social Control
 - Countermovement Mobilization and State Raids on Minority Religious Communities. *Stuart A. Wright, Lamar University*
 - Deflected Privatization: The Punitive State, Community Policing and Prisoner Reentry. Edward Orozco Flores, University of California, Merced; Jennifer Elena Cossyleon, Loyola University

- Enforcing Social Justice: Horizontal Discipline and the Call-out in Prefigurative Politics. *Mario Venegas, University of Texas-Austin*
- Strategic Control Performances: American Police Departments' Responses to the Occupy Campaigns of 2011. Nicholas Brigham Adams, University of California, Berkeley
- Table 12. Social Media Activism and Technology Brokerage Roles within Twitter Networks of the Egyptian Revolution. *Deena Abul-Fottouh*
 - Do Technologies Matter to Social Movements? A Materialist Possibility. *Austin Choi-Fitzpatrick, University of San Diego*
 - Researching ICTs and Contentious Collective Action in the Digital Age: Toward a Synthetic, Comparative Framework. *Jun Liu, University of Copenhagen*
 - Networked Publics and Digital Contention: Youth Activism in Authoritarian Contexts. *Mohamed Zayani, Georgetown University*
- Table 13. Social Movement Coalitions and Allies
 - Table Presider: Chandra Russo, Colgate University
 Building Transnational Advocacy Networks through Social
 Justice Theater. Ruth Marleen Hernandez, University
 of Connecticut
 - Effective Movement Coalitions for Legislative Changes: A Comparative Analysis of Feminist Legislative Campaigns in South Korea. *Minyoung Moon, Vanderbilt University*
 - Elite Patronage and Deployment of Activist Identities within Professional Social Movement Organizations. *Cam Nguyen*
 - Organizational Culture, Collective Identity, and the Challenges of Diversity in Progressive Religious Activist Coalitions. *Jack Delehanty, University of Minnesota*
 - Transnational Political and Socio-Spiritual Action: The Responses of Indian Christians to Religious Persecution in India. *Autumn Mathias, Northeastern University*
 - Grounding Anti-Globalization: Grassroots Globalists and the Politics of Place. *Eric Larson*
- Table 14. Social Movement Ecologies
 - Legislation as Anti-HERO: The Political Effects of Traditional Family Structure and Organizations. *Paige Ambord, University of Notre Dame*
 - Reticence and Resistance: The Everyday Politics of Immigrant Life in the Deportation Nation. Samuel Gregory Prieto, University of San Diego
 - Secularization and Sociopolitical Conflict in the Middle East. *Abdy Javadzadeh, St. Thomas*
 - Social Movement Organizing: Robust Action in a Movement-Inhibiting Environment. *Yanfei Hu*
 - Unrest in a Post-Cold War Era: Understanding the Role of World-Systems Theory and Inequality. *Shawn M. Ratcliff, University of Nebraska-Lincoln*
 - Urban Protest in the European Union. *Matthew Schoene*, *Albion College*

- Table 15. Social Movement Outcomes
 - Table Presider: Lucas Diaz, Tulane University
 - Electoral (Counter) Mobilization: The Tea Party's Impact on the 2010 Senate Races. *Burrel James Vann, University of California, Irvine*
 - Testing Pathways of Committed Activist Participation After College. *Jonathan Horowitz, University of North* Carolina-Chapel Hill
 - The Career Consequences of the Nashville Civil Rights
 Movement: A Qualitative Comparative Analysis.

 Jonathan Scott Coley, Monmouth College; Daniel B.
 Cornfield, Vanderbilt University; Larry W. Isaac,
 Vanderbilt University; Dennis Dickerson, Vanderbilt
 University
 - Where Movements Matter: Examining Unintended Consequences of the Pain Management Movement Across Institutional Fields. *Elizabeth Chiarello, Saint Louis University*
- Table 16. Storytelling I
 - Table Presider: Haley Jo Gentile, Florida State University
 Based on a True Story: How Converts Lend Credibility to
 Social Movements. Alexa Jane Trumpy, St. Norbert
 College
 - The Power of the Personal: Changing Attitudes about the Movement to End Rape and Domestic Violence. Nella Van Dyke, University of California, Merced; Kathryn Patricia Daniels, University of California, Merced; Ashley Noel Metzger, University of California, Merced; Carolina Molina, University of California, Merced; Denise C. Castro, University of California, Merced
- "Onward to Single Payer": Opportunity, Narrative, and Mobilization in the American Movement for Health Care Reform. *Lindy Hern, University of Hawaii at Hilo* Table 17. Storytelling II
 - Table Presider: Michael Rosino, University of Connecticut
 Framing the Women's Movement: Framing Amplification
 and Transformation through Songs and Poetry. William
 F. Danaher, Southern Illinois University; Trisha Lanae
 Crawshaw, Southern Illinois University
 - Hard Work and No Pay: Cultural Narratives, Collective Action Frames, and Social Movement Meaning-Making. *Jonathan Nathaniel Redman, UC Irvine*
 - Restaging as Resistance: Strategic Avowal, Conflict, and Transformation of the "Backstage" of Social Relationships. Selina R. Gallo-Cruz, College of the Holy Cross; Hannah Tulinski, College of the Holy Cross
 - The Quality of the News Coverage of U.S. Radical Right-Wing Movement Organizations in the 1960s? Edwin Amenta, University of California, Irvine; Thomas Alan Elliott, University of California, Irvine; Nicole Clorinda Shortt, University of California, Irvine; Amber Celina Tierney, University of California, Irvine; Didem Turkoglu, University of North Carolina-Chapel Hill
- Table 18. Tactics and Repertoires
 - Table Presider: Anna Paretskaya, University of Wisconsin-

- Madison
- How Do You Talk About Commercial Sexual Exploitation of Children Without Saying the Word "Sex?". *Taylor Houston, Mount Mercy University*
- Suffragetto! Materializing Social, Corporeal, and Political Feminism through Game. *Renee Marie Shelby, Georgia Institute of Technology*
- Tactical Reproduction in the Pro-Choice Movement in Northern Ireland: Alliance for Choice's Path Towards Successful Tactics. *Marie-Lise Drapeau-Bisson*, *University of Toronto*
- The "Right to Love:" Connecting "Gay" and "Marriage" through Identity Deployment Tactics. *Anna Sorensen, SUNY Potsdam*
- Feminist Activism at the 15-M/Indignados Movement and Beyond. *Maria Martinez, University of California, Santa Barbara*
- Eventful Spaces and Spatial Policing: The Case of Gezi Park Occupation. *Dolunay Ugur, Yale University*
- 107. Section on Communication, Information Technologies, and Media Sociology. Culture, Inequality and Social Inclusion in the Digital Era
- Palais des congrès de Montréal, 513B, 2:30-4:10pm
- Session Organizer: Jessie Daniels, Hunter College and The Graduate Center-CUNY
- Free Speech, Representation and Inclusion on Social Media Platforms. Zeynep Tufekci, University of North Carolina
- Skills Gaps, Surveillance, and Hope in Training at a High-Tech Charter School. *Daniel Greene, Microsoft Research New England*
- The Digital Hustle: Precarious Labor of High and Low Status Workers in the "Gig" Economy. *Julia B. Ticona*, *University of Virginia*
- Blood, Sweat, and Tears: Biotechnology and the Future of Wearable Tech. *Elizabeth A. Wissinger, City University of New York/BMCC*
- The Pipeline of Online Participation Inequalities: The Case of Wikipedia Editing. *Aaron Shaw, Northwestern University*; *Eszter Hargittai, University of Zurich*
- 108. Section on International Migration. Migration in the Global South
- Palais des congrès de Montréal, 513A, 2:30-4:10pm
- Session Organizer: Maryann Bylander, Lewis and Clark College
- A Migration Systems Approach to Understanding Migrant Social Capital. Nathalie E. Williams, University of Washington; Christina Hughes, University of Washington; Linda Young-DeMarco, University of Michigan
- Disaggregating Recruitment: Uncovering the Expectations, Obligations, and Hidden Pathways of Labor Migration. Daniel Karell, New York University Abu Dhabi (NYUAD)
- An Accidental Community? The Vietnamese Immigrants in Trinidad and Tobago. *Andrew N. Le, UCLA*
- Putting Trapped Populations into Place: Climate Change and Inter-district Migration Flows in Zambia. *Jack DeWaard*,

University of Minnesota-Twin Cities; Raphael J. Nawrotzki, University of Minnesota-Twin Cities

109. Section on Medical Sociology Reeder Award and Address and Business Meeting

Palais des congrès de Montréal, 513E, 2:30-3:30pm

Session Organizer: Debra Umberson, The University of Texas at Austin

110. Section on Political Economy of the World-System. Women, Nature, and Colonies: Unpaid Work and World Accumulation, 1492-2017

Palais des congrès de Montréal, 512C, 2:30-4:10pm

Session Organizer: *Jason W. Moore, Binghamton University*Agricultural Revolutions in America's Heartland: The Unpaid
Work of Women, Children, and Soils. *Ben Marley, Binghamton University*

- Changing Modes of Labor Reproduction and Regimes of Accumulation during China's Socialist Industrialization (1949-2010). Yige Dong, Johns Hopkins University
- Pathways of Appropriation, Food Regimes, and Unpaid Work in Late Colonial Philippines. *Alvin Camba, Johns Hopkins University*
- Proletarianization and the Postwar Baby Boom in the United States. *Andrew J. Pragacz, Binghamton University*
- The Colonial Domestic Imaginary: Peruvian Labor Law and the Household Worker. *Katherine Maich, University of California, Berkeley*

111. Section on Race, Gender, and Class. Intersectionality and Social Justice

Palais des congrès de Montréal, 513F, 2:30-4:10pm

Session Organizer: Sinikka Elliott, University of British Columbia

Presider: Hyeyoung Kwon, Indiana University

- There is no Typical Victim: Intersectional Goals and Practices in the Chicago Domestic Violence Movement. *Marie Laperrière, Northwestern University*
- Stubborn Persistence: Women of Color Organizers on College Campuses. *Jomaira Salas Pujols, Rutgers University*
- Managing Allyship and Intersectionality: A Model of External and Internal Privilege Negotiation. *Jaime Hartless, University of Virginia*
- Many Are Called: Food, Faith, and Boundaries in an Urban Food Desert. Leslie R. Hinkson, Georgetown University; Michelle Beadle Holder, University of Missouri
- Promises and Challenges of Intersectional Food Justice Research and Praxis. Sinikka Elliott, University of British Columbia; Sarah Bowen, North Carolina State University; Joslyn Brenton, Ithaca College; Annie Hardison-Moody, North Carolina State University

112. Section on Sociology of Development. Politics, Development, and Gender

Palais des congrès de Montréal, 514B, 2:30-4:10pm

Session Organizer: Kathleen M. Fallon, State University of New York at Stony Brook

- Presider: Kathleen M. Fallon, State University of New York at Stony Brook
- Effects of Global Democratization as a Function of Gender and a Country's Level of Development. *Barbara Wejnert, University at Buffalo*
- The Gender Question on China's Second Continent. Robert Wyrod, University of Colorado Boulder
- The Nana Ohemaas (Queen Mothers) of Ghana and Good Governance in Africa. *Cynthia M. Hewitt, Morehouse College*
- Women's Economic vs. Political Power: Extreme Cases, Development and a Joint Approach. *Rae Lesser Blumberg, University of Virginia*

Discussant: Lorna Lueker Zukas, National University

113. Section on Sociology of Education. Overcoming Obstacles to Postsecondary Attainment

Palais des congrès de Montréal, 513C, 2:30-4:10pm

Session Organizer: Amy Gill Langenkamp, University of Notre Dame

Presider: Allison L. Hurst, Oregon State University

- Transition to Postsecondary Education among Marginalized Youth in Toronto and Chicago. Karen Robson, McMaster University; Paul Anisef, York University; Jenny Nagaoka, University of Chicago Consortium on School Research; Robert Stewert Brown, Toronto District School Board
- Social Class and College Preparatory Activities: A Mechanism for Equal Access? Kevin J. McElrath, State University of New York-Stony Brook
- A Theory of (Socioeconomic) Relativity: The Role of Relative Advantage in Educational Attainment. *Jessica McCrory Calarco, Indiana University*; *Natasha Quadlin, The Ohio State University*
- Educational Attainment across the Great Recession in Brazil, Mexico, and the United States. Robert Wayne Ressler, University of Texas at Austin; Aida Villanueva, University of Texas at Austin; Leticia Marteleto, University of Texas at Austin; Robert Crosnoe, University of Texas at Austin
- Does Generational Status Matter in College? Educational Attainment Among American Second Generation College Students. David K. Kirui, University of Pennsylvania; Grace Kao, Yale University

114. Section on Sociology of Emotions. Chair's Hour and Business Meeting

Palais des congrès de Montréal, 513D, 2:30-3:30pm

- Session Organizer: Amy C. Wilkins, University of Colorado-Boulder
- Where is the Love? Affective Capital and Racial Inequality in Brazil. Elizabeth Hordge-Freeman, University of South Florida
- Intimate Possibilities: Research at the Intersections of Race and Sexuality. *Jessica Fields, San Francisco State University*
- Emotion Work, Moral Identity, and Pornography: Men's Emotional Accounts of Consuming Inequality. *Matthew B. Ezzell, James Madison University*

Emotion Displays and Stigma Resistance. Simone Ispa-Landa, Northwestern University

115. Theory Section. New Developments in Classical Theory

Palais des congrès de Montréal, 512D, 2:30-4:10pm

Session Organizer: Natalia Ruiz-Junco

Countering Trump: Using Weber to Construct a Typology of Charismatic Counter-roles. *Paul Joosse, University of Hong Kong*

Attentive Flexibility: A Classical-Theoretical Grounding of a New Concept in the Study of Emotional Support. *Jorie Hofstra, Rutgers*

Bourdieu and Marx on the Modern State. David L. Swartz, Boston University

When Souls Came To Matter. Filipe Carreira da Silva, University of Lisbon

Jane Addams and the Classical Canon in Sociological Theory: A Radical Proposal. *Patricia Madoo Lengermann, The* George Washington University; Jill Niebrugge-Brantley, The George Washington University

3:30 pm Meetings

Section on Animals and Society Business Meeting Palais des congrès de Montréal, 520A, 3:30-4:10pm

Section on Body and Embodiment Business Meeting Palais des congrès de Montréal, 520B, 3:30-4:10pm

Section on Collective Behavior and Social Movements Business Meeting

Palais des congrès de Montréal, 517B, 3:30-4:10pm

Section on Medical Sociology Business Meeting Palais des congrès de Montréal, 513E, 3:30-4:10pm

Section on Sociology of Emotions Business Meeting Palais des congrès de Montréal, 513D, 3:30-4:10pm

4:30 pm Meetings

2018 Distinguished Contributions to Teaching Award Selection Committee

Palais des congrès de Montréal, 523B, 4:30-6:10pm

Committee on the Status of Lesbian, Gay, Bisexual, Transgender, and Queer (LGBTQ) People in Sociology Palais des congrès de Montréal, 525A, 4:30-6:10pm

Social Psychology Quarterly Editorial Board Palais des congrès de Montréal, 518A, 4:30-6:10pm

TRAILS Area Editors

Palais des congrès de Montréal, 524A, 4:30-6:10pm

4:30 pm Sessions

116. Presidential Panel. Exclusion as an Unintended Consequence

Palais des congrès de Montréal, 516B, 4:30-6:10pm

Session Organizer: Michèle Lamont, Harvard University Presider: Marion Fourcade, University of California -Berkeley

Wikipedia and Social Exclusion as Unintended Consequence of Purposive Action. *Julia Potter Adams, Yale University*

Patterns of Cultural Exclusion: The Case of the Upwardly Mobile. *Annette Lareau, University of Pennsylvania*

The College Economy: Creating New Forms of Inequality. *Viviana A. Zelizer, Princeton University*

Do We Need Intentionality? Processual, Distributional, and System Agency and its Unintended Consequences. *Karin D. Knorr Cetina, University of Chicago*

Discussant: Marion Fourcade, University of California - Berkeley

Robert K. Merton's 1936 essay on exclusion as an unintended consequence of purposive action has opened an important path for a systemic sociology of cultural and social inequality processes. This presidential session bring together sociologists who consider various sites for such processes, ranging from Wikipedia to college cultures, and other aspects of our daily lives. Authors are particularly concerned with the closing of opportunities as an unintended consequence of action.

117. Thematic Session. A Portrait of Contemporary Integration among the Children of Immigrants Palais des congrès de Montréal, 511A, 4:30-6:10pm

Session Organizer: Roberto G. Gonzales, Harvard University
Presider: Roberto G. Gonzales, Harvard University
Panelists: Van C. Tran, Columbia University

Cynthia Feliciano, University of California, Irvine Joanna Dreby, University at Albany, State University of New York

Discussant: Philip Kasinitz, CUNY-Graduate Center

A recent National Academy of Science report (The Integration of Immigrants into American Society) finds that as immigrants become integrated into American society many facets of their lives improve including educational attainment, occupational distribution, income, and language ability. However, some other indicators decline in areas of health, crime, and family patterns especially for the second generation. And for many, immigration status is more determinative than are measures of integration for social and economic mobility. This panel will dig deeper into this general finding and focus on the children of immigrants and how they are faring in contemporary American society. The panel members will discuss their research around the social and cultural institutions as well as the processes that facilitate and constrain the integration of today's 1.5 and second generations.

118. Thematic Session. Culture and Population Processes Palais des congrès de Montréal, 511B, 4:30-6:10pm

Session Organizer: Margaret Frye, Princeton University

Presider: Margaret Frye, Princeton University

Panelists: Arland Thornton, University of Michigan

Vida Maralani, Cornell University

Aliya Saperstein, Stanford University

Margaret Frye, Princeton University

Beginning with the pioneering works of Malthus and Quetelet, culture has long been part of the theoretical foundation of demographic analysis. Yet in recent years, demographers have begun to more openly embrace the empirical tools and theoretical constructs developed within cultural sociology, from schemas and repertoires to cultural models. These four panelists will explore some of the implications of this recent "cultural turn" for our understanding of population dynamics. Specifically, panelists will explore how an understanding of cultural sociology can help us to understand four core topics in demography: racial classification, fertility and labor-force participation,

development and family change, and the transition to adulthood.

119. Thematic Session. Elites' Repertoires of Inequality: Comparing Preferences Towards Redistribution in Unequal Societies

Palais des congrès de Montréal, 511D, 4:30-6:10pm

Session Organizer: Elisa P. Reis, Federal University of Rio de Janeiro (UFRJ)

Presider: Elisa P. Reis, Federal University of Rio de Janeiro (UFRJ)

Panelists: Larry Bartels, Vanderbilt University Abram de Swaan, University of Amsterdam Serge Paugam, CNRS/EHESS/ENS

Chana Teeger, London School of Economics Social scientists have usually expected democracy and equality to correlate and yet we live in an era of unequal democracies. Recent studies in sociology and political science have focused on the attitudes of elites as a possible explanation for the growing inequality in American society. Although it is hard to assess the exact impact of elite preferences on policy outcomes, there is wide consensus that changes in preferences of elites towards redistribution are a necessary (even if not sufficient) condition for redistribution to take place. This session will add a comparative dimension to this question focusing on how economic and political elites across the globe make sense of inequality, what they perceive as the consequences of inequalities, and what they recognize as desirable and viable measures to reduce inequality. We will feature sociologists and political scientists engaged in conceptual and empirical work on elites preferences towards redistribution as well as studies that focus on the cultural boundaries of the elites towards the poor and their potential implications for redistribution.

120. Thematic Session. Settler Colonialism and Indigenous Resurgence (cosponsored with Canadian Sociological Association)

Palais des congrès de Montréal, 510D, 4:30-6:10pm

Session Organizer: *Jeffrey Steven Denis, McMaster University* Presider: *Jeffrey Steven Denis, McMaster University* Panelists: *Rima Wilkes, University of British Columbia*

Vanessa Watts, McMaster University Hayden King, Ryerson University

Bonita Lawrence, York University

Indigenous-settler conflicts over land and treaties have escalated, socioeconomic disparities persist, and the number of missing and murdered Indigenous women has proliferated. Meanwhile, Idle No More and other Indigenous movements highlight resilience and resurgence, in face of ongoing injustices, as do the launching of commissions, reports, and recommendations into renewing relations. Front and centre are demands for, and in turn promises of, (re)building "nation-to-nation" relations with Indigenous peoples, potentially transforming the structural and ideological foundations of the settler state.

121. Presidential Session on Current Societal Challenges. Trump's Challenges and Responses by Protest and Social Movements

Palais des congrès de Montréal, 516E, 4:30-6:10pm

Session Organizer: Kenneth (Andy) Andrews, University of North Carolina at Chapel Hill

Presider: Kenneth (Andy) Andrews, University of North Carolina at Chapel Hill

Panelists: Dana R. Fisher, University of Maryland Marshall Ganz, Harvard University Douglas McAdam, Stanford University Zeynep Tufekci, University of North Carolina Trump's election has been met with a broad wave of protest and activism across numerous constituencies and claims. The Women's March alone mobilized an estimated four million protesters in the day following the inauguration. In the subsequent weeks, we have seen hundreds of protests challenging proposed policies and rallying to support shared values and interests. Support for established advocacy and social movement organizations has surged while new groups have sprung up quickly. Panelists will consider central questions about the resistance informed by current research on this wave of protest: Who's participating in the resistance and why? What forms of activism and coalitions are emerging? What lessons can we draw from prior movements and protest to understand the current moment? What difference has or can this activism make in the short or long run?

122. Presidential Session on Current Societal Challenges. Trump's Challenges to American Society

Palais des congrès de Montréal, 516A, 4:30-6:10pm

Session Organizer: Ann Shola Orloff, Northwestern University Presider: Ann Shola Orloff, Northwestern University

The Power of Law and Limits of Rights: Claims-making on Behalf of Immigrants. *Irene H.I. Bloemraad, University of California, Berkeley*

Shifting Rural-Urban Boundaries: New Patterns of Spatial Interdependence and Inequality in America. *Daniel T. Lichter, Cornell University*

Racial Boundaries in Trump's America: Chocolate Cities and the Enduring Problem of the Color Line. *Marcus Anthony Hunter*, *UCLA*

Gender, Policy, Politics: New Divides among Women and Men. Ann Shola Orloff, Northwestern University
Politics in the contemporary United States features rising concerns about class, gender, racial/ethnic and rural/urban forms of inequality and polarization. The candidates in the 2016 presidential election proposed to address these issues in starkly different ways, and partisan political divides have only deepened since the Republican victory. Panelists will address the implication of President Trump's politics and policies for distinctive forms of inequality, types of social boundary and distribution of power. The panel will also discuss the implications for claims-making and recognition of both citizens and denizens of the United States, and for political mobilization in the

123. Special Session. Alpha Kappa Delta (AKD) Distinguished Lecture

Palais des congrès de Montréal, 511C, 4:30-6:10pm

Session Organizer: *Bethany Titus, Alpha Kappa Delta*Where Will the Millennials Take Us? Transforming the
Gender Structure. *Barbara Jane Risman, University of Illinois-Chicago*

124. Special Session. Broadcasting Sociology: What Can Be Learned From Taking to the Airwaves, an International Perspective

Palais des congrès de Montréal, 516D, 4:30-6:10pm

Session Organizer: Carmen Russell, American Sociological Association

Presider: Carmen Russell, American Sociological Association Panelist: Brian Southwell, University of North Carolina-Chapel Hill

Sociologists engage everyday life in their work, producing information invaluable to policymakers, a wide range of professionals, and, really, anyone who interacts with other people. However, even the most helpful knowledge is useless unless it reaches those who can make use of it. Dr. Brian Southwell, Director of the Science in the Public Sphere program at RTI International, faculty member at Duke University and the University of North Carolina at

Chapel Hill, and host of the public radio show, The Measure of Everyday Life, will join Carmen Russell, Director of Communications for the ASA, for a frank discussion of how and why sociology does (and does not) make it into news coverage and public discourse. The Measure of Everyday Life, which features social scientists and their research, has been recognized by Player FM as a best sociology podcast; in addition to airing weekly on WNCU in the Raleigh-Durham media market, the show also has been downloaded as a podcast in more than 75 countries around the world and has featured projects from all over the globe. Southwell also is an active social scientist in addition to hosting the show; his new edited book on misinformation, Misinformation and Mass Audiences, appears in the Fall 2017 University of Texas Press catalogue. Such a publication also aimed to reduce the gap between journalism, philosophy and the social sciences by keeping the public informed about thinkers and their research. It is regretful, yet hardly surprising, that such a project never came to be, either then nor since. Indeed, the two fields, journalism and social sciences, soon gradually moved away from one another, each becoming more and more professionalized. However, there has always been, in a number of countries, a handful of journalists who consider themselves as passeurs, specializing in the public's understanding of social sciences. This special session will bring together journalists and social scientists who share this ambition to publicize sociology through mass media, either by reporting on new research and publications or by using this research and these publications to inform their journalistic production. Both aspects will be discussed in the context of the digital mutation of the past two decades. All media will be taken into account, with an emphasis on public radio networks, which appear to provide, at least in Europe, the best environment for such an attempt.

125. Author Meets Critics Session. Blowin' Up: Rap Dreams in South Central (University of Chicago Press, 2016) by Jooyoung Lee

Palais des congrès de Montréal, 511F, 4:30-6:10pm

Session Organizer: Forrest Stuart, University of Chicago Critics: Jonathan R. Wynn, University of Massachusetts, Amherst

Geoff Harkness, Rhode Island College David Grazian, University of Pennsylvania Author: Jooyoung Kim Lee, University of Toronto

126. Author Meets Critics Session. Engines of Anxiety: Academic Rankings, Reputation, and Accountability. (Russell Sage Foundation, 2015) by Wendy Nelson Espeland and Michael Sauder

Palais des congrès de Montréal, 511E, 4:30-6:10pm

Session Organizer: Carol Heimer, Northwestern University

Presider: Mitchell L. Stevens, Stanford University

Critics: Elizabeth A. Armstrong, University of Michigan

Kieran Healy, Duke University

Mark C. Suchman, Brown University

Authors: Wendy Nelson Espeland, Northwestern University Michael Sauder, University of Iowa

127. Policy and Research Workshop. Big Data for Social Science Research: Theoretical Framing, Analytical Techniques and Emerging Research Standards - CANCELLED

Palais des congrès de Montréal, 512B, 4:30-6:10pm

Session Organizer: Marie Cornwall, National Science Foundation

Leader: Katherine Meyer, The Ohio State University

The Sociology Program at the National Science Foundation (NSF) supports large-scale data infrastructure projects and basic research projects to construct and analyze "big data," and develop new methods and theoretical

frameworks by which it can be used in basic research. This session focuses on the research context, trade-offs, limitations, and promises of "big data" for basic social science research. Representatives from the NSF Sociology Program, and Principle Investigators (PIs) on NSF-funded big data projects will describe data accessibility and availability, analytical techniques and tools, conceptualization and theoretical framing, and major research findings from funded research. The session is interactive; audience participation is encouraged.

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

Palais des congrès de Montréal, 512F, 4:30-6:10pm

Session Organizer: Nicole V. Amaya, American Sociological Association

Leader: Nicole V. Amaya, American Sociological Association Panelists: Michael W. Yarbrough, John Jay College (CUNY) Caitlin Patler, UC Davis

Stephanie A. Bohon, University of Tennessee

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 that have the potential to stimulate new lines of research and innovative research conferences that will foster new networks of scientific collaboration. The ASA FAD program manager will give an overview of the program, including its history and what to expect from the funding application and evaluation process. Two recent award recipients 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 third panelist has previously served on the FAD committee and will give insight on the selection criteria and how FAD proposals are reviewed. 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.

129. Teaching Workshop. Protecting Public Scholars from Backlash (cosponsored with Sociologists for Women in Society)

Palais des congrès de Montréal, 512C, 4:30-6:10pm

Session Organizers: Eric Anthony Grollman, University of Richmond

Jessie Daniels, Hunter College and The Graduate Center-CUNY

Leader: Eric Anthony Grollman, University of Richmond
Co-Leader: Jessie Daniels, Hunter College and The Graduate
Center-CUNY

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

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

Marisa Camille Allison, George Mason University Jodi O'Brien, Seattle University

Increasing attacks on scholars and scholar-activists have highlighted that academic freedom policies are not up to date with 21st century technology and means of public engagement. Worse, it appears that universities are unable, or perhaps unwilling, to jeopardize their reputations and donations in effectively defending the academic freedom and free speech of public scholars. All public scholars and intellectual activists face the risk of the public "talking back," but these risks are heightened for women, people of color, and, especially, women of color. This interactive workshop will provide academics the tools necessary to support and protect public scholars and intellectual activists, with particular

attention to what departments, universities, and professional organizations can do. The workshop centers on the consequences of engaging the public on issues that are particularly controversial -- namely inequality and exclusion.

130. Student Forum Roundtable Session Palais des congrès de Montréal, 516C, 4:30-6:10pm

- Session Organizers: *Joseph Reynolds Van Der Naald*, The Graduate Center, CUNY
 - *Uriel Serrano*, University of California, Santa Cruz *Isabel Sousa-Rodriguez*, The Graduate Center - CUNY *Karen Okigbo*, The Graduate Center
- Table 01. Contemporary Precarities and New Labor Struggles Table Presider: *Jamie McCallum, Middlebury College*
 - Becoming a Bartender: 'Default Careers', Service Work, and Occupational Identity in the Age of Precarity. Jacqueline Frazer
 - Different Assimilation, Different Exploitation: Comparing Older and Younger Mexican Undocumented Factory Workers in Chicago. Ashley Sanchez, University of Illinois Chicago; Elver Mondragon, University of Illinois at Chicago; Alondra Carmona, University of Illinois at Chicago
 - Making Sense of the Living Wage Movement from 1995 to 2007. *Andrew Carr, Duke University*
- Table 02. Emotions, Material Objects, Social Movements, and Collective Behavior
 - Presider: Maria Martinez, University of California, Santa Barbara
 - Do You Know Who I Am? Storytelling, Emotions, and Collective Identity in Undocumented Activist Theater. *Nicole Lambert, University of Colorado Boulder*
 - Another Tool on the Toolbelt: The Turn Towards
 Restorative Justice in Greater Boston Communities.
 Noah Wagner
 - "Pixuleco" Meets the Citizen: The Face of Anti-Corruption Movement in Brazil. *Renata Bozzetto, Florida* International University
- Table 03. Gender (In)Equity and Social Exclusion: A Global Persperctive
 - Table Presider: Angela D Gee, California State University Los Angeles
 - Self-Sexualized Selfies on Facebook and Perceptions of Sexual Harassment for Chicago Latina/o High. Daniel Ruiz, University of Illinois at Chicago; Jonathan Grimaldo, University of Illinois at Chicago; Dennis Kass, Northeastern Illinois University
 - Effect of Social Structure on the Association between Chronic Illness and Distress. *Hironori Imai, Doshisha University*
 - Gender Inequalities, Food Security Status, SNAP
 Participation and Unmarried Family Householders:
 Findings from National Data. *Allison Ray, Texas Woman's University*
- Table 04. In Service of Whom?' Social Distance of Mothering Journeys
 - "My Baby Motivates Me": Latina Teenage Mothers' Resilience in Graduating High School in Chicago.

- Janet Aleman, University of Illinios at Chicago; Giovani Hernandez, University of Illinois at Chicago; Magali Garcia, University of Illinois at Chicago
- The Immigrant Parent Disadvantage: Parent Linguistic Capital and Student School Performance. *Jason Joseph Fontana*
- Changes in New Mothers' Social Support and Family Ties Across the Life Course. *Lauren Griffin, Cornell University*
- Intensive Motherhood and Domesticity: How Hand Crafting has Changed Intensive Motherhood. *Christina Carney, University of Texas at Arlington*
- Table 05. Migration and Migrant Workers
 - Presider: Omkar Joshi, University of Maryland, College Park How Does Rural-Urban Migration Impact Subjective Wellbeing from the Perspective of Household? Yang Zhang
 - Influential Factors on Migrant Workers' Household Intentions: Individual and Contextual Determinants. Feinuo Sun
 - Three Types of Social Networks: The Changing Intimacy of Chinese Female Migrant Workers on Construction Sites. *LIN CHEN, National Taiwan University*
- Table 06. Political Structures, Social Distance, Space, and Ideology
 - Presider: Emily Schneider, University of California Santa Barbara
 - A Different Flavor: Globalization, Tourism, and the Romantic Components within the Caribbean Tourism Industry. *Helen Christie Roberts, Western Connecticut* State University
 - Social Distance In Iraq and Lebanon. *Jihan Abdullah Mohammed, Michigan State University*
- Table 07. Race, Racialization, Ethnic Categories, and Whiteness
 - Table Presider: Derek Michael Da Silva, University of South Carolina
 - Differentiated Labor Regimes: Workers' Horizontal Interactions and Racialization on a Chinese Transnational Project in Ecuador. *Ruijie Peng, University of Texas at Austin*
 - Normalizing Whiteness in Protestant Sunday School Curriculum: A Visual Analysis. *Henry Zonio*, *University of Kentucky*
 - Rethinking Ethnic Categories and Boundary Formation from Cognitive Perspectives: Korean-Chinese in China and Korea. *Shiwei Chen, Nanyang Technological University*
- Table 08. Re-Theorizing Social Theory and Methodology In The Contemporary Era
 - Presider: Scott Schaffer, The University of Western Ontario Excavating the Temporal Dimension in Simmel's "Conflict." Samantha Leonard, Brandeis University
 - Neoliberal Expectations versus Modern Realities: A
 Critical Review of Literature on Gambling during the
 Recession. *Samantha Jo Ilacqua, Concordia University*Trust and Inequality: A Call for Going Beyond Theory and

- Generalizable Surveys. Elyse L. Davis, University of Missouri-Kansas City
- Between Hunger and Heaven: Motives, Charity and Homelessness at a Christian Church in Taiwan. Scott Beck, New School for Social Research
- Table 09. Seconday and Post-Secondary Education: A Global Perspective
 - Presider: *Theodore C. Wagenaar, Miami University*Community Engagement on the Path to College. *Elizabeth Claassen Thrush*
 - Neighborhood Effects and School Accountability: The Case of New York City. Ankit Rastogi, University of Wisconsin-Madison
 - Negotiated Boundaries: Why Middle-Class Families in Taiwan Hire Tutors? *Tzuyi Kao*
 - Indifference and the Ivory Tower: A Comparison of Harvard and Columbia's South African Divestment Movements. Farris Peale, Harvard University
 - The Purpose of Education: A Sociohistorical Analysis of American Indian and African-American Socialization Between 1875-1918. *Cody Carlos Rodriguez*, *University of Hawaii at Manoa*
- Table 10. The Racialized Body and Image
- Presider: Chelsea Mary Elise Johnson, University of Southern California
 - Blackening the Black Image: Media Portrayals of Blacks and Whites Killed by Police. *Jared Aurelius Henderson, Colgate University*
 - "Jackie I love you. But you need to stop talking about race": Beauty Vloggers and Race. *Aisha Ariantique Upton, University of Minesota*
 - They Say I'm Too White, Don't Look Mexican: Ethnic-Identity Conflict for Female High School Students. Monica Murillo, University of Illinois at Chicago; Briana Galvan, University of Illinois at Chicago
 - White, But Not Quite: Korean Adoptees, Honorary Whiteness, and Racialization. *Wendy Marie Laybourn, University of Maryland*
- Table 11. Transition to Adulthood
 - Presider: Michelle J. Budig, University of Massachusetts-Amherst
 - Inequality in Higher Education: Student Debt, Social Background, and Labour Market Outcomes. *Mitchell Dean McIvor, University of Toronto; Robert Andersen, University of Toronto*
 - Structural Disruption Theory: The Dynamic Interplay of Race, Identity, and Social Isolation. *Jordan Christopher Burke, University of New Hampshire*
 - Sibship Size, Gender Inequity, and Children's Intellectual Development in China. *Jiaxin Shi*
- Table 12. Youth, Mental Health, and Well-being
- Perceptions of Mental Health Issues and Available Resources in a Hispanic High School in Chicago. Cristal Angel, University of Illinois at Chicago; Egle Salgado, University of Illinois at Chicago; Guadalupe Rangel, University of Illinois at Chicago

- Perceptions of Dating Abuse Among Mexican American High School Students in Chicago. *Joshua Wyatt, University of Illinois Chicago*; *Gerardo Flores, University of Illinois at Chicago*
- Student Perspective of Mental Health and Well-being.

 Haley Medved Kendrick, University of Alabama at
 Birmingham; Nathaniel H. Boyd, University of
 Alabama at Birmingham; Angela M. Stowe, University
 of Alabama at Birmingham
- Body Image and Mental Health: The Moderating Effects of Race and Ethnicity. *Candace Michele Evans*
- Culture, Immigrant Experience, and Perceptions of Mental Health Among College Students of South Asian Descent. *Sara Surani, Harvard University*

131. Regular Session. Aging and Urbanism Palais des congrès de Montréal, 512D, 4:30-6:10pm

- Session Organizer: Corey M. Abramson, University of Arizona Presider: Corey M. Abramson, University of Arizona Age Segregation in American Metropolitan Areas, 1940-2014.
- John W. Sullivan, University of California-Los Angeles Exposure to High-Crime and High-Policing Areas in the
- Activity Spaces of Older Adults. *Emily Anne Parker, Cornell University; Erin York Cornwell, Cornell University*
- Helpfulness and Safety of Neighborhoods: Social Capital and Self-Reported Health of Older Adults. Cindy L. Cain, University of California, Los Angeles; Steven P. Wallace, Univ of California Los-Angeles; Ninez Ponce, University of California, Los Angeles
- Neighborhood Characteristics and Cognitive Functioning at Older Ages. Kieron James Barclay, Max Planck Institute for Demographic Research; Kathleen A. Cagney, University of Chicago; Irma T. Elo, University of Pennsylvania
- Discussant: Corey M. Abramson, University of Arizona

132. Regular Session. Challenges to the Military Institution Palais des congrès de Montréal, 512E, 4:30-6:10pm

- Session Organizer: Meredith A. Kleykamp, University of Maryland
- The American Military: Without Rival and Without Victory. Richard Lachmann, State University of New York-Albany
- Fault Lines of the American Military Profession. *Thomas*Crosbie, University of Maryland College Park; Meredith A.

 Kleykamp, University of Maryland
- Narratives of Non-Enlistment: Why People Who Want to Join the Military Choose Not To. *David E. Rohall, Missouri State University; Morten G. Ender, United States Military Academy; Michael Matthews*
- The Bureaucratic Dimension to Sexual, Gender, and Racial Harassment in the U.S. Military. *Stephanie Bonnes, University of Colorado Boulder*
- Experiential Confidants: A Study of Social Support among American and Israeli Veterans. *Gabriel Morales Sod*
- 133. Regular Session. Complex Systems Palais des congrès de Montréal, 512G, 4:30-6:10pm

- Session Organizer: Elizabeth Bruch, University of Michigan Dissecting Income Segregation. Mustafa Yavas, Yale University
- Small Teams Generate New Directions in Science and Technology: Their Decline May Slow Advance. James A. Evans, University of Chicago; Ling Fei Wu, University of Chicago; Dashun Wang, Northwestern University
- Something Out of Nothing: A Computational Model of Social Valuation Processes. *Lynette Shaw, University of Michigan*
- Discussant: Luis Bettencourt, Santa Fe Institute

134. Regular Session. Criminology Palais des congrès de Montréal, 513B, 4:30-6:10pm

Session Organizer: Corina Graif, The Pennsylvania State University

- Banning the Box, Keeping the Stigma? Sustaining Attitudes Post Ban-the-Box. Lesley Erin Schneider; Michael Vuolo, The Ohio State University; Sarah Esther Lageson, Rutgers University
- Differential Behaviour or Selective Policing? Ethnic Differences in Self-reported Offending and Police Data. Arjen Leerkes; Pim Groeneveld, Erasmus University Rotterdam; Ramiro Martinez, Northeastern University
- Does Undocumented Immigration Increase Crime? *Michael T. Light, Purdue University*; *Ty Miller, Purdue University*
- Sex, Race, and Place: A Sex- and Race-Disaggregated Analysis of Neighborhood Structural Factors on Violent Crime. Lyndsay N. Boggess, University of South Florida; Ráchael Powers, University of South Florida; Alyssa Whitby Chamberlain, Arizona State University
- From the Back-Alley to the Dark-net: New Technological Capacities for the Efficient Organization of Crime. *Scott W. Duxbury*; *Dana L. Haynie, Ohio State University* Discussant: *Corina Graif, The Pennsylvania State University*

135. Regular Session. Cross-National Sociology Palais des congrès de Montréal, 512H, 4:30-6:10pm

Session Organizer: Christel Kesler, Colby College
Presider: Christel Kesler, Colby College

Presider: Christel Kesler, Colby College

- A Cross-National, Quantitative Study of the Relationship between Income Inequality and Incarceration Rates. Burle Steelman, University of Central Oklahoma; Thomas J. Burns, University of Oklahoma
- Rising Income Inequality during the Great Recession Had No Impact on Subjective Well-being in Europe, 2003-2012. C.G.E. Kelley, Yale University & International Survey Center; S.M.C. Kelley, University of California-Berkeley; Mariah Debra Evans, University of Nevada, Reno
- Gender and Highbrow Cultural Participation in Europe: A Macro-level Perspective. Susan Lagaert, Ghent University; Henk Roose, Ghent University
- Cross-National Differences in Foreign-born Female Labor Force Participation. *Tristan Ivory, University of Missouri*; Guilherme Chihaya Da Silva, Umeå University; Hirohisa Takenoshita, Sophia University
- Children of Immigrants in Western Europe: Development of

Religious and National Identities in Adolescence. *Tamara* van der Does, Indiana University

136. Regular Session. Culture and Inequality: Language, Educational Experience, and Social Boundaries Palais des congrès de Montréal, 514A, 4:30-6:10pm

Session Organizer: Ruben A. Gaztambide-Fernandez, Ontario Institute for Studies in Education

Presider: Zach Richer, University of Maryland

- The Lingualization of Inequalities in Migration Societies. Barbara Rothmüller, University of Luxembourg
- Racial Variations in Understandings and Experiences of Organized Youth Activities. Douglas Hartmann, University of Minnesota; Teresa Toguchi Swartz, University of Minnesota; Alex Manning, University of Minnesota; Lisa Gulya, University of Minnesota
- Aiming at the Equal Community, Producing Inequality: The Community Logic Meets the Logic of Practice. *Ana Velitchkova, University of Mississippi*
- Educational Experiences and the Perceptions of Occupational Hierarchies. Ove Skarpenes, University of Agder and University of Bergen; Rune Sakslind, University of Bergen

137. Regular Session. Economic Sociology 3: Social Status in Economic Life

Palais des congrès de Montréal, 514C, 4:30-6:10pm

- Session Organizer: Cristobal Young, Stanford University
 The Many Gifts of Status. Amanda J. Sharkey, University of
 Chicago; Balazs Kovacs, Yale University
- Discrimination in Information Sharing: A Field Experiment.

 Alexandra Claire Feldberg, Harvard University; Tami

 Kim, Harvard Business School
- Social Companies: Hybrid Organizations, Legitimacy, and Unintended Consequences. *Kendall Cox Park, Princeton University*
- Rating Prestige: Symbolic Capital in Evaluations of Sovereign Creditworthiness. *Gozde Guran, Princeton University*
- Mapping Identity Space: Commensuration and Pricing in the Field of Higher Education. Freda B. Lynn, University of Iowa; Graham Miller, University of Iowa, College of Education; Olga A. Novoselova, University of Iowa

138. Regular Session. Homeownership - Who Buys, Who Doesn't, Where, and Why

Palais des congrès de Montréal, 515B, 4:30-6:10pm

Session Organizer: Claire W. Herbert, Drexel University Presider: Analidis Ochoa, University of Michigan

- Redlined Yesterday and Redlined Today: The Home Owners Loan Corporation's Long Shadow. *Jacob William Faber*, *New York University*
- Other People's Houses: The Social Influence of Mortgage Delinquency. *Brian James McCabe, Georgetown University*
- Muslim Home Ownership in the U.S., 2006-2010. Basak Ozgenc, State University of New York-Albany; Nancy A. Denton, State University of New York-Albany
- Cash, Gifts, and Seller-Financing Deals: How and Why People

Become Homeowners in Distressed Neighborhoods. Christine J. Jang, Johns Hopkins University Discussant: Melody L. Boyd, SUNY-Brockport

139. Regular Session. New Approaches to Assimilation and Transnationalism

Palais des congrès de Montréal, 510B, 4:30-6:10pm

Session Organizer: Tanya Maria Golash-Boza, University of California, Merced

- Placing Assimilation Theory: Mexican Immigrants in Urban and Rural America. *Angela S. Garcia, University of Chicago; Leah Caroline Schmalzbauer, Amherst College*
- The Effect of Generational Progression on "Ethnic Attrition" among Asian Ethnic Communities. *Pyong Gap Min, City University of New York-Queens College*; *Sejung Sage Yim, The Graduate Center*
- Intergenerational Relationships and Cultural Change in Immigrant Extended Families. *Emerald Thai Han Nguyen, University of California Davis*
- Negotiating Transnational Ambivalence: How Aging Parents Grapple With Family Separation Across Time. Ken Chih-Yan Sun, Hong Kong Baptist University
- Transnationalism Amidst Global Politics: Iranians in Diaspora. Sahar Sadeghi, Muhlenberg College
- Discussant: Veronica Montes, Bryn Mawr College

140. Regular Session. Organizational and Spatial Approaches to Status Inequalities

Palais des congrès de Montréal, 514B, 4:30-6:10pm

Session Organizer: Donald Tomaskovic-Devey, University of Massachusetts

- Presider: Richard Benton, University of Illinois
- Black and Hispanic Representation in Policing: Organizational and Local Labor Market Context. *Moriah Wren Willow, University of Maryland*; *Philip N. Cohen, University of Maryland*
- Race, Sex and Credit Reports in Hiring. Rourke Liam OBrien, University of Wisconsin; Barbara Kiviat, Harvard University
- Race, Space, and Intergenerational Economic Mobility.

 Cassandra Robertson, Harvard University
- The Inequality Consequences of Immigration. Ken-Hou Lin, University of Texas-Austin; Inbar Weiss, University of Texas at Austin

141. Regular Session. Racial and Ethnic Inequality Palais des congrès de Montréal, 515C, 4:30-6:10pm

- Session Organizer: *John Major Eason, Texas A&M University* Bend Don't Break: Colorblind Racism as Institutional Logic. *Charles A. Gallagher, La Salle University*
- Keep Race on the Table: Racial Attitudes and Diversity Discourse in Leaders of Multiracial Organizations. *Oneya* Fennell Okuwobi, Ohio State University
- Race and the Geography of Opportunity in the Post-Prison Labor Market. Zawadi Rucks-Ahidiana, University of California, Berkeley; Heather M. Harris
- Towards a Critical Race Theory of Organizations. Victor E.

Ray, The University of Tennessee--Knoxville
Why do Employers Discriminate? The Role of Implicit and
Explicit Racial Attitudes. Fabiana Silva, University of
California Berkeley

142. Regular Session. The Business of Sports: Labor, Capital and Globalization

Palais des congrès de Montréal, 510C, 4:30-6:10pm

Session Organizer: Ben Carrington, University of Texas-Austin Presider: Katrina Karkazis, Stanford University

- Cool Labor: When Symbolic Benefits Organize Consent. Tania R. Aparicio, New School for Social Research
- Athletic Labor and Social Reproduction. Nathan Kalman-Lamb, Duke University
- Not yet Transnational Enough: Scholarship on Sherpas in Himalayan Mountaineering. Vrinda Marwah, University of Texas at Austin
- Doing Business on the Golf Course: A Relational Game in Contemporary Mexico. *Hugo Ceron-Anaya, Lehigh University*
- Sporting Symbolism, Residential Development, and Postcolonial Complexities: The Building of Cricket-Focused Communities in India. *Devra Waldman, University of British Columbia*

143. Regular Session. The Role of Categories and Classifications in Cultural Markets and Social Life Palais des congrès de Montréal, 510A, 4:30-6:10pm

Session Organizer: Vanina Leschziner, University of Toronto Presider: Vanina Leschziner, University of Toronto

- Staying in the Zone: How Creative Professionals Evaluate and Pursue Good Work. *Matthew Rowe, U.C. Berkeley*
- Moral Rhetorics of Authenticity: A Repertoire-Theoretical Analysis of Authenticity within a Field of Restricted Production. *Kyle Puetz, University of Arizona; Michael Gibson-Light, University of Arizona*
- Never Really One of Us: Commitment-based Typecasting among Knit Designers. Hyejun Kim, Massachusetts Institute of Technology; Pierre Azoulay, Massachusetts Institute of Technology; Ezra W. Zuckerman, Massachusetts Institute of Technology
- The Politics of Normality. Eviatar Zerubavel, Rutgers University

144. Section on Collective Behavior and Social Movements. Bodies, Emotions, and Protest (cosponsored with Section on Body and Embodiment)

Palais des congrès de Montréal, 513C, 4:30-6:10pm

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

- Presider: Elizabeth Cherry, Manhattanville College
- A New World in Our Hearts: Evaluating Outcomes and Personal Transformation in Prefigurative Movements. *Hillary Lazar, University of Pittsburgh*
- Embodied Citizenship: The body and Undocumented Mobilization in Brussels. *Thomas Swerts, University of Antwerp*

- Social Ties, Emotions, and Social Movement Participation on Twitter. Amanda Jean Stevenson, The University of Colorado Boulder
- It's a Discipline: Political Asceticism in Resistance to the U.S. Security State. *Chandra Russo, Colgate University*
- Discussant: Deborah B. Gould, University of California, Santa Cruz

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

Palais des congrès de Montréal, 520A, 4:30-5:30pm

Session Organizer: *David Orzechowicz*, University of California, Davis

Table 01. Culture and Consumption

Art in the Home: Materiality and the Power of Symbolic Space. *Sarah M. Corse, University of Virginia*

Cultural Capital and Family Attachments in the Material Culture of Living Rooms: Evidence from Chile. *Joel P. Stillerman, Grand Valley State University*

Consuming Nostalgia: Are Vintage Clothing Consumers Caught in the Past? *Nancy L. Fischer, Augsburg College*

Wine Nerds and Pleasure-seekers: Understanding Wine Taste Formation and Practice. Sarah Cappeliez, University of Toronto

Table 02. Food and Consumption

Food Desert Fixes: Do They Work. Kenneth H. Kolb, Furman University

Food Security and Place-based Food Systems: A Case Study of Chinatown Food Markets in Honolulu, Hawaii. *Hui Qian, Michigan State University*

Inequality Regimes in the Supermarket: Gender in the Aisles and at Home. Shelley L. Koch, Emory & Henry College

The Supermom's Little Helper: The Backstage of Family Food Narratives. Laurel Graham, University of South Florida; Jennifer Friedman, University of South Florida

Table 03. Change and Stability in Consumption

Funeral Directors' Perceptions of Shifting Consumer Funeral Choices. *Kathy Livingston, Quinnipiac University*

Changes in Household Consumption Expenditures in Response to Economic Shocks in Russia. *Vadim* Radaev, National Research University - Higher School of Economics

Speed Up Society? Evidence from the United Kingdom 2000 and 2015 Time Use Diary Surveys. *Oriel Sullivan-Alon, University of Oxford; Jonathan Gershuny*

Towards Social Generativity: Rethinking the relationship between Generosity and Human Flourishing. *Brandon* Vaidyanathan, Catholic University of America; Hilary Davidson Green, University of Notre Dame and Rice University

146. Section on International Migration. Immigration

Policies and Immigrant Inclusion/Exclusion Palais des congrès de Montréal, 513D, 4:30-6:10pm

Session Organizer: Jennifer Elrick, McGill University Presider: Van Haren Ian, McGill University

Assessing the 1965 Immigration Act: Through the Lens of Restriction. *Guillermina Jasso, New York University*

Brown-Collar Influx Control and the Welfare State: Mexican and Central American Migrant Assistance, 1993-2013. Christopher S. Girard, Florida International University

System Embeddedness: How Immigrants Perceive the Risk of Immigration Law and Enforcement. *Asad L. Asad, Harvard University*

Rights and Responsibilities: Bureaucrats' Competing Frames about U.S. Resettlement Objectives for Refugees. *Fatima Sattar, Augustana College*

Discussant: Jennifer Elrick, McGill University

147. Section on Medical Sociology Refereed Roundtable Session

Palais des congrès de Montréal, 517A, 4:30-6:10pm

Session Organizers: *Corinne Reczek*, The Ohio State University

Zhe Zhang, The Ohio State University

Jones, University of Utah

Table 01. Barriers and Effects of Healthy Eating
Barriers to Health Eating: Examining the Influence of
Income and Education on Healthy Food Purchasing
Behaviors. Clare Tobin Lence, Office of the Legislative
Fiscal Analyst, Utah Legislature; Lori Kowaleski-

Fertility of Young Women with Eating Disorders: A Comparison of Clinical and Non-clinical Measures. Jennifer Tabler, University of Texas Rio Grande Valley

Which Activities Count? Using Experimental Data to Understand Conceptualizations of Physical Activity. Rachel Cusatis, University of Wisconsin-Milwaukee; Dana Garbarski, Lovola University Chicago

Table 02. Conceptualization and Measurement of Health and Illness

Table Presider: Dena T. Smith, University of Maryland (UMBC)

Health Lifestyles as a Multidimensional Social
Phenomenon. William C. Cockerham, University of
Alabama at Birmingham; Joseph Daniel Wolfe,
University of Alabama at Birmingham; Shawn Bauldry,
Purdue University

Interviewers' Ratings of Respondents' Health: Correlates and Association with Subsequent Mortality. Dana Garbarski, Loyola University Chicago; Nora Cate Schaeffer, University of Wisconsin-Madison; Jennifer Dykema, University of Wisconsin - Madison

The Social Construction of Misdiagnosis: The Case of Rare Illness. *Kristina Fasteson Simacek, Indiana University*

Adult ADHD and Health: A Conceptual Model and Analysis. Scott D. Landes, Syracuse University; Andrew S. London, Syracuse University

Multiple Selves: The Performance of an Idiosyncratic Self

- for those Diagnosed with Multiple Sclerosis. *Kyle Anthony Carr, Boston College*
- Table 03. Doctors (Health Professionals) in the Making Medical School Socialization and the Identity Construction Process in the Transformation from Student to Doctor. *Alexis T. Franzese, Elon University*
 - Parting Ways: An Examination of Gender Differences in Medical Career Ambitions Among Premedical Students. *Matthew K. Grace, Hamilton College*
 - Subjective Social Status and Premedical Students'
 Attitudes Towards Medical School. *Matthew K. Grace, Hamilton College*
 - How new health occupations start: A political economy approach to the healthcare workforce. *Thomas R. Konrad, University of North Carolina at Chapel Hill*
- Table 04. Effects of Obesity/Body Weight Status
 - Table Presider: Patricia Drentea, University of Alabama-Birmingham
 - Body Weight Perception's Effect on Inflammation for Young Women and Men in the United States. *Heather Kristin Covington, University of Florida*
 - Chronic Obesity, Health Conditions, and Mortality. *Noura* E. Insolera, Panel Study of Income Dynamics
 - Maternal Obesity and Child Peer Victimization: Intergenerational Impact of Weight Stigma in the United States. Rong Fu, Siena College; Miao Li, University of Notre Dame; Hong Xue, Ball State University; Youfa Wang, Ball State University
 - Protective Factors Against Inflammatory Dysregulation in Young Adulthood: Variations by Adolescent Weight Status. *Moira Pauline Johnson, University of North* Carolina at Chapel Hill
- Table 05. Environment, Society, and Health
 - Presider: Jennifer S. Carrera, Michigan State University
 Community Water Fluoridation: Emerging Debates among
 Experts and Community Contestation. Lauren
 Contorno, Northeastern University
 - Diagnosing Climate Change Illnesses: Coccidioidomycosis in the United States. Sabrina McCormick, George Washington University; Alyssa Bruhn, George Washington University; Axumawit Teklu, George Washington University
 - Natural Disaster and Sickness Shocks: Evidence of Informal Insurance from Bangladesh. *Pallab Mozumder*; *Nafisa Halim, Boston University*
 - Are We Even Valued as Human Beings? Stress and Distrust After the Flint Water Crisis. *Jennifer Lai*, *Michigan State University*; Courtney A. Cuthbertson, Michigan State University
- Table 06. Gender and Health
- Presider: *Karin A. Mack, CDC/NCIPC/DARPI*Examining the Implications of the Relational Dynamics of Sex Role Orientation for Mental Health. *Margaret*
 - McGladrey, University of Kentucky
 Gender Role Ideology, Self-rated Health and Happiness in
 China based on CGSS 2013. Yan Zhang, Michigan

- State University
- Political Gender Inequality and Infant Mortality in the United States, 1990-2012. *Patricia Ann Homan, Duke University*
- The Impact of Gender on Behavioral Health Literacy.

 Courtney A. Cuthbertson, Michigan State University;

 Paula K. Miller, Ohio University
- Transitions in Marital Relationship and Allostatic Load among Older Men and Women. Ha Ngoc Trinh, University of Texas Medical Branch; Leslie E. Cofie, University of Texas Medical Branch; Abbey B. Berenson, University of Texas Medical Branch
- Table 07. Health Care for Transgender People in the Current Fra
 - Nondiscrimination Policies and the U.S. Transgender Health Landscape: A Multilevel Analysis. *Danya* Raquel Lagos, University of Chicago
 - The Commodification of Trans-bodies: The Political Economy of Trans-related Healthcare and the Global Market. Sofia Aboim, Institute of Social Sciences, University of Lisbon; Pedro Vasconcelos, ISCTE-IUL University Institute of Lisbon
- Table 08. Health Care in the New Era
 - Table Presider: Duane A. Matcha, Siena College
 (Non)-Performance of Sick Role and Health Perceptions in
 a New Brave World of Digital Health Information. Gul
 Seckin, University of North Texas; Jacquelyn Cheun,
 University of North Texas
 - A Worthy Cause? Illness and Inequality in Medical Crowdfunding Success. *Cambria Naslund, Princeton University*
 - Current State of the Art: Applications of the Internet in Health Interventions and Digital Health Surveillance. Eun Kyong Shin, University of Tennessee Health Science Center Oak-Ridge National Lab; Arash Shaban-Nejad, University of Tennessee Health Science Center Oak-Ridge National Lab (UTHSC-ORNL) Center for Biomedical Informatics, Department of Pediatrics
 - Group Medical Visits: Participatory Care in Safety-net Clinics. Ariana Thompson-Lastad, University of California-San Francisco; Sara Rubin, University of California-San Francisco
- Pharmacogenomics and Personalized Medicine in Clinical Research and Practice. *Ramya Madhavan Rajagopalan, University of Wisconsin - Madison* Table 09. Health Policy
 - How Policy Affects Disease: Fundamental Causes and the Case of Zika. *Matthew Lawrence Kearney, University of Wisconsin-Madison*
 - Perceiving and Treating Autistic Bodies: The Construction of Dis-embodied Knowledge within the Alternative Biomedical Movement. *Catherine Do Tan, Brandeis University*
 - Policing Disease: Reform of the International Health Regulations and Strategic Social Construction at the

- WHO. Alexandre White, Boston University
- The Biopower of the State Vaccinate: How Three Industrialized Nations Immunize their Citizens. *Charles Allan McCoy, SUNY Plattsburgh*
- The Disability Tax: A Hidden Toll Shortening the Llives of People with Disabilities. Sarah Shick, Case Western Reserve University
- Table 10. Healthcare Experiences and Interactions: Perspectives of Patients and Medical Practitioners
 - On Death, Dying, and Emotional Labor: A Social Psychological Analysis of Nursing and Patient Death. Stephanie Clark, Northeastern University
 - Psychosocial Experiences of Prophylactic Oophorectomy in Women with Inherited Cancer Risk. Rachel Meadows, The Ohio State University; Tasleem Juana Padamsee, Ohio State University; Electra D Paskett, The Ohio State University
 - Social Support, Cultural Health Capital, and Health Care Experiences. *Elizabeth Gage-Bouchard, Roswell Park* Cancer Institute
 - Medical Care as Migration Process: Shifting Patient
 Expectations Organize Illness Experiences in the
 Porous Hospital. David Lawlor, Michigan State
 University; Adithya Bala, Michigan State University;
 Maya Giaquinta, Michigan State University; Megan
 Penzkofer, Michigan State University; Daniel A.
 Menchik, Michigan State University
 - Talking about Dying: Tumor Progression Forcing Difficult Conversations between Patients and Oncologists. Dagoberto Cortez, University of Wisconsin-Madison
- Table 11. Knowledge, Perception, and Treatment of HIV/AIDS across Various Sociodemographic Contexts Table Presider: Catherine van de Ruit, Ursinus College Contextualizing Neighborhood Effects Abroad: HIV/AII
 - Contextualizing Neighborhood Effects Abroad: HIV/AIDS and Community Activism in Rio de Janeiro. *Anthony Urena, Columbia University*
 - Knowledge Attitude and Practice Regarding AIDS/HIV among Pakistani Women. *Kamran Hanif, University of Lahore*
 - Social Inequalities and Unequal Access to Prevention Knowledge: Married Women's Vulnerability to HIV/AIDS in Bangladesh. Syeda S. Jesmin, University of North Texas at Dallas; Md. Mosfequr Rahman, University of Rajshahi
 - Tracing the Production of the Epistemology of HIV/AIDS. *Alexandre White, Boston University*
 - Health Care Utilization Patterns Among Latinos Diagnosed with HIV: Gender, Acculturation, and Inequalities. Heather Rodriguez, Central Connecticut State University
- Table 12. Race, "Weathering", and Health Inequality
 Discrimination, Segregation, and Chronic Inflammation:
 Linking "Weathering" to the Poor Health of Black
 Americans. Ronald L. Simons, University of Georgia;
 Man Kit Lei, University of Georgia; Leslie Gordon
 Simons, University of Georgia

- Life Course Psychosocial Stress Exposure and Black-White Health Disparities in Old Age. *Courtney Boen, University of North Carolina at Chapel Hill*
- Should Insulin Therapy Matter? Determinants of Diabetes Care Outcomes. *Jennifer Audrey Andersen, University* of Nebraska-Lincoln
- Table 13. Race, Ethnicity, and Health Disparities
- Table Presider: *Stephanie Hansard, Georgia State University*Active and Avoidant Coping and Perceived Stress:
 Racial/Ethnic Differences in Texas City. *Christine A.*
 - Racial/Ethnic Differences in Texas City. Christine A. Mair, University of Maryland, Baltimore County; Malcolm Cutchin, Wayne State University; Richard Slatcher, Wayne State University; M. Peek, University of Texas Medical Branch
 - Discrimination, Acculturation, and Self-Rated Health among U.S. Asian Immigrants: Testing Differences by National Origin. *Max Reason, University of North Carolina-Chapel Hill*
 - From the Enlightenment to Black Lives Matter: Racial and Gendered Transformation of Schizophrenia in Psychiatry. *Ingrid Waldron, Dalhousie University*
 - Testing the Paradox: High Black Self-Esteem and Psychological Distress. *Omar Tariq Bird*
 - The Consequences of Whiteness for the Health of Whites in the USA. Jennifer Malat, University of Cincinnati; Sarah Mayorga-Gallo, University of Massachusetts-Boston; David R. Williams, Harvard University
- Table 14. Religion and Health
 - Presider: Richard J. Petts, Ball State University
 Definitions of Health According to Clergy: Implications for
 Health Research in Congregations. Anthony David
 Campbell, University of Alabama at Birmingham
 - I am going where the women go: Black women's health care work in faith communities. Staci A. Young, Medical College of Wisconsin
 - Heroin is the Devil: Addiction, Morality, and Syringe Exchange in Rural America. *Kelly Szott, Earlham College*
- Table 15. Reproductive Decision Making and Mothering Experiences
 - Table Presider: Christie Sennott, Purdue University
 Motherhood and the Dynamics of Reproductive Decision
 Making among Women with Disabilities. Tracey A.
 LaPierre, University of Kansas; Mary K. Zimmerman,
 University of Kansas School of Medicine; Jean P. Hall,
 University of Kansas-Medical Center
 - Decentralization of Medical Knowledge and the Cost of Coordinating Care. *Alexandra E. Brewer, University of Chicago*
 - The Shift towards a Medical Contraceptive Model in Europe: Where Are We Now? *Rozemarijn Dereuddre, Ghent University*
 - This is Medicine and That is Not: Legal Boundary-work and the Maintenance of Professional Authority. *Skye Miner, McGill University*
- Table 16. Sexual/Gender Identity and Healthcare Experiences

- Table Presider: Brandon James Moore, The Ohio State University
 - Experiences of Stigma During Sexual Healthcare Visits: A Qualitative Study of Non-monogamous Women. Rachael McCrosky, Georgia State University
 - Navigating Compulsory Able-bodiedism and HIV Treatment Costs: HIV Status as an Intersection in Contingent Labor Markets. *Katherine Weatherford Darling, University of California, Santa Cruz*
 - Negative attitudes toward PrEP: Moral Crusading and Sexual Citizenship. *Mark Pawson, City University of New York Graduate Center; Christian Grov, CHEST & NDRI*
 - Sexual and Gender Identity Minority Experiences across Healthcare Organizations: Theorizing Minority Stress in Context. *Emily Allen Paine, University of Texas at* Austin
- Table 17. Socioeconomic Inequality and Health Disparity
 Do Income Inequalities in Higher Weight Status Depend on
 Social Integration? Anthony David Campbell,
 University of Alabama at Birmingham; Elizabeth
 Helene Baker, University of Alabama at Birmingham
 - Does Income Inequality Buffer HIV Rate? A Panel Study of the United States, 2008-2014. Simone Rambotti, University of Arizona
 - Income Inequality and Chronic Health Conditions: A
 Multilevel Analysis of the U.S. States. *Kathryn*Freeman Anderson, University of Houston; Eric
 Bjorklund, The University of Arizona; Simone Rambotti,
 University of Arizona
 - Social Capital, Socioeconomic Inequality and Mortality.

 Diane S. Shinberg, Indiana University of Pennsylvania
 - Does Cancer Prevention and Control Moderate Social Inequalities in Colorectal Cancer Mortality? Sean A. P. Clouston, Stony Brook University; Julia Acker, New York University; Bruce G. Link, University of California Riverside; Marcie Rubin, Columbia University
- Table 18. The Affordable Care Act: History and the Current State in Transition
 - Table Presider: Stephanie P. Hall, Georgia State University
 Affordable Care Act: Institutional Intermixing and Trump's
 Promise that Competition will be Beautiful. Ethan J.
 Evans, University of California, Davis
 - The Affordable Care Act: An Analysis of the American Welfare State in Transition. *Ethan J. Evans, University of California, Davis*
 - The "Borderization" of Health Care: Institutional Collaboration between Medical Care and Immigration Enforcement in Arizona. *Erin Hoekstra, University of Minnesota*
 - Expanding ADHD Definitions and Medicine's Control over Childhood. *Manuel Vallee, University of Auckland*
- Table 19. The Application of a Life Course Perspective in Health Research
 - Age versus Cohort-related Differences in Late-life

- Cognition: A Prospective Study of 100,454 Older Europeans. Sean A. P. Clouston, Stony Brook University
- Beyond Resources: Structural Conditions and Approaches to Chronic Illness Self-Management. *Paul Bugyi, SUNY Old Westbury*
- Birth Weight, Family Socioeconomic Status and Cognitive Skills among Chinese Adolescents. *Jia Miao*
- Childhood Chronic Illness and Long-Term Outcomes: The Role of Age of Onset and Disease Activity. *Eitan Tye, Duke University*
- Linking Perceived Discrimination during Adolescence to Health during Middle Adulthood via Self-esteem and Risk Behaviors. *Tse-Chuan Yang, State University of* New York-Albany; I-Chien Chen, Michigan State University; Seung-won Choi, Michigan State University; Aysenur Kurtulus, State University of New York-Albany
- Table 20. The Health Paradox of Immigrants and Ethnic Minorities
 - A Fragile Protective Cloak? Examining Self-Rated Health and the Latin Americanization Thesis Among Black Mexicans. Guadalupe Marquez-Velarde, Texas A&M University; Nicole E Jones, Texas A&M University; Verna M. Keith, Texas A&M University
 - Maternal Education and the Hispanic Paradox: Evidence from Infant Mortality in the United States. *Gracia Sierra*
 - The Healthy Immigrant Effect: When, From Where, What Language, or their Thoughts? Russell K. Schutt, University of Massachusetts-Boston; Mathew J. Creighton, University College Dublin; Manan Nayak, University of Massachusetts-Boston
- Table 21. The Medicalization of Childbearing
 - Countervailing Discourses in Obstetricians' Clinical Decision-Making Narratives. Lauren Ashley Diamond-Brown, Boston College
 - The County or the Mother? A Multilevel Modeling Approach to Understanding Low-risk Caesarean Section Delivery. *Andrea Tilstra*, *University of Colorado - Boulder*
 - The Effect of Family Policies and Public Health on Breastfeeding Initiation among 18 High-income Countries. *Amanda M. Lubold, Indiana State University*
- Table 22. Trends and Determinants of Mental Health
 Table Presider: *Catherine L. Moran, University of New Hampshire*
 - Exploring Determinants of Suicidal Ideation 1998-2011. *Jaein Lee, University of Maryland, College Park*
 - Mixed Methods Study of Family Separation and Refugee Mental Health: War Trauma and Administrative Violence. Jessica Rose Goodkind, University of New Mexico; Alexander Miller, University of New Mexico; Julia Hess, University of New Mexico; Deborah Bybee, Michigan State University

- Unidirectional or Bidirectional: Rethinking the Relationship between Education Achievement and Mental Health among Children. Wensong Shen, University of Pennsylvania; Ruolin Su, University of Pennsylvania
- Who Feels Powerful in China and Does it Matter to Psychological Well-being? Lei Jin, Chinese University of Hong Kong
- Non-Cognitive Traits, Self-Rated Health Status, and Mental Health. Isabelle Christine Beulaygue
- Table 23. Trends of Body Mass Index and the Medicalization of Obesity
 - Table Presider: Alicia Riley, University of Chicago Decomposing Trends in Adult Body Mass Index, Obesity, and Morbid Obesity, 1971-2012. Ashley Wendell Kranjac, Rice University; Robert L. Wagmiller, Temple University
 - Race Effects of Perceived Weight Status and its Relationship with Unmet Health Care Need. Sarah Briana Rutland, University of Alabama at Birmingham
 - Socioeconomic Disparities in Adolescent Obesity in Brazil: The Role of School Enrollment and Work. Molly Dondero, American University; Jennifer Van Hook, Pennsylvania State University
 - The Incomplete Medicalization of Obesity: National Trends in Physician Visit, Diagnosis and Anti-Obesity Treatments 1996-2011. Gabriele Ciciurkaite, Utah State University
 - The Social Life of the Body Mass Index as a Measure of Health. Iliya Gutin, The University of North Carolina-Chapel Hill
- Table 24. Well-being of Veterans
 - Such a Rash Act: Wartime Experiences and Veteran Suicides after the Great War. Evan Roberts, University of Minnesota
 - Turkish Gazis (Injured Veterans) Transition into Civilian Life. Mehmet Celebi, University of North Texas; Cynthia M. Cready, University of North Texas
- Table 25. Within the Medical Institution: Organizational Structure and Power Dynamics
 - Ambiguous Hierarchy in Health Care: Resident and Medical Assistant Teaming. Joanna Veazey Brooks, University of Kansas School of Medicine; Bethany Sheridan, Harvard University and Harvard Business School; Alyna Chien, Boston Children's Hospital and Harvard Medical School; Sara J. Singer, Harvard T.H. Chan School of Public Health
 - Disrupting Equilibrium: Sensemaking, Emotion, and Health Equity. Brooke Cunningham, University of Minnesota; Jill Marsteller, Johns Hopkins University; Windy Fredkove, University of Minnesota; Alden Lai, Johns Hopkins University; Dimpho Orionzi, Allina Health
 - Heterogeneity in Nurses' Perceptions of Physician Dominance. Clayton Thomas, Indiana University; Lydia Faith DiSabatino, Indiana University; Fabio

- Rojas, Indiana University
- Reinforcing Physician Authority: Clinical Ethics Consultation and the Resolution of Conflicts in Treatment Decisions. Katrina Hauschildt, University of Michigan; Raymond De Vries, University of Michigan
- Organizational Barriers to Improving Patient Safety in Hospitals. Teresa L. Scheid, University of North Carolina-Charlotte; Maureen Walsh Koricke, University of North Carolina-Charlotte
- Table 26. Work, Occupation, Stress Management, and Well-
 - Table Presider: Liana Christin Landivar, U.S. Department of Labor
 - An Ethnography of Performance Anxiety Management among Classical Music Students in Montréal. Cassandre Ville, Université de Montréal
 - In the Wake of Young Adulthood: Examining the Role of Occupational Prestige in Trouble Sleeping. Dana McClellen Auden, University of North Texas
 - Precarious Work, Subjective Employment Insecurity, and Sleep Disturbance: Evidence From 31 European Countries. Quan Dang Hien Mai, Vanderbilt University; Anna W. Jacobs, Vanderbilt University; Terrence D. Hill, University of Arizona
- Table 27. Publishing Medical Sociology in ASR: A Conversation with an ASR Editor Presider: Sarah Mustillo, University of Notre Dame

148. Section on Political Economy of the World-System. World-System Disorder

Palais des congrès de Montréal, 513A, 4:30-6:10pm

Session Organizer: Albert J. Bergesen, University of Arizona Presider: Albert J. Bergesen, University of Arizona

- Growing Global Disorder and Nationalism in the 21st Century: Financialization, Social Unrest, and World Hegemonic Crisis. Sahan Savas Karatasli, Princeton University
- Macrosociology of Terrorism. Samuel Cohn, Texas A&M
- Trends in World-Economic Volatility: Development in World-Historical Perspective, 1820 to 2008. Daniel Pasciuti, Georgia State University; Corey R. Payne, Johns Hopkins University
- World-System, Polity and Terrorism 1994-2012: A Longitudinal Study of Terrorism Using World Market and Trade Determinants. Abolfazl Sotoudeh-Sherbaf, Boston College

149. Section on Race, Gender, and Class. Intersectional Theorizing and Sociology: Legacies and Future **Possibilities**

Palais des congrès de Montréal, 513E, 4:30-6:10pm

Session Organizer: Freeden Blume Oeur, Tufts University Presider: Saida Grundy, Boston University

Confronting Confusion in Intersectionality's Legacy: Are Race, Sexuality, Class, and Gender Mutually Constituted? Allison Suppan Helmuth, University of Illinois-Chicago; Ivv Ken, George Washington University

- Du Bois' Global Sociology: The Intersections of Race, Class and Colonialism. *Jose Itzigsohn*; Karida Brown, UCLA
- Gendered Racialization: State Led Surveillance of Muslim American Men and Women in US Airports. Saher Farooq Selod, Simmons College
- The Politics of Erased Migrations: Toward a Relational, Intersectional Sociology of Latinx Gender and Migration. Rocío R. García, University of California, Los Angeles Discussant: Tonya Frevert, UNC Charlotte

150. Section on Sociology of Development. Health and Inequality across the Globe

Palais des congrès de Montréal, 513F, 4:30-6:10pm

- Session Organizer: Joseph A. Harris, Boston University Presider: Shiri Nov, University of Wyoming
- Therapeutic Citizens and Clients: Diverging Practices in Malawi's Healthcare Facilities. *Amy Yuan Zhou, University of California, Los Angeles*
- Recruiting Body Tissue Labor: The Making of an AIDS Epidemic with Chinese Characteristics. *Yan Long, Indiana University*
- Gendered Health Inequalities in Mental Well-being? The Nordic Countries in a Comparative Perspective. *Sigrun Olafsdottir, University of Iceland*
- Relative Health Equality and Variation in Health Behavior in Hong Kong. Pui Yin Cheung, Indiana University Bloomington
- When Power Hurts: How Norms of Masculinity Influence Female Empowerment and Intimate Partner Violence. *Taylor Whitten Brown*
- Discussant: Sanyu A. Mojola, University of Michigan

151. Section on Sociology of Education Refereed Roundtable Session and Business Meeting Palais des congrès de Montréal, 517B, 4:30-5:30pm

- Session Organizer: *Megan Theresa Thiele*, San Jose State University
- Table 01. High Racial Impact: Quantitatively Demonstrating How Teachers Matter
 - Table Presider: Hua-Yu Sebastian Cherng, New York University
 - Teaching Bias? The Links between Teaching Quality and Classroom Demographic Composition. *Hua-Yu* Sebastian Cherng, New York University; Peter Halpin, New York University
 - The Race of a Teacher and Differential Student Achievement: Evidence from Project STAR. *Issa* Abdulcadir
 - Vertical Stratification within Education: Critically
 Examining Teacher Quality as a School Resource and
 Educational Mobility. *Derek Anthony Houston*, *University of Oklahoma*
 - Black and Hispanic Boys' Reading Achievement in Early Childhood: The Role of Schools and Teachers. *Jessica Halliday Hardie, Hunter College, CUNY*
 - Do Teachers Show Reference Bias? Effects of Student and School Characteristics on Teacher-Reported Student

- Effort. Kendall LaParo, Temple University
 Table 02. Marginalized: Social Class and College
 Table Presider: Elizabeth M. Lee, Ohio University
 Organizing around the Margins: Class-activist Student
 Clubs on Selective College Campuses. Elizabeth M.
 Lee, Ohio University
 - Stigma in Class: Mental Illness, Social Class and Tokenism in Elite College Culture. *Katie Billings, University of Massachusetts Amherst*
 - The Participation of Collegiate Activities through the Lenses of Socioeconomic Status. *Mitchell David Lingo, University of Iowa; Brian An, University of Iowa*
- Table 03. Smoothing the Break: How Transitions Matter
 Table Presider: William J. Carbonaro, University of Notre
 Dame
 - School Transitions: Effects on Youth Friendship Networks and GPA from 6th to 12th Grade. Diane H. Felmlee, Pennsylvania State University; Cassie McMillan, Pennsylvania State University; Paulina dela Cruz Rodis; D. Wayne Osgood, Pennsylvania State University
 - Are Schools Stratifiers or Equalizers? Comparing Calendar and School Year Achievement Gains in Indiana. William J. Carbonaro, University of Notre Dame
 - Why You Should Move to Finland to Live the American Dream. *Anne Christine Holtmann, Berlin Social Science Center (WZB)*
- Table 04. Parental Involvement: Differentiating Contexts
 Table Presider: Mary J. Fischer, University of Connecticut
 Traveling to School: Trends in Parents' Investment in
 Education. Idit Fast, Rutgers, The State University of
 New Jersey
 - Emerging Entitlement: How Parents Respond to Participation Policies in New School Contexts. *Anna Catherine Rhodes, Rice University; Allison Young*
 - Advantaged/Disadvantaged School Community, Parental Networks, and Parental Involvement at Elementary School. *Angran Li, University of Connecticut; Mary J. Fischer, University of Connecticut*
 - Parental Involvement among Immigrant Parents in Canada: Eastern European Voices. *Max Antony-Newman, University of Toronto*
- Table 05. Trends in Intergenerational Mobility and Influence: How Parents Matter
 - Table Presider: Alair MacLean, Washington State University Vancouver
 - The Multiracial Advantage? Asian-American Academic Achievement across Asian/White Households. Can Cheng, Brigham Young University; Carol Jane Ward, Brigham Young University; Benjamin G. Gibbs, Brigham Young University; Lance D. Erickson, Brigham Young University; Jonathan A. Jarvis, Brigham Young University
 - Acquiring Cultural Capital: Understanding Variation
 Between Parent and Student Stocks of Cultural Capital.

 Denise Deutschlander, University of Virginia

- Relationships between Parents' and Children's Higher Education in the Early 21st Century. *Alair MacLean, Washington State University Vancouver*
- Family, Education, and Tolerance: Do Parents' Education Have an Effect on Opinions About Homosexuality? *Michael Scott Branch, Syracuse University*
- Table 06. Beyond Incubation: What Happens Post-Graduation? Table Presider: *Alanna Gillis, University of North Carolina-Chapel Hill*
 - Enthusiasts, Backup Planners, and Professionals: How College Students Approach Participation in Service Programs after Graduation. *Alanna Gillis, University of North Carolina-Chapel Hill*
 - The Lasting Impact of High School on Giving and Volunteering in America. *David Sikkink, University of Notre Dame*; *Jonathan D. Schwarz, University of Notre Dame*
 - Expectations Versus Reality: Where Are Recent Doctoral Graduates Finding Work? David Michael Walters, University of Guelph; David Zarifa, Nipissing University; Brittany Etmanski, University of Guelph and University of Waterloo
 - Lost in Transition: College Resources and Unequal Early-Career Trajectories of Arts Alumni. *Nathan D. Martin, Arizona State University*; *Alexandre Frenette, Arizona State University*
 - Pedigree, Prestige and Corporate Elites in Postwar Japan.

 Daiji Kawaguchi, The University of Tokyo; Hiroshi

 Ono, Hitotsubashi University
- Table 07. Beyond the Basics: From Education to Politics
 Table Presider: *Michael F. Polgar, Penn State University*Education Reform and the Political Incorporation of Black
 and Latino Youth in School. *Erin Michaels, City University of New York-Graduate Center*
 - How College Makes Citizens: Independent Effects of Higher Education on Political Engagement. *Alanna* Gillis, University of North Carolina-Chapel Hill
 - Integrating Holocaust Education. Michael F. Polgar, Penn State University
 - Citizens(hip) Apart: Palestinian and Jewish Teachers Talk about Teaching Citizenship in Israeli Elementary Schools. *Gal Levy, Open University; Mohammad Ibrahim Massalha, The Open University of Israel*
- Table 08. Across Time and Space: Curriculum, Convergence and Citizenship
 - Table Presider: Yoonjeon Kim, UC Berkeley
 - Measuring High School Students' Curricular Intensity Over Time. *Megan J. Austin, University of Notre Dame*
 - Global Convergence toward Student-centered and Complex Classroom: The Influence of Global and Nation-specific Factors. *Yoonjeon Kim, UC Berkeley*
 - Higher Education, STEM, and Global Citizenship: A Nexus for Social Inclusion. *Eric J. Simeon, Pennsylvania State University; Beverly Lindsay, University of California*
- Table 09. College Choice: Navigating the Wide Terrain

- Table Presider: Wonsun Ryu, The University of Texas at Austin
 - Top Student, Top School, Revisited: College Choice and Labor Market Outcomes for High School Valedictorians. *Matthew Gaertner, SRI International; Alexandria Radford, MPR Associates, Inc.*
 - Exploring Factors Affecting College Enrollment of High School Students. Wonsun Ryu, The University of Texas at Austin
 - Do the Right Thing: Race, Achievement and Inequality in Post-secondary Attainment. *Jomaira Salas Pujols, Rutgers University*
- Table 10. Education and the Workforce: The Role of Technical Education
 - Table Presider: Will Tyson, University of South Florida
 Non-cognitive Skill Development in Career and Technical
 Education: Student, Teacher, and Employer
 Perspectives. Will Tyson, University of South Florida;
 Edward C. Fletcher, University of South Florida
 - Optimal Duration of Participation in a Job Training Program That Promotes Positive Youth Development. Youngjo Im, University of Chicago; Ming-Long Lam, University of Chicago
 - Persistent Disadvantage or New Opportunity?

 Developmental Perspectives on Low-achieving Youths'
 Transitions into Vocational Education in Germany.

 Anne Christine Holtmann, Berlin Social Science Center
 (WZB); Heike Solga, Berlin Social Science Center
 (WZB); Laura Menze, Berlin Social Science Center
 (WZB)
- Wage Losses Due to Overqualification: Lower Formal Skill Demands or Occupational Skills Mismatch? Malte Reichelt, New York University Abu Dhabi; Nancy Kracke, Institute for Employment Research (IAB); Basha Vicari, Institute for Employment Research (IAB) Table 11. Educational Attainment
- Table Presider: *Tori LaShan Thomas, Penn State University*Exploring the Relationship between High School Racial
 Composition and Educational Attainment. *Tori LaShan Thomas, Penn State University*
 - Adverse Childhood Experiences (ACEs) and Bachelor Degree Attainment in the United States. *Carolina Otero, Brigham Young University*
 - Hispanic High School Dropout Rate in the Context of Negative Attitudes towards Hispanics in Arizona. Volha Chykina, The Pennsylvania State University
 - The Heterogeneous Treatment Effect of Teenage Childbearing on Educational Attainment. *Kiwoong Park, SUNY Albany*
 - Do Chinese People Believe in Meritocracy? Influence of Educational Attainment. *Zhonglu li, Shenzhen University*
 - Adjudicating Aspirations: Using Causal Effect Estimation to Test Competing Conceptualizations of Educational Aspirations. *Kiara Douds, New York University*; *Delaram Takyar, New York University*

- Table 12. Pathways and Trajectories: Majors, Medicine and the Military
 - Table Presider: Mette Evelyn Bjerre, University of Notre Dame
 - A Different Kind of Physician: Medical Residents'
 Undergraduate Major and Cultural and Structural
 Competence. Deanna Christianson, University of
 Illinois-Chicago; Emily Hallgren, University of IllinoisChicago; Laura Ellen Hirshfield, University of IllinoisChicago
 - College Major Choice, Career Perceptions and Plans: The Pathway to a Medical Career. Mette Evelyn Bjerre, University of Notre Dame; Elizabeth Stearns, University of North Carolina-Charlotte; Stephanie Moller, University of North Carolina-Charlotte; Melissa Dancy, University of Colorado-Boulder
 - Gender Ideology and College Majors: Exploring how Different College Majors Pattern Gender Attitudes. Visha Patel, University of Oklahoma; Cyrus J. Schleifer, University of Oklahoma; Simon George Brauer, Duke University
 - Military Service and STEM Degree Trajectories: An Intersectional Analysis. Christina R. Steidl, University of Alabama in Huntsville; Regina E. Werum, University of Nebraska-Lincoln; Jacob P. Absalon, United States Military Academy; Alice MillerMacPhee, University of Nebraska-Lincoln
- Table 13. Race and Education: The Struggle Continues Table Presider: *Ashley Mikulyuk*
 - The Economic Benefits of K-12 School Diversity. Ashley Mikulyuk; Jomills Henry Braddock, University of Miami
 - Race and Reading Performance: Schools as "Exacerbater" in the First Two Years of Elementary School. *Jie Min*
 - Racial and Ethnic Differences in Student Participation in Private Supplementary Education Activities. *Phoebe* Ho, University of Pennsylvania; Hyunjoon Park, University of Pennsylvania; Grace Kao, Yale University
- Table 14. High Stakes Education: Conditions and Consequences
- Table Presider: Maria T. Paino, Oakland University
 Accountability, District Employment Conditions, and
 Public School Teacher Morale. Kristen Erichsen,
 Florida State University; John Reynolds, Florida State
 University
 - School Textbooks, Standardized Examinations and Social Cohesion. *Mariam Orkodashvili, Vanderbilt University*
 - Separate and Unequal: School Rankings in America's Most Segregated Region. *Michael Miner, University of Wisconsin-Milwaukee*
 - Tight Coupling for Some Teachers Means Loose Coupling for Others: Accountability and Gender in Schools. *Maria T. Paino, Oakland University*
 - Preemption in the Face of Shifting Dilemmas and Institutionalization: Comparing Accountability Policies at Adams School. *Debbie Heesun Kim, Northwestern*

- University
- Imbedded in Rankings: Boundary Works in Interpretation of Numbers. Siyu Li, University Lille 1- Ecole Normale Supérieure-CASS
- Table 15. Higher Education: Negotiating the Thin Line between Exclusion and Inclusion
 - Critical Roadblocks: How Structural Circumstances Hinder First-Generation College Students from Developing Critical Thinking Skills. Alma Nidia Garza, University of California - Irvine; Jean L. Van Delinder, Oklahoma State University
 - Lean on Me: Friends as Academic Social Capital Resources Among First Generation College Students. Irenee R. Beattie, University of California, Merced; Janice McCabe, Dartmouth College
 - First-Generation College Students in Contemporary China: Cultural Capital and Heterogeneous College Effects. Wenli Liu
- Table 16. Outside Looking In: The Public and Education
 Table Presider: Emma D. Cohen, Indiana University
 Shifting Philosophies and Early Childhood Education in
 19th Century America. Jeremy Redford, American
 Institutes for Research
 - Believers, Moderates, Skeptics, and Cynics: Public Perceptions of the Value of a College Degree. *Emma* D. Cohen, Indiana University; Emily Meanwell, Indiana University; Brian Powell, Indiana University
 - Who are the Compliers under Educational Expansion? Characterizing the Changing Schooling Population in Reforming China, 1981-2010. *Maocan Guo, Harvard University*
- Table 17. Parental Investment: Influencing Education Around the World
 - Table Presider: *Duy Do, University of Pennsylvania*Academic Returns to Supplementary Investments:
 Evidence from Hong Kong. *Wenli Liu*
 - Educational Investments and Attainment in Malawi: The Role of Neighborhood Peer Effects. *Duy Do, University of Pennsylvania*
 - Effects of Social, Educational, and Healthcare Spending on the Relationship between Family Background and Academic Achievement. Stephanie M. Arnett, New Mexico State University
 - Gendered Glass Self in 11 Countries: Children's Attitude Perception Mediates Parent-Child Association in Math Attitude. *Koit Hung, The University of Texas at Austin*
 - The Effects of Family Backgrounds on Children's
 Educational Performance and Achievement in China's
 Market Transition. Yuling Wu, Nanyang Technological
 University; Hong Xiao, Nanyang Technological
 University
- Table 18. The University: Institutions and their Affiliates
 Table Presider: *Christine Min Wotipka, Stanford University*Examining the Institutional Features Influencing Sexual
 Harassment and Assault at Colleges and Universities. *Kolby Cameron, Whitworth University; Jason*

- Wollschleger
- More than a Leaky Pipeline? A Cross-National Analysis of Women Faculty, 1970-2012. *Christine Min Wotipka*, Stanford University; Mana Nakagawa, Stanford University; Joseph Svec, University of Minnesota
- Putting it into Practice: Creating a Culture that Encourages
 Teaching and Learning Research. Molly J. Dingel,
 University of Minnesota Rochester; Kelsey J. Metzger,
 University of Minnesota Rochester; Robert Dunbar,
 University of Minnesota Rochester; Aaron Kostko,
 University of Minnesota Rochester; Marcia Nichols,
 University of Minnesota Rochester
- The Numbers of Merit: Gauging the Consequences of Quantitative Evaluation of Academics. *Hector Vera, UNAM*
- Theorising the Diffusion of Innovation in Teaching in Higher Education. *Anastasia Kulpa, University of Alberta*
- Competing Institutional Logics And Teaching Effectiveness In Traditional and Online University Classrooms. *Billy Ray Brocato, Texas A&M University; Oi-man Kwok, Texas A&M University*
- Table 19. Mentorship and Social Class: Inequalities in Advising
 - Table Presider: Mary Larue Scherer, University of Massachusetts-Amherst
 - Seeking Out Support: Looking Beyond Socioeconomic Status to Explain Academic Engagement Strategies at an Elite College. *Anthony Abraham Jack, Harvard University; Veronique Irwin, Berkeley*
 - Different Students Will Gravitate for Different Reasons:
 Preliminary Findings on Connections between Advisers
 and Students. *Irina Chukhray, Rice University*;

 Amanda Bancroft, Rice University
 - The Ambigious Role of the High School Counselor: Implications for Students and Schools. *Mary Kate Blake, University of Notre Dame*
 - Institutions Adrift: Social Class and Faculty Mentorship at a Flagship and Regional Public University. *Mary Larue Scherer, University of Massachusetts-Amherst*
- Table 20. After Graduation: Impacts of the University Experience
 - Table Presider: Kennan Cepa, University of Pennsylvania
 Demographic Differentials in Health Returns to College
 Selectivity. Sarah Garcia, University of Minnesota;
 John Robert Warren, University of Minnesota;
 Evangeleen Pattison, The University of Texas at Austin;
 Eric Grodsky, University of Wisconsin
 - An Examination of the Gender Wage Gap Among Recent Postsecondary Graduates. Anthony Jehn, University of Guelph; David Michael Walters, University of Guelph; Stephanie Howells, University of Guelph
 - College as a "Contested Terrain" Heterogeneous Effects of Majors on College Pathways and Post-College Outcomes. *Jung In, University of Oxford*
 - The Impact of Non-traditional College-going on Entry into

- Marriage and ivorce. David B. Monaghan, University of Wisconsin-Madison
- Time is Money? Timing of Student Loans and College Completion. *Kennan Cepa, University of Pennsylvania*
- Table 21. Race and Exclusion on University Campuses
 Table Presider: *Anthony Pena, University of Illinois Chicago*
 - Black Yard, White Yard: Exploring the Black Greek Experience at Historically Black and Predominantly White Institutions. Shaonta Allen, University of Cincinnati
 - Racing to the Degree: Bridging Sociological Perspectives on Education, Racialized Experiences, and Mental Health. *Stacey Houston, Vanderbilt University*
 - The Foundation Supports the Structure: History, Logics, Culture, and the Minority Student College Experience. Anthony Pena, University of Illinois - Chicago
- Table 22. Bridging the Gaps: How Geography Matters for Education
 - Table Presider: *Xiao Yu, Johns Hopkins University*On the Move: Assessing the Immediate Impacts of School and Residential Mobility on Student Achievement. *Marshall Ryan Jean, Northwestern University*
 - Proximity and Post-secondary Education Participation:
 Examining North-South and Urban-Rural Differences
 in Canada. David Zarifa, Nipissing University; Darcy
 Hango, Statistics Canada; Roger Pizarro Milian,
 Nipissing University
 - Rural-Urban Migration, School Context, and Gender Inequality in Cognitive Skill. *Xiao Yu, Johns Hopkins University*
 - Study-Abroad: The New Education Gospel in China. *Yingyi Ma, Syracuse University*
- Table 23. Education, Violence and Discipline
 - Table Presider: Horace Joseph Duffy, Rice University
 Choosing Safety: School and Neighborhood Safety in New
 York City High School Choice. Chantal Annise Hailey,
 New York University
 - School Racial Composition and Discipline. *Horace Joseph Duffy, Rice University*
 - The Effects of Violence Exposure on California Student Education Outcomes. *Ravaris LaDale Moore, UCLA*
 - Poverty, Stress, and Academic Performance: ACE Scores and Achievement in an Urban District. *Corey Bunje Bower, State University of New York at Buffalo; Susan Baldwin, Buffalo Public Schools*
- Table 24. The School to Prison Pipeline: Inequalities in Action Table Presider: Sarah McGill Davis, University of North Carolina-Chapel Hill
 - Examining Factors that Influence White Pardoning in North Carolina Public High Schools. Sarah McGill Davis, University of North Carolina-Chapel Hill
 - School Disciplinarity and Carceral Outcomes: A
 Longitudinal Study of the 'School-to-Prison-Pipeline'.

 Meg Caven, Brown University
 - Concentrated Disadvantage and Aggressive Peers: School

- Climate and Boys' Educational Attainment. Cheryl A. Roberts, Duke University
- The Impact of Discipline on School Participation and Civic Engagement. Zimife Umeh, Duke University; John Paul Bumpus, Duke University; Angel Luis Harris, Duke University
- Table 25. The Roles of Teachers: Beyond Teaching to the Test Table Presider: *Achala Gupta, National University of Singapore*
 - Encounters on the Field: Teacher's Authority: Unpacking 'Ethnography' in a Secondary School in India. *Deepa Idnani*, *UCL*
 - "Teacher corruption" examined: Exploring occupational culture of "teacher-cum-tutors" in education landscape in contemporary India. *Achala Gupta, National University of Singapore*
 - Talent Development in Education: An Inclusive or Exclusive Education Policy? Annette Rasmussen, Aalborg University; Christian Ydesen, Aalborg University
- Table 26. The Continuing Significance of Teacher and School Effects
 - Table Presider: Benjamin G. Gibbs, Brigham Young University
 - Between-Sector Differences in the Effects of Teacher Characteristics upon Student Outcomes. *Brian R. Fitzpatrick, University of Notre Dame*
 - Meeting Expectations: Which School Investments Matter Most? A Case Study of Illinois Public Schools, 2002-2012. Wesley Jeffrey, Brigham Young University
 - The Convergence of Tight and Loose Coupling in Chinese Art Test Prep Schools. *Jun Fang, Northwestern University*
 - Negotiating State Policy in the Improvised Classroom: An Ethnographic Inquiry into Sexual Health Classrooms. *Katelin Albert, University of Toronto*
- Table 27. School Choice and Race: An Enduring Legacy of Exclusion?
 - Table Presider: Mahala Dyer Stewart, University of Massachusetts Amherst
 - Everybody Just Wants What's Best for Their Kid: Racialized Logics in White Parents' Schooling Choices. Mahala Dyer Stewart, University of Massachusetts Amherst
 - Blind Choice: Color-Blind Racism in the Washington D.C. School Choice System. *Angie O'Brien, University of Maryland*
 - The Other Narrative: Issue Frames and Their Consequences for Support of Charter School Expansion. Daphne Michelle Penn, Harvard University
 - School Choice and Latinx Students: Breaking the Diversity Dichotomy. *Michael R. Scott, University of Texas-Austin*
 - Reproduction of Racial Segregation in Charter Schools: Relationship between Neighborhood Demographics and

- Charter School Demographics. *Qingyu Bu, University of Illinois, Urbana-Champaign*; *Ruby Mendenhall, University of Illinois at Urbana-Champaign*
- Table 28. School Choice: How Families Navigate the Terrain Table Presider: *Paul Thomas Knudson, University of Massachusetts Amherst*
 - Are Urban Public Schools Suitable? How Student Learning Styles and Disposition affect School Choice. *Paul Thomas Knudson, University of Massachusetts Amherst*
 - Choosing Late: Considering Late Registration in School Choice. Kelley Fong, Harvard University; Sarah Faude, Northeastern University
 - How Parents Find Schools: School Choice, Access to Information, and the Reproduction of Inequality. *Max Cuddy, University of Illinois at Chicago*
 - The Cumulative Effects of Social Networks: School Choice Among Disadvantaged Parents. *Bailey A. Brown*, Columbia University
 - School-Based Decision Making among Families that Face Social and Economic Disadvantages. *Daniela Barriga*, Brigham Young University; Kristie J. Rowley, Brigham Young University; Curtis D. Child, Brigham Young University
- Table 29. Neoliberalism: At What Cost?
 - Table Presider: Blane DaSilva, University of South Carolina Sumter
 - Market Strategies in Higher Education: A Test of Neoliberal Theories of Competition. *Beth Mintz*, *University of Vermont*; *Daniel Krymkowski*, *University* of Vermont
 - School Choice, Neoliberal Mothering, and the Rise of "Situational" Homeschooling. *Kate Henley Averett, University at Albany, SUNY*
 - Resisting the Market University: Political Challenges to the Locus of Authority in Public University Tuition Policy. Jennifer Marie Nations, UC-San Diego
 - Commodification and Consumerism in Higher Education: Is College Like a Car? *Blane DaSilva, University of South Carolina Sumter*
- Table 30. The Nexus of Gender and Education: It's Complicated
 - Table Presider: Ran Liu, University of Pennsylvania
 Does Privilege bring Gender Equality? How Family
 Background Impacts Aspiration, Stereotype, and
 Motivation in Mathematics. Ran Liu, University of
 Pennsylvania
 - Oppositional Masculinity: Gender and Inequalities in School Attitudes, Performance, and Conduct. *Daniel Rudel, Indiana University*
 - School Allocation Policy and the Reverse Gender Gap in Academic Achievement. *Duoduo Xu, Hong Kong University of Science and Technology*
 - The Endorsement of Math-Gender Stereotype: A
 Comparative Perspective from China. *Xiao Yu, Johns Hopkins University*
 - Gender Gaps in Student Academic Achievement and

Inequality: Taiwan in Comparative Perspective. Shu-Ling Tsai, Academia Sinica; Michael Lee Smith, Economics Institute, Czech Academy of Sciences; Robert M. Hauser, University of Wisconsin-Madison

Context Matters: A Cross-national Analysis of Gendered Differences in the Impact of Self-efficacy and Selfconcept. *Brian Huff, The Pennsylvania State University*

Table 31. The Continuing Significance of Stratification in Schools

Table Presider: Marshall Ryan Jean, Northwestern University

Can You Work Your Way Up? Ability Grouping and the Development of Student Engagement. *Marshall Ryan Jean, Northwestern University*

Categorically Different: Diversity in Reward Structure of Non-cognitive Skills between Schools and Curriculum Tracks. Siqi Han, Ohio State University

Understanding Opportunity Gaps in an Urban, Communitybased Education Reform Initiative. Lori Delale-O'Connor, University of Pittsburgh; Ira Emil Murray, University of Pittsburgh

Table 32. Social Control, Discipline and Education
Table Presider: *Heidi Gansen, University of Michigan*Norms in Action: The Individual Student in the School
Climate. *Colm Flaherty, Lund University; Patrik Andersson, Lund University*

Positive Discipline? Lay and Impulsive Disciplinary Practices in Early Childcare Settings. *Heidi Gansen*, University of Michigan; Karin A. Martin, University of Michigan

Sexual Orientation and School Discipline: New Evidence from a Population-Based Sample. *Joel Mittleman*, *Princeton University*

Race and Disciplinary Nets of Social Control: A Comparative Analysis of High School Handbooks. *Brooke Dinsmore, University of Virginia*

Table 33. Race and Teachers: Examining the Relationship from Qualitaive Approaches

Table Presider: Jessica Cobb

Organizing Blame: How Teachers Inhabit Narratives of Inequality. *Jessica Cobb*

Teachers' Deficit Constructions of Urban Students: Accounting for Student Needs Not Rooted in Deficit Discourse. *Heidi Katherine Pitzer, SUNY - Onondaga Community College*

Exploring the Potential of Teacher Education Programs for Mitigating Racial Inequalities within Schools. *Melissa A. Archer, University of Delaware*

Table 34. Race, Ethnicity and Student Body Composition Table Presider: *Sheila Marie Contreras, Michigan State University*

Dispersing the Critical Cloud. Jessica Rose Kalbfeld, New York University

From Deficit to Capital: Re-envisioning Latino Students' Presence in Higher Education Spaces. *Maria Isabel Ayala, Michigan State University*; *Sheila Marie*

Contreras, Michigan State University

Students of Languages at Community Colleges:
Demographics and Motivations. Eric Ketcham, City
University of New York-Graduate Center; Tomonori
Nagano, LaGuardia Community College; Alexander
Funk, Center for Integrated Language Communities

The Struggle for Affirmative Actions in Brazil: The Case of UFRJ. Irene Rossetto, The University of Texas at Austin; Marcelo JP Paixão, The University of Texas at Austin

152. Theory Section. Coser Salon

Palais des congrès de Montréal, 515A, 4:30-6:10pm

Session Organizer: John R. Hall, University of California-Davis

Presider: John R. Hall, University of California-Davis
Between Situations: Theorizing The Cadence of Interaction.

Iddo Tavory, NYU

5:30 pm Meetings

Section on Consumers and Consumption Business Meeting Palais des congrès de Montréal, 520A, 5:30-6:10pm

Section on Sociology of Education Business Meeting Palais des congrès de Montréal, 517B, 5:30-6:10pm

6:30 pm Meetings

Harvard Sociology Alumni Reception Palais des congrès de Montréal, 520E, 6:30-8:10pm

Human Rights and Global Justice (TG03) Palais des congrès de Montréal, 524A, 6:30-8:10pm

Maximizing the Impact of your Research Palais des congrès de Montréal, 514B, 6:30-8:10pm

Memorial Event for James A. Davis Palais des congrès de Montréal, 514A, 6:30-8:10pm

Pennsylvania State University, Sociology Department Reception

Palais des congrès de Montréal, 520F, 6:30-8:10pm

Sociologists' AIDS Network (SAN) Palais des congrès de Montréal, 523B, 6:30-8:10pm

Stanford Center on Poverty and Inequality Palais des congrès de Montréal, 525B, 6:30-8:10pm

6:30 pm Receptions

Joint Reception: Section on Consumers and Consumption and Section on Economic Sociology

Palais des congrès de Montréal, 520A, 6:30-8:10pm

Joint Reception: Section on Medical Sociology and Section on Sociology of Mental Health

Palais des congrès de Montréal, 517A, 6:30-8:10pm

Joint Reception: Section on Race, Gender, and Class; Section

on Asia and Asian America; and Section on Sociology of Sex and Gender

Offsite, Intercontinental Montréal, 360, rue Saint-Antoine Ouest, 6:30-8:30pm

Joint Reception: Section on Sociology of Emotions; Section on Altrusim, Morality, and Social Solidarity; and Section on Social Psychology

Offsite, La Vieux Dublin Pub, 636 Cathcart, 6:30-8:10pm

Joint Reception: Section on Teaching and Learning in Sociology and Alpha Kappa Delta Palais des congrès de Montréal, 511C, 6:30-8:10pm

Section on Animals and Society Reception
Offsite, Intercontinental Montréal, 360, rue Saint-Antoine
Ouest, 6:30-8:10pm

Section on Communication, Information Technologies, and Media Sociology Reception Offsite, Pub St. Paul, 124 St Paul E, 6:30-8:10pm

Section on Evolution, Biology, and Society Reception Offsite, TBD, 6:30-8:10pm

Section on International Migration Reception Offsite, TBD, 6:30-8:10pm

Section on Labor and Labor Movements Reception Offsite, TBD, 6:30-8:10pm

Section on Marxist Sociology Reception Palais des congrès de Montréal, 520D, 6:30-8:10pm

Section on Methodology Reception Hyatt Regency Montreal, Creation Room, 6:30-8:10pm

Section on Political Economy of the World-System Reception Palais des congrès de Montréal, 520B, 6:30-8:10pm

Section on Sociology of Children and Youth Reception Offsite, Hambar Restaurant, 355, rue McGill, 6:30-8:10pm

Section on Sociology of Education Reception Palais des congrès de Montréal, 517B, 6:30-8:10pm

Student Reception Palais des congrès de Montréal, 710A, 6:30-7:30pm

Theory Section Reception Palais des congrès de Montréal, 520C, 6:30-8:10pm

7:00 pm Receptions

Reception for Scholars with International Research and Teaching Interests

Polarie des comprès de Montréel, 710P, 7:00, 8:00 per

Palais des congrès de Montréal, 710B, 7:00-8:00pm

8:00 pm Sessions

153. CANCELLED - Plenary Session. Ta-Nehisi Coates in Conversation with Bruce Western and Michèle Lamont

on Challenges for a More Inclusive Society - CANCELLED

Palais des congrès de Montréal, 517D, 8:00-9:30pm

Session Organizer: Michèle Lamont, Harvard University
Panelists: Ta-Nehisi Coates, The Atlantic and New York
University School of Journalism

University School of Journalism Michèle Lamont, Harvard University Bruce Western, Harvard University

Ta-Nehisi Coates will share some of his reflections concerning how the Trump presidency is changing the landscape and the stakes in the racial conflicts that define contemporary American society. He will briefly discuss his current work on the King years and the civil rights movements and black collective mobilization over the recent years before engaging with Bruce Western (Harvard sociology) concerning the ongoing crisis in incarceration and police violence, and with ASA President Michèle Lamont concerning ongoing experiences and racism and the way forward. Panelists will discuss struggles for racial justice in the United States and around the globe.

9:30 pm Receptions

Department Alumni Night (DAN) Palais des congrès de Montréal, 710B, 9:30-11:00pm