Monday, August 18

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

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

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

7:00 am

Meetings

Section on Aging and the Life Course Council Meeting (to 8:15am)

Section on Altruism, Morality and Social Solidarity Council Meeting (to 8:15am)

Section on Children and Youth Council Meeting (to 8:15am)

Section on Mathematical Sociology Council Meeting (to 8:15am)

8:00 am

Meetings

2015 Program Committee (to 11:00am)

8:30 am

Meetings

2015 W.E.B. Dubois Award for Distinguished Scholarship Selection Committee

American Sociological Review Editorial Board Department Resources Group (DRG) Training (to 12:10pm)

Film/Video Screening. The Waiting Room Fund for the Advancement of the Discipline (FAD) Orientation for New Section Officers Rose Series in Sociology Editorial Board Sociological Methodology Editorial Board

8:30 am

Sessions

330. Thematic Session. Environmental Climate Change and Social Inequality

Session Organizer and Presider: *Ann M. Hironaka*, University of California-Irvine

The American Culture of Consumption and the Environment. *Andrew Szasz*, University of California-Santa Cruz

Energy Sacrifice Zones in the Rural United States: Social Inequality in the Era of Extreme Energy. *Shannon Elizabeth Bell*, University of Kentucky

Climate Change and the Global South: Vulnerability, Responsibility, Identity, Solidarity and Resistance. *J. Timmons Roberts* and *David M. Ciplet*, Brown University

Climate change threatens all regions of the globe. Yet existing social inequalities are likely to affect the types of social responses as

well as the effects climate change will have on populations. This panel will focus on social inequalities such as the "consumerist" response of the economically prosperous, the exacerbation of poverty and inequality in rural America, the varying responses of state and local governments within the United States, and the effects of climate change on the global South.

331. Thematic Session. Hard Times and Inequality in the Suburbs

Session Organizer: *Rachel E. Dwyer,* The Ohio State University

Presider: Len Albright, Northeastern University
Panel: Margaret Weir, University of California-Berkeley
Alexandra K. Murphy, University of Michigan
Jody Agius Vallejo, University of Southern California
Elizabeth Kneebone, Brookings Institution

This panel will consider suburbs as a key site of the causes and consequences of hard times and economic inequality in America. Suburban areas have distinct social, political, and geographic structures that may reinforce inequality and make hard times harder. The growing populations of suburban poor are often located far from social services that continue to define poverty as primarily a central city concern, even as the poor increasingly move out beyond the city limits. Fragmented government and weak regional cohesion cause destructive competition for tax dollars and exclusionary zoning creates zero-sum games which make some suburbs winners and others losers with rebounding consequences for the life chances of their residents. The housing crisis hit middle-class suburban communities particularly hard as families who had long toiled for the prize of home-ownership saw their investments go sour and their wealth dry up. This panel will highlight the reality that like the American population as a whole, hard times and economic inequality are increasingly located in the suburbs.

332. Special Session. Sexuality in Migration: Complicating Economic Migration Theory

Session Organizer: *Salvador Vidal-Ortiz*, American University

Presider: Nancy A. Naples, University of Connecticut Panel: Susana Pena, Bowling Green State University Hector Carrillo, Northwestern University Gloria Gonzalez-Lopez, University of Texas-Austin

Discussant: Pierrette Hondagneu-Sotelo, University of Southern California

Traditional sociological approaches to the study of migration tend to privilege the economic and material aspects of motivation for migration; more recent research has made gender, and sexuality, important analytic aspects of migration. Subsequent work has looked at them together in complicating migration analysis. Among the aspects shown to be important in migration scholarship that foregrounds sexuality are: the re-composition of the families in the "host" site; the reconfiguration of gender roles and family's relationship to work, and often times, power within the family; the complications of sexual migration (in a global-sex framework) within a post-2008 recession era; and the newer ways "American" functions given migration in a post-9/11 antiimmigrant US. Sociology is ideally positioned to further the field of migration studies, where class and economic analysis are shaping the study of migration at the same time that migration analyses incorporate gender and sexuality. This panel will: (1) offer a general outline of the processes and recent developments of the mixing of migration studies with gender and sexuality, (2) present recent empirical work that attends to the intersections between migration, gender, and sexuality, and (3) propose a general mapping of where such work could tend attention to

333. Author Meets Critics Session. Cut Adrift: Families in Insecure Times (University of California Press, 2014) by Marianne Cooper

Session Organizer: Annette Lareau, University of Pennsylvania

Presider: Philip N. Cohen, University of Maryland-College Park

Critics: Amy S. Wharton, Washington State University
Eva Illouz, Hebrew University
Dalton Conley, New York University
Mary Blair-Loy, University of California-San Diego

Author: Marianne Cooper, Stanford University

334. Author Meets Critics Session. On the Run: Fugitive Life in an American City (University of Chicago Press, 2014) by Alice Goffman

Session Organizer: *Annette Lareau*, University of Pennsylvania

Presider: Waverly Duck, University of Pittsburgh Critics: Victor M. Rios, University of California-Santa Barbara

Glenn Cartman Loury, Brown University C.J. Pascoe, University of Oregon John Van Maanen, Massachusetts Institute of Technology

Author: Alice Goffman, University of Wisconsin-Madison

335. Regional Spotlight Session. The Phoenix Rises Again But For Whom? Understanding Super-Gentrification in San Francisco

Session Organizer: *John A. Stover*, University of San Francisco and College of San Mateo Presider: *Melinda Milligan*, Sonoma State University Panel: *Japonica Brown-Saracino*, Boston University

Steve Jones, San Francisco Bay Guardian Peter Cohen, San Francisco Council of Community Housing Organizations

Jason Henderson, San Francisco State University

San Francisco has a long history of renewal, invention, and change as symbolically represented by the phoenix, a mythical bird reborn from the ashes of its own destruction, on the City and County's official flag. Whether it be the mid 19th century fires, the great 1906 earthquake and fire, the 1950s urban renewal changes and displacement, the 1970s emergence of the Castro, or the 1990s dot(com) boom, San Francisco's geographic and cultural landscapes have continually shifted much like the tectonic plates upon which it resides. Twenty-first century San Francisco is undergoing a very different rebirth as fueled by an influx of tech wealth, a luxury-housing boom, dwindling leasable office space, and highly accelerating eviction notices and rental increases for long-time residents. By 2040 regional planners are hoping for 280,000 more residents in an already densely populated, geographically limited city with apartment rental and houses prices equal to—and in some cases already outpacing—New York City. When the San Francisco phoenix rises again, for whom will it be? In this sessionl, sociologists, housing advocates, journalists, and geographers will discuss the nature of San Francisco's current Super-Gentrification (Lees 2003) trends and its implications both short and long term. What does the current luxury housing boom mean for the future of affordable housing? To what end do rising eviction rates and rental prices mean permanent displacement of long-time San Francisco residents? What challenges does the City face going forward in a city divided among the very wealthy, the creative class, and the working/permanent poor? These and many other questions will be raised, discussed, and debated.

336. Policy and Research Workshop. How Couples Meet and Stay Together - A New Longitudinal

Family Data Set

Session Organizer and Leader: *Michael J. Rosenfeld,* Stanford University

Panel: Katherine Weisshaar, Stanford University
Maja Francisca Falcon, Stanford University
Reuben J. Thomas, City University of New York-City
College

Ariela Schachter, Stanford University

How Couples Meet and Stay Together (HCMST) is a nationally representative longitudinal study funded by the National Science Foundation. The first wave was in 2009, and there have been follow-up waves in 2010, 2011, and 2013. At least one more follow-up is planned. The HCMST offers unique data on how Americans met their romantic partners. The longitudinal aspect of the HCMST follows romantic relationships over time, including non-marital and non-coresident relationships. Because of the oversample of self-identified gay, lesbian, and bisexual adults, HCMST includes the largest longitudinal panel of same-sex couples in any nationally representative study in the US. HCMST offers both public data and confidential data. The workshop will discuss the design of the study; the structure of the data; the oversample of self-identified gay, lesbian, and bisexual respondents; the availability of specific variables; published findings from the project; and the suitability of the data for different kinds of analyses. Panelists Weisshaar, Falcon, Thomas, and Schachter will each discuss their own ongoing research with the HCMST data. The HCMST data have already been used in major publications, including in the American Sociological Review. (This session is part of this year's 22nd Annual ASA Research Support Forum.)

337. Teaching Workshop. Eportfolio 101: High Impact Eportfolio Teaching and Learning Strategies for Sociology Majors

Session Organizer and Leader: *Barbara R. Walters*, City University of New York-Kingsborough Community College

Co-Leader: *Melodye Gaye Lehnerer*, College of Southern Nevada

Electronic portfolios – eportfolios – provide an anchor teaching and learning tool for students, instructors, programs and institutions. Eportfolios facilitate retention through community building based on shared program learning goals and their communication throughout a program. Students can use eportfolios to synthesize connections among learning experiences within and outside of the formal classroom (including life experiences and academic experiences such as internships and travel abroad), thereby deepening their understanding and communication of sociology. In addition to general information and resources about eportfolios, session leaders will share how eportfolios are used in sociology or social science programs based on their experiences in different types of higher educational institutions. Active learning and participation will be an integral part of the workshop.

338. Regular Session. Current Perceptions and Potential Re-framings of Environmental Issues

Session Organizer: *Manuel Vallee*, University of Auckland

Presider: Keyvan Kashkooli, University of California-Los Angeles

A Movement in Its Own Right: Understanding the Conservative Position on Environmental Issues. *Ann M. Horwitz*, University of Maryland-College Park

Science, Environmental and Climate-Change Perceptions of Tea Party Supporters. *Lawrence C. Hamilton* and *Kei Saito*, University of New Hampshire

The Effort Factor: Revisiting Social-ecological Metabolism in the Era of Peak Oil. *Debra J.*

Davidson, University of Alberta

Applying a Realist Framework to Guide Socio-Environmental Research: An Examination of Agriculture and Climate Change. *Diana Stuart,* Michigan State University; *Michael S. Carolan,* Colorado State University

Discussant: Stella M. Capek, Hendrix College

339. Regular Session. Everyday Religion

Session Organizer: Lisa D. Pearce, University of North Carolina-Chapel Hill

Presider: *Emily McKendry-Smith*, University of West Georgia

How At-Risk Men Maintain Religious Hope: Ontological, Relational, and Transformational Narratives. *Nathan Fosse,* Harvard University

Monotheistic Theodicy as Imaginary Face-Work. *Shane Sharp*, Northern Illinois University

Religious Individualism as Everyday Practice: Rethinking American Religion at the City Mosque. *John O'Brien*, New York University-Abu Dhabi

If Jesus Sees His Shadow, It's Six More Weeks of Winter: Religious Humor among Atheists. *Rick Moore,* University of Chicago

Discussant: Orit Avishai, Fordham University

340. Regular Session. Gendered Negotiations

Session Organizer: *Barbara Katz Rothman*, City University of New York-Graduate Center Presider: *Arthur L. Greil*, Alfred University

Men's Bodies and Reproduction In and Out of Control: (Re)Theorizing the Contradictions of Masculine Power. *Liberty Walther Barnes*, University of Cambridge

Latinas Getting Sterilized: Gendered Negotiations with Romantic Partners. *Ophra Leyser-Whalen* and *Isabel Tovar*, University of Texas-El Paso; *Abbey B. Berenson*, University of Texas-Medical Branch

Couples' Power Dynamics and the Gendered Division of Contraceptive Use in Belgium. *Rozemarijn Dereuddre, Veerle Buffel,* and *Piet Bracke,* Ghent University

Discussant: Arthur L. Greil, Alfred University

341. Regular Session. Historical Sociology: The Method - Theory Nexus

Session Organizer and Presider: *Vida Bajc,* Methodist University

Interpreting Crisis and Explaining the Use of Discourse: Conceptual Methodology of "Eventful" Historical Sociology. *Isaac Ariail Reed*, University of Colorado-Boulder

Digital Circulations, Testimony and the Archive: Towards a Critical Methodology. *Ethel C. Brooks,* State University of New Jersey-Rutgers

Critical Historical Ethnography: The Problem of Methods in Studying "Others." *Chandra Mukerji*, University of California-San Diego

Reconstructing the Global in Historical Sociology:

Assemblages and Relations? *Julian Go,* Boston University

Discussant: Saskia Sassen, Columbia University

342. Regular Session. Organizations: Network Comparisons and Economic Outcomes

Session Organizer: *Brian Rubineau*, Cornell University Presider: *Jason Greenberg*, New York University-Stern Educational Credentials, Hiring, and Intra-occupational Inequality: Evidence from Law Firm Dissolutions. *Christopher I. Rider*, Emory University

Embedding Search in Interfirm Networks: Investment Patterns in the U.S. Venture Capital Industry. *Young-Choon Kim,* National University of Singapore; *Alexey Makarevich,* Stanford University

Learning from Performance: Banks, Collateralized Debt Obligations, and the Credit Crisis. *Kim Pernell-Gallagher*, Harvard University

Pay Equity and Top Management Turnover Following CEO Succession. *Taekjin Shin,* University of Illinois at Urbana-Champaign

Peer Effects inside the Firm and the Diffusion of Excessive Managerial Pay. *Amir Goldberg,* Stanford University; *Ran Duchin* and *Denis Sosyura,* University of Michigan

Discussant: Ezra W. Zuckerman, Massachusetts Institute of Technology

343. Regular Session. Parenthood 2

Session Organizer: Julie E. Artis, DePaul University
Presider: Robyn Lewis Brown, DePaul University
Changes in Mothers' Perceptions of Neighborhood
Quality, Child Well-being, and Parenting Stress, 1976
– 2002. Kei Nomaguchi, Amanda N. House, and
Marshal Neal Fettro, Bowling Green State University

Parenting Aggravation among Disadvantaged Fathers. Chris Knoester, The Ohio State University; Richard J. Petts, Ball State University

Socioeconomic and Racial/Ethnic Variations in the Transition to Parenthood and Change in Health Risk Indicators. *Rhiannon A. Kroeger,* University of Texas-Austin

Parenting Stress, Infant Sleep Wakings, and Pathways to Parenthood. *Chelsea Smith*, University of Texas-Austin; *Rachel A. Gordon*, University of Illinois-Chicago; *Shannon Cavanagh* and *Robert Crosnoe*, University of Texas-Austin

Discussant: Robin S. Hognas, University of Louisville

344. Regular Session. Peace and Conflict

Session Organizer: *Meyer Kestnbaum*, University of Maryland

Colonialism and Counterinsurgency. *Tyler A Crabb*, University of Maryland-College Park

Moral Schemas, Cultural Conflict, and Socio-Political Action. *Rengin Bahar Firat*, University of Lyon; *Steven Hitlin*, University of Iowa

Organizational Autonomy in a Mediated Age: U.S. Army Political Strategy, c. 1975-1991. *Thomas A. Crosbie*,

Yale University

Regional Variation in Genocidal Violence: The Case of Bosnia. *Hollie Nyseth Brehm*, University of Minnesota

345. Regular Session. Race and Ethnicity: Race, Ancestry, and Genetics

Session Organizer: Nancy Wang Yuen, Biola University Presider: Faustina M. DuCros, San Jose State University Genetic Ancestry Testing and the Reification of Race. Wendy D. Roth, University of British Columbia

Racial Attribution Error of Genetics: White Support for Genetic Explanations of Racial Difference and Policies. *Carson Byrd*, University of Louisville; *Victor E. Ray*, Duke University

Reifying Race: Genetic Genealogy and the Maintenance of the Racial Hierarchy. *Kathleen J. Fitzgerald*, Loyola University-New Orleans

Discussant: Faustina M. DuCros, San Jose State University

346. Regular Session. Sociology of Science 1

Session Organizer: Catherine Bliss, University of California-San Francisco

Presider: *Jennifer S. Singh,* Georgia Institute of Technology

Opening the Black Box of Risk: Strategic Science Translation in Chemical Blacklists. *Alissa Cordner*, Whitman College

Nonstandardization in Science: Discontinuities in Population Classification in Genomic Science. *Aaron L. Panofsky*, University of California-Los Angeles; *Catherine Bliss*, University of California-San Francisco

To Measure the Invisible: Why Is it So Difficult to Standardize Measures of Pain? *Hanna Grol-Prokopczyk*, State University of New York-Buffalo

Between Soup and Substance: Re-working the Environment in a Post-Genomic Age. *Katherine Weatherford Darling* and *Janet K. Shim,* University of California-San Francisco

Stopped Hearts, Amputated Toes, and NASA: Contemporary Legends among Healthy Volunteers in Phase I Clinical Trials. *Jill A. Fisher,* University of North Carolina-Chapel Hill

347. Regular Session. Sociology of Sexuality: Mature Women's Sexualities

Session Organizer: *Jeni Loftus*, University of Memphis Presider: *Sarah Ann Miller*, University of Massachusetts-Amherst

Reclaiming Sex in the Lives of Gender and Sexually Diverse Older Women. *Moira Carmody*, University of Western Sydney

The Cougar Phenomenon: A Look at Middle-aged Women Who Choose Younger Men as Their Sex Partners. *Milaine Alarie*, McGill University

Life is Short, Have an Affair: Middle-age Women and Extra-Marital Affairs. *Matthew H. Rafalow*, University

of California-Irvine; *Matthew Ripley*, University of Southern California; *Eric Anderson*, University of Winchester

Discussant: Laura M. Carpenter, Vanderbilt University

348. Regular Session. The Management of Interactional Challenges in the Workplace

Session Organizer: *Virginia Teas Gill, Illinois State* University

Presider: Robert J. Moore, IBM Research-Almaden Interactional Elements of False Confessions and Police Interrogations. Gary C. David, Bentley University

Some Interactional Practices Related to Long Telephone Service Calls. *Margaret Szymanski,* Xerox Innovation Group; *Michaele Smith,* California State University-East Bay

Dealing with In-betweeners: Managing the Status of Objects on Street-markets. *Dirk vom Lehn,* King's College London

What Went Right: Interactional Strategies in a Successful 911 Emergency Call. *Angela Cora Garcia*, Bentley University

349. Section on Aging and the Life Course Roundtable Session

Session Organizers: *John Reynolds*, Florida State University and *Andrea E. Willson*, University of Western Ontario

Table 1. Ageism and Resistance

Table Presider: *Toni Calasanti*, Virginia Polytechnic Institute and State University

(Un)doing Age? Resisting Age Categorization through Working Post-retirement. *Sarah Ashwin*, London School of Economics and Political Science

Age and Gender in Film and Television: The Case of Huong Hoang. *Anthony Richard Bardo*, Miami University

Combatting Ageism: How Successful is Successful Aging? *Toni Calasanti*, Virginia Polytechnic Institute and State University

Proactivity as an Evolving Roadmap for Successful Aging. Eva Kahana, Case Western Reserve University; Boaz Kahana, Cleveland State University; Jeong Eun Lee, Case Western Reserve University

The Luckiest Generation or Spoiled Brats? International Print Media and the Baby Boom Generation. *Duane A. Matcha*, Siena College

Table 2. Health over the Life Course

Table Presider: Cheryl Elman, University of Akron Alternative Educational Pathways: Effects on Level and Change in Self-rated Health by Late Life. Cheryl Elman and Juan Xi, University of Akron; Linda A. Wray, Pennsylvania State University

Financial Strain and Mental Health among Older Adults: Lingering Effects of the Great Recession?

- Lindsay R. Wilkinson, Baylor University
 Gender Differences in the Effects of Childhood
 Economic Hardship on Health. Nicole
 Etherington, Andrea E. Willson, and Kim Shuey,
 University of Western Ontario
- Table 3. Diversity in Morbidity and Mortality
 Table Presider: Sunshine Marie Rote, University of
 Texas-Medical Branch
 - Effects of One's Own and Spouse's Health Decline on Older Adults' Marital Relationship. *Jung-Hwa Ha,* Seoul National University; *Juyeon Kim* and *Linda J. Waite*, University of Chicago
 - Elder Mistreatment Predicts Later Physical and Mental Health. *Jaclyn S. Wong* and *Linda J. Waite*, University of Chicago
 - Heterogeneity in Aging and Health Trajectories among Mexico-Origin U.S. Immigrants. *Collin William Mueller* and *Bryce J. Bartlett*, Duke University
 - Interracial Marriage and Mortality in the United States. *Yan-Liang Yu*, Michigan State University
 - Predictors of Survival to Advanced Ages among Older Mexican American Adults. Sunshine Marie Rote, Kyriakos S. Markides, and Karl Eschbach, University of Texas-Medical Branch

Table 4. Linked Lives

- Table Presider: Stephanie Woodham Burge, University of Oklahoma
 - The Consequences of Adolescent Romantic Involvement for College Enrollment. Stephanie Woodham Burge and Ann M. Beutel, University of Oklahoma
 - The Weight of Relationships: Obesity Histories and Romantic Relationship Involvement Near the Third Decade of Life. *Hilary M. Dotson* and *Elizabeth Vaguera*, University of South Florida
 - Perception of the Availability of Informal Financial Support among the Elderly: Prevalence and Trends, 1999-2008. *Steven Michael Frenk*, National Center for Health Statistics
- Table 5. Inequality and Insecurity
 - Table Presider: *Dale Dannefer*, Case Western Reserve University
 - Boomer and Gen'X Workers at Risk: Evidence from the Work, Family and Health Network Study. *Jack Lam* and *Shi-Rong Lee*, University of Minnesota; *Orfeu Buxton*, Harvard University
 - Disengaged and Untrusting? Young Adults' Feelings of Social Integration and Trust Amid an Economic Recession. *Jack Day* and *Richard A. Settersten*, Oregon State University
 - Patterns of Wealth Inequality with Age in the United States and England: Does Societal Context Matter? Jessica A. Kelley-Moore, Case Western Reserve University; James Nazroo, University of

- Manchester; *Jielu Lin*, Case Western Reserve University; *Bram Vanhoutte*, University of Manchester; *Dale Dannefer*, Case Western Reserve University
- The Accumulations of Inequality: Elders and Eldercare in Hard Times. *Karla A. Erickson,* Grinnell College
- Table 6. Age Norms and Attitudes over the Life Course Table Presider: *Anna Muraco*, Loyola Marymount University
 - Age Norms and Community College Pathways: Age, Degree Paths and Family Support. *Claudia Zapata*. Northwestern University
 - Disparities among LGBT Adults Age 50 and older. Anna Muraco, Loyola Marymount University; Karen Fredriksen-Goldsen, University of Washington
 - Time Perspective and End of Life Planning in Older Adults. *Elizabeth Anne Luth,* State University of New Jersey-Rutgers
- Table 7. Social Networks and Social Isolation
 Table Presider: Janice McCabe, Dartmouth College
 Friendship Talk as Identity Work: Defining the Self
 through Friends. Amanda Koontz Anthony,
 University of Central Florida; Janice McCabe,
 Dartmouth College
 - Interrogating Place in Aging for Sociological Inquiry. *Jarmin Yeh*, University of California-San Francisco
 - The Relationship of Age to Network Size, Multiplexity, and Proximity to Alters in the Western U.S. *Emily J. Smith*, University of California-Irvine; *Christopher Steven Marcum*, National Institutes of Health; *Adam Michael Boessen*, University of California-Irvine; *Zack W. Almquist*, University of Minnesota; *John R. Hipp*, University of California-Irvine; *Nicholas N. Nagle*, University of Tennessee-Knoxville
 - Un-Stuck in Place? The Experience of Rural Elders Moving to Age in Place in Town. *Joyce Weil*, University of Northern Colorado

Table 8. Health Services

- Table Presider: *John G. Schumacher*, University of Maryland-Baltimore County
 - Examining the Geriatric Emergency Department
 Model of Care through a Sociological Lense. John
 G. Schumacher, Phil Magidson, Elizabeth Couser,
 Jon Mark Hirshon, University of MarylandBalitmore County
- Predictors of Nigerian Women's Decisions about Healthcare: The Role of Age and Generational Changes. *Esther Omowumi Lamidi,* Bowling Green State University
- Use of Health Care Services and Health Status among Elderly Asians in the United States. *Chao-Lun (Jacob) Huang,* University of North Texas

- Table 9. Depression over the Life Course
 - Table Presider: *Gniesha Y. Dinwiddie*, University of Maryland-College Park
 - Impact of Stress, SES and Cardiovascular Disease on Depression Over the Life Course. *Gniesha Y. Dinwiddie*, University of Maryland-College Park
 - Mental Health after Childbirth: Growth Trajectories in Depressive Symptoms over Time. Sibo Zhao, State University of New York-Buffalo
 - The Interaction between Internet Use and Functional Limitations in Predicting Depressive Symptoms in Older Adults. *Ronald W. Berkowsky*, University of Alabama-Birmingham
 - Validating the Factorial Structure of Ryff's Scales of Psychological Well-being (18-items) Using Bayesian Structural Equation Modeling. *Hsien-Yuan Hsu*, National Taiwan Normal University; *TzeLi Hsu*, Florida State University; *Sandra Acosta*, Texas A&M University

Table 10. Work and Retirement

- Table Presider: *Ben Lennox Kail*, Georgia State University
 - Self-employment of Older Workers in China: The State and the Life Course. *Ge Yu,* Jacobs University; *Klaus Schoemann,* WZB Social Science Research Center
 - Sink or Swim: Aging Workforce and Adaptation in Offshore Fisheries of New Bedford, MA. *Apollonya Maria Porcelli*, Brown University
 - Spousal Influence on Retirement Timing of Dualearner Couples. *Jonathan Jackson,* University of Maryland
 - The Health Consequences of Changes in Private Insurance Before and After Retirement. *Ben Lennox Kail*, Georgia State University
 - Retirement Redefined. *Michelle Pannor Silver,* University of Toronto

350. Section on Altruism, Morality and Social Solidarity Paper Session. Open Topic on Altruism, Morality and Social Solidarity

- Session Organizer and Presider: Stephen Vaisey, Duke University
- The Stability of Social Norms: Anonymity in Dictator and Ultimatum Games. *Sonja Pointner*, Ludwig Maximilian University-Munich; *Axel Franzen*, University of Bern
- An Expanded Model of the Moral Self: Adding Moral Foundations, Values, and Dual-processes. *Andrew Miles*, Duke University
- Social Capital and Generosity: A Multilevel Analysis. Jennifer Glanville, University of Iowa; Pamela M. Paxton, University of Texas-Austin; Yan Wang, University of Iowa
- Discussant: Stephen Vaisey, Duke University

351. Section on Asia and Asian America Paper Session. Work, Labor, and Inequality in Asian America

- Session Organizer: *Pawan H. Dhingra*, Tufts University Presider: *Linda Trinh Vo*, University of California-Irvine
- Coming to America: The Business of Trafficked Workers. Robyn Magalit Rodriguez, University of California-Davis; Valerie A. Francisco, City University of New York-Graduate Center
- Ethnic Minorities: Playing the Institutional Game. *Hyein Lee,* City University of New York-Graduate Center
- Indian IT Workers and the Transnational Subcontracting of Immigrant Labor in the United States. *Payal Banerjee*, Smith College
- Being Sandwiched: Korean Immigrants' Labor Experiences at Korean Transnational Corporations in the United States. *Eunbi Kim*, University of Pennsylvania
- Revisiting Ethnic Niches: A Comparative Analysis of Asian and Latino Undocumented Young Adults. Esther Yoona Cho, University of California-Berkeley

352. Section on Children and Youth Paper Session. Children's Time Use: Theory and Application

- Session Organizer and Preisder: Sandra L. Hofferth, University of Maryland-College Park
- How You Should Spend Your Summer Vacation: Parenting Advice Regarding Children's Time in Summer, 1985-2013. *Linda Quirke*, Wilfrid Laurier University
- Productive Time Use among College Students: Testing the Time Trade-off Hypothesis. *Kaylin Greene*, Montana State University; *Jennifer Maggs*, Pennsylvania State University
- The Social Organization of Time-Use in Native and Immigrant Children. *Jen-Hao Chen,* University of Missouri-Columbia
- Discussant: Liana C. Sayer, University of Maryland

353. Section on Collective Behavior and Social Movements Paper Session. Social Movements Across Institutions

- Session Organizers: *Mary Bernstein*, University of Connecticut and *Mustafa Gurbuz*, University of South Florida
- Presider: *Mary Bernstein,* University of Connecticut The End(s) of Frames: Representational Activism in the Media and Beyond. *Christine Slaughter,* Yale University
- Are LGBT Rights Civil Rights? Tracing the Contested Origins of the ACLU's LGBT Project. *Jeff Kosbie*, Northwestern University
- What's so Contentious about Free Food? Tactical Repertoires in the United States and France. *Alexander Vosick Barnard*, University of California-Berkeley; *Marie Mourad*, Sciences Po
- Movements as Communities. Suzanne Staggenborg and Hatem Hassan, University of Pittsburgh

Discussant: Mustafa Gurbuz, University of South Florida

354. Section on Crime, Law, and Deviance Invited Session. Race, Criminal Justice and Inequality

Session Organizer and Presider: Heather A. Schoenfeld, Northwestern University

Panel: Nicole Martorano Van Cleve, Temple University Emily Sue Knaphus, University of Washington Anna Reosti, University of Washington John Major Eason, Texas A&M University Heather A. Schoenfeld, Northwestern University

355. Section on Economic Sociology Roundtable Session and Business Meeting

8:30-9:30am, Roundtables:

Session Organizer: Simone Polillo, University of Virginia

Table 01. Networks of Credit and Trust

Table Presider: Monica Lee, University of Chicago Assessing the Social Significance of the Circulation of Interpersonal Credit in Renaissance Florence. Paul D. McLean, State University of New Jersey-Rutgers; Neha Gondal, The Ohio State University

The Rise of Financial Thinking in the Chinese Economic Bureaucracy: Career Trajectories and Organizational Networks. *Yingyao Wang*, Yale University

Table 2. Varieties of Institutional Logics
Table Presider: *Marissa King,* Yale University
A Paradox of Bureaucratic Autonomy: Central Bank
Legitimacy, Autonomy and Commitment. *Tod*Stewart Van Gunten, Juan March Institute

Prioritizing Mission or Market? How Social Ventures Navigate Coexisting Institutional Logics. *Sarah Woodside*, Boston College

Table 3. Welfare and Social Policy

Table Presider: *David Brady*, WZB Berlin Social Research Center

Actors In the Distribution of Welfare: Politics, Economy, and Culture. *Osman Furkan Aydin,* Istanbul Sehir University

Using Social Institutions to Promote Social Welfare: A Multi-Sectoral Approach to Social Problems and Solutions. *Kelsey Meagher* and *Nicole Woolsey Biggart*, University of California-Davis

Who Is Deserving? How Special Monies Create Categories of Worth in Tax and Welfare Policy. Joshua Thomas McCabe, State University of New York-Albany

Table 4. Labor Market Processes

Table Presider: *Ming De Leung*, University of California-Berkeley

Displacement in New Economy Labor Markets: How High-Tech Cities Influence Post-Displacement Wage Loss. *Daniel Jonathan Davis* and *Beth A.*

Rubin, University of North Carolina-Charlotte
Opportunism and Social Ties in the Informal Labor
Market: Evidence from Freelance Contracting on
the Internet Denis Strehkov and Andrey

the Internet. *Denis Strebkov* and *Andrey Shevchuk*, National Research University Higher School of Economics

Tell Me About It: Job Contacts and Informationsharing in Urban Nicaragua. *Lindsey M. Ibanez*, The Ohio State University

Table 5. Gender and the Economy

Table Presider: Rae Lesser Blumberg, University of Virginia

Can Women's Social Capital Mitigate the Gendered Disadvantage in Firm Growth? *Tina Ching-Tien Lee*, Princeton University

How Doulas Keep the Care in Women's Healthcare. *Amy Moffat*, University of California-Merced

Maternal Occupations, Social Reproduction, Self Sufficiency. *Olga Stain Taylor*, University of Texas-Dallas

Table 6. Trust in Uncertain Markets

Table Presider: Ozan Aksoy, University of Oxford Cryptocurrencies: Information and Secrecy in the Conflict Over Authority and Trust. Alex Tham, Princeton University

Relationships of Collapse: Structural Holes, Opportunism and Fraud in Financial Markets. *Bryce Hannibal* and *Hiroshi Ono*, Texas A&M University

Structural Authority and Market Distortion: A
Comparison of Mediated Markets Represented as
Network Structures. *Craig Tutterow*, University of
Chicago

Table 7. Inequality: Structure and Mechanisms

Panhandling as a Redistributive Institution. *Brian C. Bartholomew,* Independent Scholar

The Unexpected End of the Slave Trading Business. Timo Böhm and Henning Hillmann, University of Mannheim

Unpaid Work, Coercion and the Fear Economy. *Ann Doris Duffy,* Brock University; *Norene Pupo,* York University

Wealth Inequality at Death: Gender and Location.

Sandra Charvat Burke and Mark A. Edelman, Iowa
State University

Table 8. Ideas, Morality, and Social Organization
Table Presider: Simone Polillo, University of Virginia
Moral Technologies of Market Construction: How
Wal-Mart is Displacing the Indian Bazaar. Jason
Jackson, Massachusetts Institute of Technology

Pricing the Priceless Scientific Originality: How Institutions Shape Morals of Authorship in Chinese Universities. *Xirong Subrina Shen,* Chinese University of Hong Kong

- Yard Games: Identity Economics and Moral Logics in a Market for Scrap Metal in Chicago. *Elise Martel*, Independent Scholar
- Table 9. From Niche to Market
 - Table Presider: *Giacomo Fabrizio Negro*, Emory University
 - Disease Mongering in DTCA and the Expansion of the Antidepressant Market. *Jennifer Arney*, University of Houston-Clear Lake
 - The Matthew Effect in Philanthropy: Foundation Grantmaking to Human Service Nonprofits. Heather MacIndoe, University of Massachusetts-Boston
 - Vinyl Revival: Processes of Qualification and Change in Intermediary Markets. *Jerome M. Hendricks*, University of Illinois-Chicago
- Table 10. State and Markets in China
 Bringing Politics Back In: The Changing
 Developmental-ness of the Chinese State.
 Rebecca S.K. Li, The College of New Jersey
 - Double Rejections of the State and Market: Chinese State-owned Publishing Houses in Institutional Transition. *Dan Xu*, State University of New York-Albany
 - State Banks as Amphibians: How Administrative and Commercial Principles Collaborate in China's State Banks? *Ningzi Li*, Cornell University
- Table 11. Neoliberalism and Finance
 - Table Presider: *Daniel Hirschman*, University of Michigan
 - Financialization and Deunionization. *Paul Joseph Peterson*, University of California-Riverside
 - Mechanisms of Color-Blind Racism in Sweden's Neo-Liberal School System. *Andrea M. Voyer*, Pace University
 - Risky Business: Organizations, Gender, and Risk-Taking in the Finance Industry. *Megan Tobias Neely*, University of Texas-Austin
 - Shareholder Values: Financial Market Expansion and "Popular Neoliberalism" in the Contemporary United States. *Jonah Stuart Brundage* and *Katherine Christina Hood*, University of California-Berkeley
- Table 12. Inequality and Development
- Table Presider: *Christopher Laurence Gibson,* Simon Fraser University
 - Regulatory Law, Markets, and the Constitution of a Field: Going Public in Fiji. *Erik W. Larson,* Macalester College
- Table 13. Varieties of Moral Markets
 Table Presider: *Adam Slez*, University of Virginia
 Enchanted Exchanges: Evidence from Media
 Coverage of the Maker Movement. *Andreea*

- Gorbatai and Cyrus Dioun, University of California-Berkeley
- Social Movements and the Creation of Moral Markets. *Paul-Brian McInerney*, University of Illinois-Chicago
- The Dark Side of the Global Securities Markets Consolidation. *Pooya Tavakoly*, University of Lugano
- Uncooperative Carbon: Examining the Material Foundation of Global Carbon Market. *John Liu*, University of Wisconsin-Madison
- Table 14. Law, Consent, Corruption
 - Table Presider: *Nicholas Hoover Wilson*, Yale University
 - Endogenizing Change: Power and Taxes in the Development of American Corporate Law. *Alexander Jerneck*, University of Pennsylvania
 - Illegal Resource Exchange through Social Networks: A Relational Approach to Corruption. *David Jancsics*, City University of New York-Graduate Center
 - It Wouldn't Affect Me, But I Could Be Outraged:
 Influence of Consumption on Taxpayer Consent.

 Michele Darling, University of Virginia
- Table 15. Imperfect Information, Market Conflict
 Table Presider: Joseph Nathan Cohen, City University
 of New York-Queens College
 - Another Triumph of Personal Responsibility: Creditor-Debtor Conflict, Morality, and the Crafting of U.S. Bankruptcy Law. *Michelle Lee Maroto*, University of Alberta
 - Breaking Up the Cash Nexus: The Social Stratification of American Post-War Spending. Ivaylo Dimitrov Petev, National School of Statistics and Economic Administration
 - Socially Just Labor Arrangements in Agrifood Values-Based Supply Chains? *Larry L. Burmeister* and *Grace Curran*, Ohio University; *Keiko Tanaka*, University of Kentucky
- Table 16. Cognition and the Economy
 - Table Presider: Sanaz Mobasseri, University of California-Berkeley
 - Cognitive Autonomy and the Structuring of Government-Business Interaction. *Marian Negoita*, Social Policy Research Associates
 - From Cognition to Convention: Assessing the Causal Effect of Taxonomic Shocks on Candidate Evaluation. *Brian Philip Reschke*, University of California-Berkeley
 - Managing Uncertainty: Parental Desire and the Economy of International Adoption. Sarah Dunbrook Macdonald, University of California-Berkeley
- Table 17. Dissertation Proposal Roundtable

- Table Presider: *Brandy Lee Aven*, Carnegie Mellon University
- Table 18. Dissertation Proposal Roundtable
 Table Presider: *Nina Bandelj*, University of California-Irvine
 - Economic Sociology Dissertation Mentoring Roundtable. *Lindsay Jean DePalma*, University of California-San Diego
 - The Social Construction of a Local Housing Market through Intermediaries. *Eliza Benites Gambirazio*, University of Arizona
- Table 19. Dissertation Proposal Roundtable
 Table Presider: *Matthew C. Mahutga*, University of
 California-Riverside
 - Recovering from Growth: Solutions to Inequality and Environmental Crisis. *Kathryn Anderson*, University of Wisconsin-Madison
- Table 20. Inequality and Justice
 - Table Presider: *Ethan D. Schoolman*, University of Michigan
 - Food Justice in Detroit the Urban Farming Movement. *Michelle Marie Proctor,* Madonna University
 - Transformation of Trust Structure: Goal Displacement of Microfinance Institutions in Rural China. *Ran Liu*, University of Pennsylvania
- Table 21. Production as Collective Behavior
 Between Social Cause and Industrial Commodity:
 The Market for Biodiesel in the United States.
 Daisy Chung, Stanford University
 - Contention and Contribution: How Divergence Encourages Discourse in the Collective Production of Movie Reviews. *Ming De Leung,* University of California-Berkeley; *Jue (Kate) Wang,* Renmin University-China
 - The Paradox of Novice Contributions in Collective Production: Evidence from Wikipedia. *Andreea Gorbatai*, University of California-Berkeley
 - 9:30-10:10am, Section on Economic Sociology Business Meeting
- 356. Section on Global and Transnational Sociology Paper Session. Ties between Local and Global: Negotiating the Role of International Organizations
- Session Organizer: Sadia Saeed, Yale University Presider: Claire Laurier Decoteau, University of Illinois-Chicago
- Contingent Coupling: Unpacking the Relationship between Human Rights and Income Redistribution. *Wade M. Cole*, University of Utah
- Fluid Governance: Reconceptualizing the Global Governance of Water. *Oriol Mirosa,* University of Wisconsin-Milwaukee

- Transnational Knowledge Transfers: An Analysis of Local NGO Participation at the 2012 International AIDS Conference. *Rachel Sullivan Robinson,* American University
- Discussant: Claire Laurier Decoteau, University of Illinois-Chicago

357. Section on International Migration Paper Session. Immigrant Incorporation in Host Societies

- Session Organizer: Fernando Riosmena, University of Colorado
- Presider: Jennifer Lee, University of California-Irvine Class, Race and the Incorporation of Latinos/as: Testing the Stratified Ethnoracial Incorporation Approach.

 Marcelo A. Bohrt and Jose Itzigsohn, Brown University
- Immigrant Growth and Gentrification: Transformation in Global Neighborhoods in the Late Twentieth Century. *Jackelyn Hwang*, Harvard University
- Does Legalization Increase the Hourly Wages and Occupational Standing of Unauthorized Latin American Immigrants? *Blake Sisk,* Vanderbilt University
- The Mechanics of Panethnic Organizing: Latino Antagonisms and Coalitions in Spain. *G. Cristina Mora*, University of California-Berkeley
- Discussant: Jennifer Lee, University of California-Irvine

358. Section on Labor and Labor Movements Paper Session. A Question of Scale: Where and How to Mobilize Worker Rights

- Session Organizer: Steven McKay, University of California-Santa Cruz
- Labor Power and Governance: Theorizing a New Terrain of Struggle. *Jamie McCallum*, Middlebury College
- Understanding How to Revitalize the Labor Movement by Analyzing Alinsky's Legacy. *Jane McAlevey*, City University of New York-Graduate Center
- Space, Opportunities and Labor Protest Across Political Regimes: Chilean Metalworkers' Mobilization, 1945-2011. *Joel P. Stillerman,* Grand Valley State University
- The National Labor Relations Act in the Non-unionized Workplace: Workers' Mobilization of Section 7. Jessica Garrick, University of Michigan
- Our Time to Speak is Now: Electoral Tactics in Defending Teachers' Collective Bargaining Rights. Amanda Pullum, University of California-Irvine
- 359. Section on Marxist Sociology Invited Session.
 Thinking Back and Looking Forward: The Past,
 Present and Future of Marxist Sociology
- Session Organizer and Presider: *Richard L. Hogan,* Purdue University
- Panel: *Michael Burawoy*, University of California-Berkeley *Walda Katz-Fishman*. Howard University
 - Myra Marx Ferree, University of Wisconsin-Madison

Erik Olin Wright, University of Wisconsin-Madison

360. Section on Medical Sociology Paper Session. Ethnography and Health Quality in a Global Context

- Session Organizer: Charles L. Bosk, University of Pennsylvania
- Interpreting Practices for Refugee and Immigrant Patients in U.S. Hospital Outpatient Clinics. Susan E. Bell, Bowdoin College
- Public Reporting in Cardiac Surgery in the United Kingdom and United States. *Mark Exworthy,* University of Birmingham; *Jonathan Gabe,* University of London; *Ian Rees Jones,* Cardiff University
- Talk of Culture as a Barrier to Change in Hospital Work. Julia E. Szymczak, Children's Hospital of Philadelphia
- Ambiguous Structures as a Source of Organizational Miscommunication: The Entrepreneurial Management of Public Care Work. *Antero Olakivi*, University of Helsinki
- Clinical Governance: Quality and Ceremony in English NHS Hospitals. *Karen Marguerite Staniland*, University of Salford; *Robert Dingwall*, Nottingham Trent University; *Graeme Currie*, University of Warwick

361. Section on Methodology Paper Session. Open Topic I

- Session Organizer: *Jennie E. Brand*, University of California-Los Angeles
- Presider: *Juli Simon Thomas*, University of California-Los Angeles
- How Science Thinks: Dynamic Hypergraph Models of Science's Unfolding Structure. *James A. Evans*, University of Chicago; *Jacob Gates Foster*, University of California-Los Angeles; *Feng Shi*, University of Chicago
- Influence versus Selection: The Coevolution of Dynamic Networks and Adolescent Attitude and Behavior Dimensions. *Chyi-In Wu, Hwai-Chung Ho,* and *Chih-Yao Chang,* Academia Sinica
- Measurement Directiveness as a Cause of Response Bias: Evidence from Three Survey Experiments. Philip S. Brenner, University of Massachusetts-Boston; Shane Sharp, Northern Illinois University; John D. DeLamater, University of Wisconsin-Madison

362. Section on Race, Gender, and Class Paper Session. The Business of Desire

- Session Organizer: *Jillian L. Powers*, Washington University-St. Louis
- Defining Desirability in the Romance Tour Industry: Why are Muslim Men Considered Undesirable? *Julia Meszaros*, Florida International University
- For Black Models Scroll Down: Web-Cam Modeling and the Racialization of Erotic Labor. *Angela Jones,* State University of New York-Farmingdale
- Race, Gender, and the Social Organization of Desire. *Katherine F Fallon,* University of Wisconsin-Madison

- Selling Fantasies of Rescue: Intimate Labor, Filipina Migrant Hostesses, and American Gls. *Hae Yeon Choo*, University of Toronto
- The New Erotica of International Cyber-dating: Hyper-Feminized Representations of China's Email-Order Brides. *Haiyi Liu*, University of California-San Diego

363. Section on Sex and Gender Paper Session. Gender and Sexual Politics: The States of Neoliberalism

- Session Organizer: *Mangala Subramaniam*, Purdue University
- Neoliberalism, Sexual Politics and Citizenship. *Diane Richardson*, Newcastle University
- Sex Work and the Neoliberal Politics of Waiting. *Megan Rivers-Moore*, Carleton University
- Sex, Media, and Precarious Female Individualization in Cambodia. *Heidi Hoefinger*, National Development and Research Institutes
- Who Speaks the Language of Queer Politics? Global Queer Normativities Beyond U.S. Homonormativity. *Evren Savci,* San Francisco State University
- Discussant: Rhacel Salazar Parrenas, University of Southern California

364. Section on Social Psychology Paper Session. Biosocial Contributions to Social Structure and Person Research

- Session Organizer and Presider: *Michael J. Shanahan*, University of North Carolina-Chapel Hill
- Being Bullied in School for Having a (Relatively) High BMI. *Marley Anne Olson*, University of Colorado-Boulder
- How Beauty Works: Theoretical Mechanisms and Two Empirical Applications on Students' Evaluation of Teaching. *Tobias Wolbring* and *Patrick Riordan*, Ludwig Maximilian University-Munich
- Social Integration, Genetics, and Substance Use Disorders: How Gender Gets under the Skin. *Brea* Louise Perry, Indiana University-Bloomington
- Social Psychological Mechanisms by Which the Social Gets Under the Skin. *Michael J. Shanahan* and *Catherine Propper*, University of North Carolina-Chapel Hill
- Discussant: Jeremy Freese, Northwestern University

365. Section on Sociology of Culture Roundtable Session

- Session Organizers: Claudio Ezequiel Benzecry and Ruth Braunstein, University of Connecticut; and Vanina Leschziner, University of Toronto
- Table 1. Consumer Studies Network
 - Table Presider: Cara E. Bowman, Boston University Is This Gonna Look Good? Families Consuming Opportunities to Prepare for College. Cara E. Bowman, Boston University
 - Concrete Terroir: The Aesthetics of a City's Restaurant Scene. *John T. Lang, Occidental*

College

- Doing Good Work by Selling Good Food: Balancing Political Consumerist Projects and Profit-Seeking. Amy Elisabeth Singer, Franklin and Marshall College
- The Lies People Tell Themselves: Eating Identity vs. Behavior. *Michele Darling,* University of Virginia
- Voluntary Simplicity: The Vacillating Interactional and Institutional Practices of Christian Simple Livers. Kristina Kahl, University of Colorado-Boulder

Table 2. Cultural Consumption

- Table Presider: Christena Nippert-Eng, Illinois Institute of Technology
 - Sci-Fi and Skimpy Outfits: Making Boundaries and Staking Claims to Star Trek: Into Darkness. Sarah M. Corse and Jaime Hartless, University of Virginia
 - Coming of Age in Online Media Fandom: A
 Longitudinal Study of Young Women's Romantic
 Expectations. Carrie Clarady, University of
 Maryland-College Park; Jessica Paula
 Wiederspan, University of Michigan
 - Reifying the Active Audience? Radio, Reception and Resistance. *Amy C. Foerster,* Pace University
 - The Online Place of Popular Music. Explaining Pop Artists' Media Attention in the Digital Age. *Marc Verboord*, Erasmus University-Rotterdam; *Sharon Van Noord*, Independent Scholar

Table 3. Cultural Production

- Table Presider: *Tamara Kay*, Harvard University Beyond Objectivity: On Punditry and Legitimation. *Samuel Matthew Claster*, Edinboro University-Pennsylvania
 - Building Cases with Buildings: Physical Evidence on Trial at Museums of Poor People's Housing. Robin Bartram, Northwestern University
 - Political Embeddedness: Boundary Processes in U.S. and German News Reporting. *Matthias Revers*, University of Graz
 - Producing the Postmodern Moment: Television Commercials from 1948-1989. *Lucas Sherry*, University of North Carolina-Chapel Hill
 - Theorizing Hybridization: Negotiating and Leveraging Culture Across Transnational Fields. *Tamara Kay* and *Nicole Arlette Hirsch*, Harvard University

Table 4. Cultivation and Status

1920's Etiquette Books and the Production of Culture. *Jamila Jamison Sinlao*, University of California-Santa Barbara

Table 5. Culture and Markets

- Table Presider: Jennifer Smith Maguire, University of
 - Cultural Intermediaries and the Construction of Legitimacy in the Shanghai Wine Market. *Jennifer*

- Smith Maguire, University of Leicester
- Driving Taste, Shifting Identities: Valuation and Cultural Repertoires in Boston's Food Truck Economy. *Connor John Fitzmaurice*, Boston University
- Sticky Status? The Status Differentiation and Transitivity across Markets. *Kangsan Lee,* Northwestern University
- Who is More Likely to Symbolically Manage their Entrepreneurial Intentions? Loose Coupling in International Comparison. *Patricia H. Thornton*, Duke University; *Kim Klyver*, University of Southern Denmark
- Be an Apprentice, Not a Worker: Navigating the Organizational Culture of Commercial Art. *Gabrielle Raley*, Knox College

Table 6. Culture and Politics

- Table Presider: *Jeffrey A. Halley*, University of Texas-San Antonio
 - Culture and Defensive Modernization in Thailand, 1855-1932: A Project of Civilization. *Keerati Chenpitayaton*, New School University
 - Distorted Public Discourse and the Pseudo-Public in Chinese Public Sphere. *Muyang Li*, State University of New York-Albany
 - The Arlington Confederate Monument: Resistance to Rationalization and Critique of Federal Ideology through Federal Sculpture. *Jeffrey A. Halley*, University of Texas-San Antonio; *Thomas R. Moore*, Vanderbilt University
 - We Didn't Know it Was History until after it Happened: Whites' Narratives about Desegregation. Sandra K. Gill, Gettysburg College
- Table 7. Levels of Culture in Everyday Interaction
 Table Presider: *Paul R. Lichterman*, University of
 Southern California
 - Levels of Culture in Everyday Interaction. *Kushan Dasgupta* and *Edson Cruz Rodriguez*, University of Southern California

Table 8. Materiality

- Table Presider: *Diana Bevin Graizbord*, Brown University
 - Discussion of Special Issue of Qualitative Sociology: Reassembling Ethnography Actor-Network Theory and Sociology. *Diana Bevin Graizbord* and *Gianpaolo Baiocchi*, Brown University

Table 9. Music and Taste

- Table Presider: Jeffrey R. London, City University of New York-Graduate Center
 - Improving Cultural Cartography with Correlational Class Analysis: Which Shared Cultural Schemas Structure American Musical Tastes? *Andrei G. Boutyline*, University of California-Berkeley Precarious Work and Cultural Production in the

- Portland, Oregon Music Scene. *Jeffrey R. London*, City University of New York-Graduate Center
- The Evolution of Genres in a Network Perspective. Yun-Joo Sung and Kira Choi, Seoul National University
- Table 10. Narrating the Self; Embodying Culture
 Table Presider: *Brian Soller*, University of New Mexico
 Bearing Witness: Victims' Relatives and Challenges
 to the Execution Narrative. *Annulla Linders*,
 University of Cincinnati
 - Keepin' It Real, Keepin' It Tight: Narrative Identity in Fields of Cultural Production. *Kyle Puetz* and *Michael Gibson*, University of Arizona
 - Let's Stay Together? Cultural Scripts and the Longevity of Adolescent Romances. *Brian Soller*, University of New Mexico; *Carl W. Stempel*, California State University-East Bay
 - Therapeutic Pasts and Moral Futures: Narratives and the Management of Mobility. *Kelly J. Nielsen*, University of California-San Diego
 - Conflict and Change in the World of Tattooing: A Subculture of Consumption. *David Paul Strohecker*, University of Maryland-College Park
- Table 11. Recipes for Success Elite Chefs, Restaurants, and Culinary Styles in New York and San Francisco Table Presiders: *Omar A. Lizardo*, University of Notre Dame and *Claudio Ezequiel Benzecry*, University of Connecticut
- Table 12. Symbolic Boundaries Research Network Table Presider: *Bethany Bryson*, James Madison University
 - In Comparison, I'm Really Lucky: How Breast Cancer Patients Utilize Symbolic Boundaries as a Coping Mechanism. *Laura E. Rogers*, University of California-San Diego
 - Equal but Separate? Gender, Culture, and the Social Organization of Public Space. *Alexander Davis*, Princeton University
 - The Scandal as the Play of Symbolic Boundaries. *Mark D. Jacobs*, George Mason University
 - Are Boundaries to Keep People Out or In? *Nancy DiTomaso*, State University of New Jersey-Rutgers
- Table 13. Taste and Classification
- Table Presider: Dustin Kidd, Temple University
 Capital Volume and Highbrow Arts Participation: How
 Economic and Cultural Capital Affect Taste
 Boundaries. Susan A. Dumais, City University of
 New York-Lehman College; Durmus A. Yuksek,
 Louisiana State University and Turkish Military
 Academy; Yoshinori Kamo, Louisiana State
 University
 - Inequality and Popular Culture. Dustin Kidd, Temple

- University
- Toward a Theory of Cultural Engagement: Gender, Culture, and Music. *Benjamin Lee Hutcherson*, University of Colorado
- Thomas Kinkade-Caliber: Exemplification and Classification Work. *Amanda Koontz Anthony* and *Amit Joshi*, University of Central Florida
- Table 14. Trauma, Memory, Belonging
 - Table Presider: *Michelle Hannah Smirnova*, University of Missouri-Kansas City
 - Cultural Trauma and the St. Francis Dam Collapse. Charles Brady Potts, University of Southern California
 - Part of Flora and Fauna: Botho and the Safari Guide in Northern Botswana. Sakhile Kaone Matlhare, Northwestern University
 - History You Can Touch: Mapping Memory and Space at the Former Stasi Prison in Berlin-Hohenschönhausen. *Jeremy Brooke Straughn*, Westminster College
 - Real Russians: Cultural Citizenship Defined by Soviet Political Humor. *Michelle Hannah Smirnova*, University of Missouri-Kansas City

Table 15. Working Cultures

- Table Presider: Geoff Harkness, Grinnell College Consuming Labor: Charisma and Identity in Music Industry Work. Alexandre Frenette, City University of New York-Graduate Center
 - Distinction and Status in the Firehouse: How Firefighters Maintain Boundaries and Earn Prestige. Roscoe C. Scarborough, University of Virginia
 - Step in the Arena: How Social Class Shapes the Performative Context. *Geoff Harkness*, Grinnell College
 - Disappearing into the Object: Aesthetic Enrollment and the Cultural Labor Process. *Michael Louis Siciliano*, University of California-Los Angeles
- 366. Section on Sociology of Education Paper Session. Post-secondary Experiences and Outcomes
- Session Organizers: Kimberly Ann Goyette, Temple University and Amy Gill Langenkamp, University of Notre Dame
- Presider: *Melissa Humphries*, University of Texas-Austin A Will and a Way: Self-Efficacy and Organizational Opportunity for First Gen Graduates at Leading Universities. *Daniel Davis*, University of California-San Diego
- Expressive Education: The Meaning of College and the Postsecondary Pathways of Disadvantaged Young Mothers. *Nicole Deterding*, Harvard University
- Vocational Education in the College-for-All Era: Low Income African American Youth Searching for Careers. *Megan M Holland*, State University of New

- York-Buffalo; Stefanie Ann DeLuca, Johns Hopkins University
- Work to School Transitions and the Transformative Role of Community College Education. *Will Tyson* and *Lakshmi Jayaram*, University of South Florida

367. Section on Teaching and Learning in Sociology Paper Session. Connection, Transfer, and Reflection: How Community Engagement Enhances the Sociological Imagination

Session Organizer: Charles Westerberg, Beloit College Community Engagement across the Sociological Curriculum. Scott Sernau, Indiana University-South Bend

Teaching Sustainability through Activism: The Greening University Projects. Shawn Alan Trivette, Louisiana Tech University

The Architecture of Service Learning: Questioning Community Engagement. *Carla Corroto,* Radford University

What is Learned Through Civic Engagement? Utilizing Lumina's Degree Qualifications Profile to Assess Civic Learning. *Kelly A. Dagan*, Illinois College Discussant: *Carol Wickersham*, Beloit College

368. Theory Section Invited Session. Iconic Consciousness: The Materiality of Meaning

Session Organizer: *Jeffrey C. Alexander*, Yale University Presider: *Fiona Rose-Greenland*, University of Chicago Aesthetic Revolt: How Icons Participate in Social Change. *Genevieve Zubrzycki*, University of Michigan

Cultural Entropy: Materiality and the Instability of Meaning. *Terence Emmett McDonnell*, University of Notre Dame

Rebirth of the Cool: The Analogue Record in the Digital Age. *Dominik Bartmanski*, Masaryk University; *Ian Woodward*, Griffith University

Iconic Consciousness: A New Sociological Theory. Jeffrey C. Alexander, Yale University

9:30 am Meetings

Section on Economic Sociology Business Meeting (to 10:10am)

10:30 am Meetings

2015 Distinguished Career Award for the Practice of Sociology

2016 Program Committee

Film/Video Screening. White Like Me

Minority Fellowship Program (MFP) Advisory Panel

Section Officers with the Committee on Sections

Section on Crime, Law, and Deviance Council and Business Meeting

Section on Sociology of Culture Council and Business Meeting

10:30 am Sessions

369. Presidential Panel. Finding Our Way: Making Theoretical Sense Out of Ethnographic Data

Session Organizer: *Annette Lareau*, University of Pennsylvania

Presider: Andrew Deener, University of Connecticut Withdrawal Pains: Exiting from the Field. John Van Maanen, Massachusetts Institute of Technology Insights in Place. Diane Vaughan, Columbia University Finding the Hook: Reflections on Distilling Theory from Naturalistic Ethnographic Data. Leslie S. Paik, City University of New York-City College

Blurring the Boundaries of Ethnography: Intimacy, Theory, and Politics. *Timothy S. Black,* Case Western Reserve University

Discussant: Ruben A. Gaztambide-Fernandez, University of Toronto

Carrying out research is often much more chaotic than the textbooks suggest. In this Presidential session, five distinguished ethnographers will discuss how scholars manage to create a theoretical focus out of the massive amounts of data they collect. In addition they will reflect on the challenges of carrying out ethnography later in a career (given the constraints of daily life).

370. Thematic Session. Cities in Hard Times: The End of Persistence of the Segregated Century?

Session Organizer and Presider: *Gregory D. Squires*, George Washington University

Panel: John R. Logan, Brown University Camille Zubrinsky Charles, University of Pennsylvania

Brian James Stults, Florida State University George Lipsitz, University of California-Santa Barbara

"The End of the Segregated Century" was proclaimed in a 2012 Manhattan Institute report under that title, while "The Persistence of Segregation in the Metropolis" was the title of a Russell Sage Foundation sponsored report in that same year. By most measures levels of black-white segregation have declined since 1970. But Hispanic-white and Asian-white measures have remained about the same or increased slightly. And in 2010 the typical African American lived in a neighborhood that was 35% white, a figure that is basically unchanged since 1940. It has long been an article of faith that segregation is a central feature of the ecology of the nation's cities and suburbs, and that such uneven development fuels a wide range of social costs for all communities but particularly for those of color. That faith is being challenged. All observers agree that the world has changed since the Kerner Commission warned in 1968 of the creation of largely poor and black inner cities surrounded by prosperous and white suburbs. The melting pot has not been created while the urban and metropolitan mosaic has become more complex. But in recent years debate has heated considerably over just how much has been achieved. How far have we come in desegregating our nation's metropolitan regions and in nurturing integration? How, if at all, have the costs of segregation been ameliorated? What are the primary policy issues that elected officials and enforcement agencies should address? What role has research played in these debates and what role can it play in the future? These are the questions that will be addressed in this session. Longstanding leading scholars of race, housing, and metropolitan develop will engage in a discussion of where we have been and where we are going. Each will make a brief presentation (5-10 minutes) followed by short answers to questions posed by the moderator. Panelists will be encouraged to respond to each other and engage in a discussion rather than simply present and then answer questions. At least half the time will then be devoted to questions from, and conversations with, the audience.

371. Thematic Session. Hard Times and Families in

the Past: Lessons from the Eurasia Project

Session Organizer and Presider: Cameron Campbell, Hong Kong University of Science and Technology Panel: Cameron Campbell, Hong Kong University of

Science and Technology

James Lee, Hong Kong University of Science and Technology

Jason Beckfield, Harvard University Daniel Little, University of Michigan Andreas Wimmer, Princeton University Satomi Kurosu. Reitaku University

This session assess the implications of the Eurasia Project in Family and Population (EAP) for our understanding of family organization and demographic behavior in past times, and for the conduct of historical and comparative research. For twenty years, EAP participants have engaged in a large-scale, comparative, quantitative investigation of family, community, household responses to hard times in the past via analysis of patterns of demographic responses to economic and other stress in longitudinal, individual-level historical data. Results have provided insight into family responses to hard times in Europe and Asia as revealed by differences in patterns of individual responses according to community, household, and family context. It has produced two volumes on mortality and fertility published by MIT Press. A third volume, on marriage, is forthcoming from MIT Press in 2014. After a brief introduction to the project, four distinguished panelists will assess its implications for historical and comparative sociology, demography, and family sociology.

372. Thematic Session. Researching Obama: Race, Health Care, Democracy, Culture

Session Organizer: *Adia M. Harvey Wingfield*, Georgia State University

Presider: Nadia Y. Kim, Loyola Marymount University

Panel: Jeffrey C. Alexander, Yale University Enid Logan, University of Minnesota Michael Tesler, Brown University

Since his successful run for the Presidency in 2008 and subsequent reelection in 2012, Barack Obama's meteoric rise to the nation's highest office has been marked by successes, failures, and near-constant discussion and analysis. Importantly, his campaigns, administration, and presidency have also given rise to a wide breadth of sociological research examining the consequences, implications, and significance of his status as the first black president, the initiatives he has sought to champion, and the policy decisions he has advocated in his role. This exciting panel brings together some of the top names in sociology to discuss the various research and scholarly studies on different aspects of Obama's presidency. Tackling topics as diverse as health-care reform, democratic processes, racial politics, and the role of gender, this panel will present their important empirical and theoretical studies of this historic administration.

373. Special Session. Hard Times for Eurasian Countries: The Impact of Economic Inequality on Families and Individuals

Session Organizers: *Richard Lachmann*, State University of New York-Albany and *Andrey V. Rezaev*, St. Petersburg State University and International Center for Comparative and Institutional Research

Panel: Andrey V. Rezaev, St. Petersburg State
University and International Center for Comparative
and Institutional Research
John Witte, University of Wisconsin-Madison
Gregory Sandstron, European Humanities University

D.M. Zhikharevich, St. Petersburg State University-

Russia

Discussant: *Richard Lachmann,* State University of New York-Albany

There has been much recent discussion on the worldwide wave of neoliberalism and how to explain variations across countries in governmental policies and the levels (and degree of change) in inequality. Most of that research has focused on the U.S. and other wealthy countries. The goal of this panel is to extend the discussion to the former socialist countries of Eurasia. Their socialist pasts provide a degree of commonality, while their very different paths away from state socialism account for variation and need explanation and analysis. This panel will focus on one aspect of this broad topic; the role of states and of popular mobilization in affecting the levels of inequality.

374. Author Meets Critics Session. The Fracturing of the American Corporate Elite (Harvard University, 2013) by Mark S. Mizruchi

Session Organizer and Presider: *Bruce G. Carruthers*, Northwestern University

Critics: William G. Roy, University of California-Los Angeles

Bruce G. Carruthers, Northwestern University
Anthony S. Chen, Northwestern University
Judith Stepan-Norris, University of California-Irvine
Author: Mark S. Mizruchi, University of Michigan

375. Professional Development Workshop. Informational Session: William T. Grant Scholars Program

Session Organizer: Mary E. Pattillo, Northwestern University

Leader: Vivian Tseng, William T. Grant Foundation Co-Leaders: Mary E. Pattillo, Northwestern University Adam Gamoran, University of Wisconsin-Madison Dina G. Okamoto, Indiana University

This Professional Development Session will introduce the focus areas of the William T. Grant Scholars Program and provide information and answer questions about putting together a strong application. The WT Grant Foundation has as its mission to support research to improve the lives of young people The Scholars Program supports promising early-career researchers from diverse disciplines, who have demonstrated success in conducting high-quality research and are seeking to further develop and broaden their expertise. Candidates are nominated by a supporting institution and must submit five-year research plans that demonstrate creativity, intellectual rigor, and a commitment to continued professional development. Every year, four to six William T. Grant Scholars are selected and each receives \$350,000 distributed over a five-year period. More information at http://www.wtgrantfoundation.org/funding_opportunities/fellowships/william_t_grant_scholars

376. Professional Development Workshop. Researching Trans and Gender Nonconforming People's Experiences in the AcademyCANCELLED

377. Policy and Research Workshop. A Model for Bringing Research into the Policy Process

Session Organizer and Leader: Roberta M. Spalter-Roth, American Sociological Association

Co-Leaders: Patricia E. White, National Science Foundation and Kelly A. Joyce, Drexel University

The purpose of this workshop is to discuss a new National Science Foundation project for understanding social science research is brought into the policy process does not assume an "idealized," but simplistic,

causal model that takes for granted that policymakers will read research in scholarly journals and adopt their methods and findings to craft new policy. Rather than assuming a linear model that starts with the research and ends with new public policy, this project proposes a relational model, including relations, networks, events, strategies, and processes. It also attempts to broaden the concept of "use" of research in the policy process beyond Congressional legislation. To develop and test this model, we hope to hear examples from workshop participants about their experiences. We will also discuss how to format research so that is easy to use by policy makers. By refining, elaborating, and testing this model academics can learn the approaches that are successful for bringing research into the policy process. A theoretically, experientially, and empirically-based understanding of the relationship between research and the policy process should result in a richer, more strategic understanding of the full array of linkages that can increase the likelihood that social science research will be used in the broadest sense and at a variety of policymaking locations. (This session is part of this year's 22nd Annual ASA Research Support Forum.)

378. Open Refereed Roundtable Session II

Session Organizer: *Denise A. Segura*, University of California-Santa Barbara

Table 1. Race and Place

- Table Presider: Fan Mai, University of Virginia You'll Never be Chinese: American Expatriates Encounter Mainland China. Fan Mai, University of Virginia
 - Pathways to Teenage Pregnancy among Sexual Minority Adolescents: Stigma Management and the Role of Place. *Bethany Grace Everett*, University of Illinois
 - Race and Place: Investigating Racial Differences in Spatial Mortality Patterning through Social Capital Theory. *Chris Prather*, Pennsylvania State University
 - Hurricane Katrina as Anti-Black Genocide. *Ian Breckenridge-Jackson*, University of California-Riverside

Table 2. Race, Culture, and Conflict

- Table Presider: Steven A. Tuch, George Washington University
 - Can Peace Threaten Ethnicity? Adversarial
 Allegiances and the Appropriation of the IsraeliPalestinian Conflict in Northern Ireland. Rawan
 Mazen Arar, University of California- San Diego
 - Cultural Conflict and Racial Attitudes. *Michael Hughes,* Virginia Polytechnic Institute and State University; *Steven A. Tuch,* George Washington University
 - Our Side of the Fence: New Nativism and the Immigrant as Threat in the United States. Candace Elaine Griffith, West Virginia University

Table 3. Cultural Sociology II

- Table Presider: *Evan Cooper*, State University of New York-Farmingdale
 - A Teenage Terror Reconsidered: Changing Attitudes towards the 1955 Movie Rebel Without a Cause. *Evan Cooper,* State University of New York-

Farmingdale

- Fashion and Sociology in the United States. *Angela Nurse*, Michigan State University
- Screen Cleaning: Some Tools and Trades in American Cinema Censorship. *E. Elif Alp*, Columbia University

Table 4. Higher Education

- Table Presider: *Jacob Heller*, State University of New York-Old Westbury
 - College Persistence Against the Rule: Engagement and Demographics in terms of Comfort Level. Jacob Heller, State University of New York-Old Westbury
 - Linking Familism and Peer Composition to Understanding College Enrollment. *Nicole Perez,* University of Notre Dame
 - The Peculiar Genesis of a Utopian College:
 Explaining an Anomaly. *Monte Bute,* Metropolitan
 State University

Table 5. Work and Occupations

- Table Presider: David John Roelfs, University of Louisville
 - Different Societies, Employment Systems and Career Development Patterns of Newspaper Journalists. Kuniko Ishiguro, Bunkyo Gakuin University; Hiromi CHO, Toyo University
 - Misery Loves Company? A Meta-Regression Examining Aggregate Unemployment Rates and the Unemployment-Mortality Association. *David John Roelfs*, University of Louisville; *Eran Shor* and *Aharon Blank*, McGill University
 - Taking the Sting out of Job Pressure: Resources, Higher Status, and the Enhanced Buffering Hypothesis. *Jonathan Tomas Koltai,* University of Toronto

Table 6. Urban Sociology

- Table Presider: Sandra Lee Browning, University of Cincinnati
- Choosing the Streets and Surviving Life After: An Ethnographic Study of Low Level Street Drug Dealers. Sandra Lee Browning and R. Robin Miller, Drury University; Tony Hill, University of Cincinnati
- Investigating the Relationship Between
 Implementation of Commercial Transportation and
 the Development of Central Business Districts. *Emily Helen Yen,* University of California-Los
 Angeles
- Sociability in Vancouver. *Andrew C. Patterson,* University of British Columbia
- Urban Renewal and Participation of Actors Affected by the Process: A Case of Eskisehir City. *Tuba Gun* and *Fatime Gunes*, Anadolu University

Table 7. Communication and Information Technologies

- Table Presider: *Mikolaj Jan Piskorski*, Harvard University
 - Mobile Technologies for Virtual Community
 Development in Entrepreneurship. *Kenneth M. Kambara*, LIM College
 - Status or Power? Fragile Inference of Network Effects. *Daniel Malter* and *Mikolaj Jan Piskorski*, Harvard University
 - The Effects of Trade Networks on Revolutionary Waves. *Doga Kerestecioglu*, University of Pennsylvania

Table 8. Religion

- Table Presider: *Diego de los Rios,* Northwestern University
 - Blessed: Consumer Culture in an American Megachurch. *Hannah E. Clarke*, University of Arizona
 - How Congregational Are We? A Multilevel Analysis of Religious Belief and Behavior in the United States. *Diego de los Rios*, Northwestern University

Table 9. Social Movements

- Table Presider: *Michael DeCesare*, Merrimack College They'll Be After Me For This: Jack Kevorkian and the Rebirth of the Right-to-Die Movement. *Michael DeCesare*, Merrimack College
 - Social Change Witness and Movement Allies: Empathy, Imagination, and Active Responsibility on the Migrant Trail. *Chandra Russo*, University of California-Santa Barbara
 - Iran's June Surprise: Facebook, Decline of Public Intellectuals, and the Surge of New Intellectual Community. *Amirhossein Teimouri*, Texas Woman's University

Table 10. Health and Wellness

- Table Presider: John Porter Lillis, Morris College Diminishing Choices: Food as Supernormal Stimuli. John Porter Lillis, Morris College; Colin Farrell, Saginaw Valley State University
 - Fat Girls and Skinny Boys: How Social Similarity Influences Weight-Related Perceptions and Behaviors. Rachel Leigh Behler, Chan S. Suh, and Yongren Shi, Cornell University

Table 11. Teaching Sociology

- Table Presider: Sangyoub Park, Washburn University
 Promoting Critical Sociological Thinking by Employing
 Population Pyramids. Sangyoub Park, Washburn
 University
 - Using a Two-Stage Collaborative Exam to Increase Student Learning. *Jay R. Howard*, Butler University

Table 12. Theory

Avoiding Methodological Nationalism in Comparative Elite Studies. From Comparison to "l'histoire Croisée" – and Back Again? *Olav Korsnes* and Johs. Hjellbrekke, University of Bergen

Table 13. Immigration and Work

- Table Presider: Chris Forde, Leeds University
 Culture, Gender, and Power in the Transnational
 Subjectivities of Filipina Migrant Wives in South
 Korea. Andrew Young Choi, University of
 California-Santa Barbara; Kim M. Korinek,
 University of Utah
 - Mapping the New Intermediaries: The Political Economy of Recruitment Agencies and Migrant Workers. *Chris Forde, Robert MacKenzie,*; *Gabriella Alberti,* and *Zyama Ciupijus,* University of Leeds

Table 14. Microsociology

- Table Presider: Sara Schoonmaker, University of Redlands
 - Locating Abnormality with a Touch: Problem-Attentiveness in Home Medical Massage Sessions. *Satomi Kuroshima*, Meiji Gakuin University
 - Riding the Elevator: An Ethnomethodological "Exploriment" of Social Norms in Everyday Life. Sara Schoonmaker, University of Redlands; Bernard McGrane, Chapman University
 - Social Disengagement on the Public Transit. *Esther Chihye Kim*, Yale University

Table 15. Environmental Sociology

- Table Presider: *Elizabeth Long*, Rice University
 Escape from New York? The Sociology of Urban
 Doomsday Preppers. *Ryan C. Sperry* and *Anna Maria Bounds*, City University of New YorkQueens College
 - Scientists, Citizens, and the Uses of Science in the Anti-Fracking Movement in New York State. Elizabeth Long, Rice University

379. Student Forum Paper Session. Choice, Morality, and (Neo)Liberalism

- Session Organizers: *Nate Breznau*, Bremen International Graduate School of Social Sciences and *Kathryn Marie Nowotny*, University of Colorado-Boulder
- Presiders: *Nicole MacInnis*, University of Manitoba and *Stella Min*, University of Colorado-Denver
- A Tale Of Trinity In Founder's Identity: The Case of New Venture Creation. *Lei Xu*, Texas Tech University
- Scrubbing the Economic Body "Clean": Business Improvement Districts, Economic Oppression, and Spatial Regulation. *Matthew Daniel Sanscartier* and *James Richard Gacek*, University of Manitoba
- Reshaping Constructions of Men as Fathers: A Content Analysis of Formulations of Fatherhood in Parenting Magazines. *Rachel Marie Schmitz*, University of Nebraska-Lincoln

380. Regular Session. Gendered Dimensions of

Family and Work

- Session Organizer and Presider: *Irene Padavic*, Florida State University
- Disentangling Gender, Childcare, Flextime and Flexplace: Who Gets Penalized for Flexible Work? *Christin L. Munsch*, Furman University
- Partners' Overwork and Women's Well-being. *Emily Fitzgibbons Shafer*, RAND Corporation; *Erin Kelly*, University of Minnesota; *Orfeu Buxton* and *Lisa Berkman*, Harvard University
- Production of Inequality: Gender Division of Labor Across the Transition to Parenthood. *Jill Evelyn Yavorsky, Claire M. Kamp Dush,* and *Sarah Schoppe-Sullivan,* The Ohio State University
- When Women Remain Behind: The Emotional Management of Transnational Family Life from a Community of Origin. Robin Paige and Sergio Chavez, Rice University
- Discussant: David J. Maume, University of Cincinnati

381. Regular Session. Indigenous Peoples 2

- Session Organizer and Presider: *Michelle M. Jacob*, University of San Diego
- Occasionally American Indian: Joining, Leaving, and Staying in the AIAN Race Category, 2000-2010. Carolyn A. Liebler, University of Minnesota; Renuka Bhaskar and Leticia E. Fernandez, U.S. Census Bureau
- More Than Native American Narratives: Temporal Shifting and Authentic Identities. *Anastacia Schulhoff*, University of Missouri-Columbia
- Indigenous Peoples' Antiracist Strategies: The Role of Identity. *Jeffrey Steven Denis* and *Ismael Traore*, McMaster University
- Racism Within The University: Indigenous Students' Experiences. *Kerry Anne Bailey,* McMaster University
- Native American College Students' Experiences of Disadvantage. *Erin A. Cech*, Rice University; *Jessi L. Smith*, Montana State University; *Anneke Metz*, Southern Illinois University-Carbondale
- Discussant: *Dwanna Lynn Robertson,* Kansas State University

382. Regular Session. Jobs, Occupations, and Professions

- Session Organizer and Presider: *Ofer Sharone*, Massachusetts Institute of Technology
- You Gotta Make People Laugh. Careers and Competence in the Labor Market for Stand-up Comedians. *Stefan Beljean*, Harvard University
- The Idiosyncrasy Credit: Advantages to Category
 Spanning in a Virtual Labor Market. *Ming De Leung*and *Weiyi Ng*, University of California-Berkeley
- Aggravated Labor: Experiences of Therapists and Qualitative Sociologists with Regulation and Standardization. *Sarah Louise Babb* and *Jeremiah Morelock*, Boston College

- Ethnic Scarring Effect of Unemployment. Results from Two Randomized Field-experiments in Norway. Gunn Elisabeth Birkelund, University of Oslo; Kristian Heggebø, University College of Oslo and Akserhus; Jon Rogstad, University of Oslo
- Discussant: *Ofer Sharone,* Massachusetts Institute of Technology

383. Regular Session. Narrative, Biography, and Culture 1

- Session Organizer: Lois Presser, University of Tennessee
- Presider: Kyle Green, University of Minnesota
- Long and Winding Road: Narratives of Recovery among High School Graduates. *Carol Cirulli Lanham*, University of Texas-Dallas
- Making Sense of Stigma: A Discourse Approach. *Jenny L Davis*, James Madison University; *Bianca Nicole Manago*, Texas A&M University; *Carla Goar*, Kent State University
- The Unconscious as Vocabulary of Motive: Cultural Contention and the Ethics of Psychosocial Discovery. *Thomas DeGloma,* City University of New York-Hunter College
- Submitting to Sanctification: An Ethnographic Discourse Analysis of Evangelical Drug Rehabilitation. *Zachary Psick*, University of California-Davis; *Teresa Gowan*, University of Minnesota
- Discussant: Kyle Green, University of Minnesota

384. Regular Session. Race and Ethnicity: Racialization across Diverse Groups

- Session Organizer and Presider: *Nancy Wang Yuen,* Biola University
- Approaching the Racial Positioning of Muslims in the United States, Pre- and Post-9/11. *Atiya F. Husain,* University of North Carolina-Chapel Hill
- Racial and Ethnic Identification and Racialization of Refugees in the United States. *Fatima Sattar*, Boston College
- The Culture of Distance: Rethinking Black Ethnic Relations. *Marcelle Mandisa Medford-Lee,* University of Chicago

385. Regular Session. Sociology of Knowledge and Ideas

- Session Organizer and Presider: *Erin Leahey*, University of Arizona
- Engaging French Sociology. *Josh Booth,* University of Cambridge
- From Champs to Fields: The Transnational Circulation of a Sociological Concept. *Angele Christin*, Princeton University; *Marianne Blanchard*, Centre Maurice Halbwachs
- Networks over Culture in the New Economic Sociology: Academic Familism, Borrowed Prestige and Status Hierarchies. *Nina Bandelj*, University of California-Irvine
- The Sociology of Knowledge as Disciplinary Compass.

Anne Groggel, Indiana University
Discussant: Sharon Koppman, University of Arizona

386. Regular Session. Sociology of Middle East and Muslim Societies

- Session Organizer and Presider: *Marnia Lazreg,* City University of New York-Hunter College
- Belief in God, Religion, and Secularism: Self-Identifications of Jewish-Muslim Mixed-Married Couples in Contemporary Turkey. *Burin Yildiztekin*, University of Toronto
- Gender Roles and Ethnic Variation in Educational Attainment in Ürümchi, China. *Xiaowei Zang*, University of Hong Kong
- Influence of Attitudes about Gender on Desired and Actual Fertility in the Muslim World. S.M.C. Kelley, Yale University and International Survey Center
- Modern Traditionalism: Consanguineous Marriage in Qatar. *Geoff Harkness*, Grinnell College; *Rana Khaled*, Northwestern University-Qatar
- Discussant: Kristin Soraya Batmanghelichi, Leiden University

387. Regular Session. Sociology of Science 2

Session Organizer: *Catherine Bliss*, University of California-San Francisco

Presider: Alissa Cordner, Whitman College

- Research Autonomy within Industry. Robert Osley-Thomas and Daniel Lee Kleinman, University of Wisconsin-Madison
- The Epistemological Divide in NIH Funded HIV Prevention Science. *Adam Isaiah Green* and *Kat Kolar*, University of Toronto
- Genomic Styles of Thought in Autism Research. Jennifer S. Singh, Georgia Institute of Technology
- Choosing the Next Experiment: Gains and Losses for Scientists and Society. *James A. Evans* and *Andrey Rzhetsky*, University of Chicago; *Ian Foster*, University of Chicago and Argonne National Lab Discussant: *Scott Frickel*, Washington State University

388. Regular Session. The Interactional Production of Identity and Authority

- Session Organizer and Presider: Virginia Teas Gill, Illinois State University
- Children's Responses to Questions in Peer Interaction: Evidence for an Emerging Accountability. *Tanya* Stivers, University of California-Los Angeles; *Jack* Sidnell, University of Toronto; Clara Ann Blomgren Bergen, University of California-Los Angeles
- The Interactional Production of a Clinical Fact in a Case of Autism. *Jason Turowetz*, University of Wisconsin-Madison
- Directives and their Accounts: A Case Study of Institutional Talk in Guide/Client Interactions. *Anne White*, University of California-Los Angeles
- When We Eat We Sit Down: Caregivers Using the First Person Plural Pronoun. *Darcey Searles*, State University of New Jersey-Rutgers

389. Regular Session. Workplace Diversity

Session Organizer: Louise Marie Roth, University of Arizona

- Presider: Laureen K. O'Brien, University of Arizona
 Best for Whom? Social Stratification and Employee
 Outcomes in Fortune's Best Companies to Work For.
 Ed Carberry, University of Massachusetts-Boston;
 Joan S.M. Meyers, University of the Pacific
- Not at My Expense: Group Interests, Inequality Beliefs and Americans' Views on Workplace EEO Interventions. *William T. Bielby, Maria Krysan,* and *Cedric Herring*, University of Illinois-Chicago
- Off to a Low Start: Gendered Experiences and Gender Differences in Salary Expectations and Offers. Alexandra Kalev, Tel Aviv University; Uri Shwed, Ben Gurion University-Negev
- Unpacking Americans' Views on the Employment of Mothers and Fathers: Lessons from a National Vignette Survey. *Kathleen Gerson*, New York University
- Women and Minority CEOs: Measuring the Effect of Board Diversity on Promotion and Success. *Alison* Cook, and Christy M. Glass, Utah State University

390. Section on Aging and the Life Course Invited Session and Business Meeting. Matilda White Lecture and Reception

- Session Organizer and Presider: *Ellen Idler*, Emory University
- Presenter: Gunhild O. Hagestad, Oslo and Akershus University
- 11:30am-12:10pm, Section on Aging and the Life Course Business Meeting

391. Section on Altruism, Morality and Social Solidarity Invited Session. Reflections on the History and Future of Studying Altruism, Morality and Social Solidarity

Session Organizer: Steven Hitlin, University of Iowa Presider: Andrew Miles, Duke University

Panel: Jane Allyn Piliavin, University of Wisconsin-

Madison

Populd N. Levine University of Chicago

Donald N. Levine, University of Chicago Vincent Jeffries, California State University-Northridge

392. Section on Asia and Asian America Roundtable Session and Business Meeting

10:30-11:30am, Roundtables:

Session Organizer: Sharmila Rudrappa, University of Texas-Austin

Table 1. Aging in Asia and Asian America

Table Presider: Chao-Lun (Jacob) Huang, University of North Texas

Anticipated Support from Children and Later-life Mental Well-being: A Comparative Study of United States and China. *Cheng Cheng*, Princeton University

- Asymmetry in Intergenerational Support: East Asian Societies Studied from a Multilevel Perspective. Shuanglong Li, Kyushu University; David Macro, Utrecht University
- Grandpas on Bikes, Grandmas in Cars: Gendered Attitudes Regarding Physical Fitness among South Asian Immigrant Seniors. *Sabeen Sandhu*, College of Alameda
- Table 2. Asians, Asian Americans, and Health
 Table Presider: *Ke Liang,* City University of New York-Baruch College
 - Overweight/Obesity Penalties in Economic Outcomes: A Longitudinal Study of Chinese Adults, 1991-2009. *Chih-Chien Huang, Scott Thomas Yabiku, Stephanie Ayers,* and *Jennie Jacobs Kronenfeld,* Arizona State University
 - Understanding the Mental Health Status of Migrant Workers in China. *Lei Lei*, State University of New York-Albany
 - Racial-Ethnic Identity Pairings and the Mental Health of Second Generation Asian Adolescents. *Preeti Mansukh Vaghela* and *Koji Ueno*, Florida State University
 - We're All So Red! The Alcohol Flush Reaction and Asian Ethnic Identification. *Alexandra Hamada, Han Guel Jung, Karl H. Orozco,* and *Greggor Mattson*, Oberlin College
- Table 3. Interrogating Race
 - Table Presider: *Hyeyoung Kwon*, University of Southern California
 - What Explains the Rise of Ethnic Minority Tensions in China? *Reza Hasmath*, University of Oxford
 - Belonging and Boundaries in Little Guyana: Ethnic Enclave Interactions Among Middle Class Secondgeneration Indo-Guyanese Americans. *Nazreen Sameena Bacchus*, City University of New York-Graduate Center
 - Filipino Americans: A Case for an Immigration Perspective on Social Class. *Brenda Gambol,* City University of New York-Graduate Center
 - Is Brown the New Black? South Asians and the Racial Ethnic Divide. *Radha Modi,* University of Pennsylvania
- Table 4. Marriages, Markets, and Family
 Table Presider: Setsuko Matsuzawa, College of
 Wooster
 - Marriage Immigration Market: Filipina/American Relationships. *Katherine Hill,* University of Texas-Austin
 - Men as Dependents: Household Division of Labor in Women-Led Families of Indian Migrant Nurses. *Pallavi Banerjee*, Vanderbilt University
 - Asianness Under Construction: Negotiation of Ethnic Identity/Culture among Inter-ethnically Married Asian-Americans. *Kelly Haesung Chong*,

- University of Kansas
- The Wedding Banquet: The Presentation of Social Capital in China, Hong Kong, and Taiwan. *Yang-Chih Fu*, Academia Sinica; *Nan Lin*, Duke University; *Chih-Jou Jay Chen*, Academia Sinica; *Gina Lai*, Hong Kong Baptist University
- Table 5. The Politics of Erasing Violence
 Table Presider: *Alexander Lu*, Indiana University
 Let's Go Back to the Narratives: Diasporic Sikhs,
 1984 Violence and Digital Memory Work. *Shruti Devgan*, State University of New Jersey-Rutgers
 - Bikini Abject: Pacific Island Nuclear Testing as a Technology of Exception. *Vivian Giboung Shaw*, University of Texas-Austin
 - Transgenerational Transmission of Trauma and Collective Memory in Second Generation Cambodian American Refugees. *Yvonne Y. Kwan*, University of California-Santa Cruz
- Table 6. Class, Inequality, and Social Mobility
 Table Presider: *Aggie Jooyoung Noah,* Pennsylvania
 State University
 - Pursuing the Chinese Dream: Work and Family for Educated Migrants in Beijing. *Danielle Kane* and *Yiting Li*, DePauw University
 - Ethnic Disparities in Prenatal Care Adequacy in Vietnam: An Analysis of Change. *Ha Ngoc Trinh,* and *Kim M. Korinek,* University of Utah
- Table 7. The Sociology of Culture. Case Studies from Asia
 - Table Presider: Yuching Julia Cheng, State University of New York-Albany
 - Individual Status and Contextual Inequality:
 Explaining the Value Change in China. *Tony Huiguan Zhang*, University of Toronto
 - Everyday Multiculturalism at Work: Race and Multiethnic Coexistence in Singaporean Workplaces. *Amanda Yvonne Wise*, Macquarie University
- Table 8. Education and Social Inequality. The Role of Teachers
 - Testing Immigrants' Loyalty: Tensions in Teacher-Parent Relations in Japan. *Robert Steven Moorehead,* Ritsumeikan University
 - Undervalued Work of Migrant Teachers and Their Resistance. *Min Yu,* Missouri State University
 - Ethnic Minority Teachers in the People's Republic of China: Their Role as Change Agents. *MaryJo Benton Lee*, South Dakota State University
- Table 9. Educational Inequality in Asia and Asian America
 - Transition to Higher Education in Contemporary China: A Study of High School Graduates in Urban Nanjing. *Gina Lai, Odalia Ho Wong,* and *Jing Song,* Hong Kong Baptist University; *Xiaotian*

- Feng, Nanjing University
- Monoethnicity as a Myth: Educational Outcomes of Multicultural Children in Korea. *Nayoung Heo*, Texas A&M University
- Stereotype Threat, Spatial Ability, and Gender: Math Performance in Male and Female Chinese Students. *Ming Tsui,* Millsaps College; *Xiaoying Xu,* Wuhan University of Technology; *Edmond Venator,* and *Yan Wang,* Millsaps College
- Examining the Formation of Asian American Students' Educational Aspirations: An Empirical Study. *Kye-Hyoung Lee*, University of Texas-Austin
- Table 10. The Third Sector in China
 - Table Presider: Leslie Kim Wang, University of Massachusetts-Boston
 - State, Space and NGOs in China: A Spatial Framework. *Jennifer YJ Hsu*, University of Alberta
 - The Rise of Modern Private Philanthropic Foundations in China. *Anthony J. Spires,* Chinese University of Hong Kong; *Weijun Lai,* Sun Yat-Sen University; *Lin Tao,* Peking University; *Jiangang Zhu,* Sun Yat-Sen University
 - How to Exploit the Chinese Party-State: Lessons from One Chinese NGO. *Carolyn L. Hsu,* Colgate University
 - 11:30am-12:10pm, Section on Asia and Asian America Business Meeting

393. Section on Children and Youth Paper Session. Pre and Post-Natal Influences on Children

- Session Organizer: *Florencia Torche,* New York University
- Presider: Elizabeth Vaquera, University of South Florida Socioeconomic Segregation and Infant Health in the American Metropolitan, 1980-2000. Megan Andrew, University of Notre Dame; Margaret Hicken, University of Michigan
- The Mixed Effects of Migration: Community-Level Migration and Birthweight in Mexico. *Kate Hee Young Choi*, University of Western Ontario; *Erin R. Hamilton*, University of California-Davis
- Early Trouble, Long-term Consequences: Family
 Instability in Childhood and the Intent to Seek Formal
 Health Care. Ethan J. Evans and Bill McCarthy,
 University of California-Davis; Cecilia M. Benoit and
 Mikael Jansson, University of Victoria
- The Relationship between Lifetime Health Trajectories and Socioeconomic Attainment in Middle Age. Dohoon Lee, New York University; Margot Jackson, Brown University
- Discussant: Elizabeth Vaquera, University of South Florida

394. Section on Collective Behavior and Social Movements Paper Session. Social Movements

and Media

- Session Organizer and Presider: Sarah Sobieraj, Tufts University
- Speaking for the Public: Journalists' Use of Neutral Frames in the Abortion Debate. *Beth Gharrity Gardner* and *Erin Evans*, University of California-Irvine; *Tim Sven Mueller*, Institute for Future Studies
- No Fracking Way! Media Activism, Discursive Opportunities and Local Opposition against Hydraulic Fracturing. *Ion Bogdan Vasi*, University of Iowa; *Edward T. Walker*, University of California-Los Angeles
- ICT and Activist Persistence in MoveOn and the Tea Party Movement. *Deana Rohlinger*, Florida State University; *Leslie A. Bunnage*, Seton Hall University
- Media Bias and Collective Action: Mapping Twitter to Traditional Forms of Collective Action Research. S. Matthew Stearmer, Andrew W. Martin, and J. Craig Jenkins, The Ohio State University
- Discussant: *Neal Caren*, University of North Carolina-Chapel Hill

395. Section on Economic Sociology Paper Session. Markets and Morals

- Session Organizer: *Olivia Nicol*, Columbia University Presider: *David Stark*, Columbia University
- Suspicious Transactions: Managing Donations in a Police Department and the Distinction between Gifts and Bribes. *Daniel G. Fridman*, University of Texas-Austin: *Alexander Luscombe*, Carleton University
- The Blame Game for the Great Recession. *Olivia Nicol*, Columbia University
- The Women Effect: Transforming Finance by Re-valuing Gender. Sarah Kaplan, University of Toronto Discussant: Olivia Nicol, Columbia University

396. Section on Global and Transnational Sociology Paper Session. Global Governance: Chaos and Order

- Session Organizer: *Ann Swidler*, University of California-Berkeley
- Presider: Stephanie A. Limoncelli, Loyola Marymount University
- Converting Contested Knowledge Into Objective Facts: Codes of Conduct for Infant Formula, Pharmaceuticals and Tobacco. *Tatiana Samay Andia* and *Nitsan Chorev*, Brown University
- Beneath Compliance: Explaining the Uneven Failure of Rule-making Projects for the Global Factory. *Tim Bartley*, The Ohio State University
- Colonizing the Clinic: The Adventures of Law in HIV Treatment and Research. *Carol Heimer* and *Jaimie Morse*, Northwestern University
- The Implementation-Autonomy Trade Off: How Policy Implementation Shapes the Structures and Strategies of AIDS IGOs. *Tara A. McKay,* Robert Wood Johnson Foundation
- Universal Rights, Global Responsibility? Making

- Immunization a Right. Kristen Gray Jafflin, Universität Basel
- Discussant: Stephanie A. Limoncelli, Loyola Marymount University

397. Section on Labor and Labor Movements Roundtable Session and Business Meeting

10:30-11:30am, Roundtables:

- Session Organizer: Steven McKay, University of California-Santa Cruz
- Table 1. Shifting Labor Conditions in the Wake of the Great Recession
- Table Presider: Steven H. Lopez, The Ohio State University
 - Aging Workers and the Experience of Job Displacement. Lora A. Phillips Lassus, Steven H. Lopez, and Vincent J. Roscigno, The Ohio State University
 - America's Working Poor in the Aftermath of the Great Recession: Conceptualization, Measurement, and New Estimates. *Brian Thiede* and *Daniel T. Lichter*, Cornell University
 - Workers, Unions and Plant Closures. *Norene Pupo*, York University; *Ann Doris Duffy*, Brock University
 - American Reindustrialization: Industrial Work in the American Rust Belt. *Evren Mehmet Dincer*, Cornell University
- Table 2. Race, Gender, Solidarity and the Changing Conditions of Work
 - Table Presider: *Marcos F. Lopez*, Bowdoin College
 The Cost of Being Hispano: Disposability and Cross-Racial Solidarity in the Workplace. *Vanesa Ribas*,
 University of California-San Diego
 - Coding Productive Masculinity: Gendered Meaning of Exploitation in High-Tech Corporations. *Tongyu Wu*, University of Oregon
 - Women as Managers in Shadowed Hierarchies: Examples of the Logic of Inequality Regimes. *Marcia Marx*, California State University-San Bernardino
- Table 3. Labor Movements and Protest
 Table Presider: *Marcel Paret*, University of
 Johannesburg
 - Immigrant Rights Protests or Xenophobic Attacks?
 Divergent Class Struggles in the United States
 and South Africa. *Marcel Paret*, University of
 Johannesburg
 - Powerful Events? Comparing San Francisco Unions in the Aftermath of the 1934 General Strike. *Leslie A. Bunnage*, Seton Hall University
 - Labor as Social Movement: A Reassesement. *K. Mann*, Cardinal Stritch University
 - Vernacular Utopias: Worker Protests of 2009 in Turkey as a Precursor of the Gezi Protests. *Utku Balaban*, Ankara University

- Table 4. States, Workers and Labor Movements
 Table Presider: *Barry Eidlin*, University of Wisconsin-Madison
 - Citizenship and Precarious Work under
 Neoliberalism: Turkey and the United States, 1980
 to the Present. *Kaan Agartan,* Framingham State
 University: *Cedric de Leon.* Providence College
 - Labor Reform by American States, 1900-1917: A Test of the Sanders' Hypothesis. *Robert Biggert*, Assumption College
 - Rentier States and the Resource Curse: The Origins of Development-promoting Institutions in Trinidad and Tobago. *Zophia Yolande Edwards*, Boston University
- Table 5. Worker and Union Strategies: International Comparisons
 - Table Presider: *Jeffrey S. Rothstein*, Grand Valley State University
 - Between Strategy and Pragmatism: Shifting Union Coalitions in Germany. *Andreas Pekarek,* University of Melbourne; *Martin Behrens,* Hans-Boeckler-Foundation
 - Diplomacy and the Parties in the Danish Labour Market. *Carsten S. Jensen,* University of Copenhagen
- Table 6. Changing Employment Structures and the Impacts on Workers
 - Compensation for Overwork Deaths (Karoshi) and Japan's Changing Employment Culture. *Scott North*, Osaka University
 - Cross-Sector Job Shifts in Urban China's Economic Reform Era (1978-2003): A Cohort Perspective. Wen Fan, University of Minnesota-Twin Cities; Fangsheng Zhu, Harvard University
 - Subjective Well-being and Type of Contract in Europe: Is there any Effect of Labour Legislation Institutions? *Natalia Soboleva*, State University-Higher School of Economics
 - Gain or Pain? Employment, Childcare Conflict, and the Mental Health of Low-Income Urban Women. Anna Weller Jacobs, Vanderbilt University; Terrence D. Hill, University of Utah; Daniel Tope, Florida State University
 - 11:30am-12:10pm, Section on Labor and Labor Movements Business Meeting

398. Section on Marxist Sociology Roundtable Session and Business Meeting

10:30-11:30am, Roundtables:

- Session Organizer: *Ann M. Strahm,* California State University-Stanislaus
- Table 1. Critical Issues in Culture and Communication Table Presider: *Jeffrey A. Halley*, University of Texas-

- San Antonio
- Reception and Critique of Albanian Post-Socialist Art Movements: A Semiotic/Ideological Reading of Albanian Pyramids. *Jorge Candelario Gonzalez* and *Jeffrey A. Halley*, University of Texas-San Antonio
- Shattering the Empyrean: Black Metal and Nietzschean Sociology. *Rafael Emmanuel Gonzalez*. University of Texas-San Antonio
- The Roles Language Plays within the Sociology of Culture. *Ritchie Savage*, New School for Social Research
- Communicative Action as Socio-ontological Praxis. Christopher James Poor, University of Auckland
- Table 2. Globalization and Labor
 - Table Presider: *Tarique Niazi*, University of Wisconsin-Eau Claire
 - Urbanization and the World System: How Underdevelopment Explains Pakistan's Urban Demographic Growth. *Tarique Niazi*, University of Wisconsin-Eau Claire
 - Marx's Theory of Labor and the Labor Market under Neoliberal Globalization. *Alessandro Bonanno*, Sam Houston State University; *Robert J. Antonio*, University of Kansas
 - Marxist Conceptions of Globalization: Taking the State Back Out? *Matthias Wasser*, University of Maryland-College Park
- Table 3. Labor and Capitalism
 - Working-Class Subjectivity in the Circuit of the Production of Value. *Niamh Mulcahy*, University of Cambridge
 - Capitalist Crisis and Surplus Labor Population as a Vantage Point: Marxist Feminist and Queer Interventions. *Steven Osuna*, University of California-Santa Barbara
- Table 4. Education
 - Correspondence, Institutional Logic, and Utopia in Educational Systems: Historical Trends and Current Policy in American Education. *Robert Fiala*, University of New Mexico
 - Know Your Place: First Generation Working-Class Students and the Effects of High Impact Educational Practices. *Ann M. Strahm*, California State University-Stanislaus
 - Don't Accuse White Males as Being The Evil: Academic Repression of Critical Faculty. Paul Prew, Minnesota State University-Mankato; Nadarajan (Raj) Sethuraju, Metropolitan State University; Martel A. Pipkins, Texas Woman's University
- Table 5. Government Policy and Neoliberalism
 Table Presider: Andrew Rhys Jones, California State
 University-Fresno

- Resilience in an Urban Socioecological System: Addressing Metabolic Rift. *Andrew Rhys Jones*, California State University-Fresno
- Crisis, Public Debt and Financialization of the Brazilian Economy. *Daniel Bin,* Yale University
- Table 6. Government Policy and Social Movements Table Presider: *Lloyd Klein*, City University of New York-York College
 - Governmental Assault on Privacy: The War on Terrorism and Rise of the Surveillance State. *Lloyd Klein*, City University of New York-York College
 - Opportunities and Obstacles to Building a Mass Challenge to Obama's Neoliberal Agenda. *John D. Arena*, City University of New York-College of Staten Island
- Table 7. Historical-Comparative Analysis
- Table Presider: *Nazan Bedirhanoglu*, State University of New York-Binghamton
 - Capitalist Relations of Production and Class Formation at the Turn of the Century: Comparative Analysis. *Oliver Cowart*, Emory University
 - Rule of Law in Reproduction of Periphery: Regulation of Property. *Nazan Bedirhanoglu,* State University of New York-Binghamton
 - Transformation of Nationalism in the Longue Duree: Towards a Dialectical Conceptualization. Sahan Savas Karatasli, Johns Hopkins University
- Table 8. Tensions in the Transformation of Space and Place
 - Table Presider: *Rita Padawangi*, National University of Singapore
 - Place-making and Urban Aspirations: Ethnographic Approach and Social Movements in Urban Poor Communities of Jakarta, Indonesia. *Rita Padawangi*, National University of Singapore
- Table 9. Theory and Practice
 - Table Presider: *Michael J. Sukhov*, California Institute of Integral Studies
 - Herbert Marcuse Revisited: Contemporary Global Crises and the Case for Radical Subjectivity. *Michael J. Sukhov,* California Institute of Integral Studies
 - A New Approach to the Rise of Incarceration as Punishment. *William James Welsh*, University of California-Berkeley
 - League of Revolutionary Black Workers: The Unity of Theory and Praxis. *Anthony Justin Barnum*, Howard University
- Table 10. Othering and Intersectionality
 Table Presider: Samuel R. Friedman, National
 Development and Research Institutes
 The Other. Samuel R. Friedman, National

- Development and Research Institutes
- Mapping Membership in Coercive Forces and their Impact on Mobilization. *Vince Montes*, San Jose State University
- 11:30am-12:10pm, Section on Marxist Sociology Business Meeting

399. Section on Medical Sociology Paper Session. Health Inequality: Tracing Trends and Theorizing Processes

- Session Organizer and Presider: Janet K. Shim, University of California-San Francisco
- Beyond the Socioeconomic Gradient: Reassessing Social Class Inequalities in Health. *Yujia Liu*, University of South Carolina
- Affording Housing at the Expense of Health: Exploring the Housing and Neighborhood Strategies of Poor Families. *Diana Hernandez*, Columbia University
- Unequal Exposure and Unequal Risk: Stress Exposure and Diabetes Risk Severity in Early Adulthood. *Anna Bellatorre* and *Elizabeth Anne Richardson*, University of Nebraska-Lincoln
- Hyperdiversity and the Use of Culture in Refugee Medicine. Seth Donal Hannah, Harvard University
- Into the Great Unknown: Using Medical Records to Understand the Distribution of Health Risks. Justin T. Denney, Kristin M. Osiecki, Mackenzie Brewer, and Robert J. Griffin, Rice University; Barry L. Lefer, University of Houston; Jarron M. Saint Onge, University of Kansas

400. Section on Methodology Invited Session and Business Meeting Sociological Methodology Meets Big Data

- Session Organizer: *Melissa Hardy*, Pennsylvania State University
- Panel: Robert J. Sampson, Harvard University Patrick Rafail, Tulane University Matthew J. Salganik, Princeton University
- 11:30am-12:10pm, Section on Methodology Business Meeting

401. Section on Political Sociology Paper Session. Re-conceptualizing the Politics of Corruption

- Session Organizers: *Nicholas Hoover Wilson*, Yale University and *Siri J. Colom*, University of California-Berkeley
- Presider: *Nicholas Hoover Wilson*, Yale University Institutionalizing a Global Anti-Corruption Regime: Perverse Effects on Country Outcomes, 1984 to 2007. *Wade M. Cole* and *Patricia Bromley*, University of Utah
- Micro-Dynamics of Corrupt Interactions: Theory
 Development and Moroccan Health Sector as Test
 Case. *Diana Dakhlallah*, Stanford University
- Reconceptualizing Corruption after the Financial Bailout: A Weberian Approach. Rahul Mahajan, University of

- Wisconsin-Madison
- The Political Economy of Administrative Corruption: Boundary Politics and Development Policies in Post-Colonial Tanzania. *Ronald R. Aminzade*, University of Minnesota

402. Section on Race, Gender, and Class Paper Session. Intersectionality and Health: The Embodiment and Expression of Multi-dimensional Inequality

- Session Organizer and Presider: *Liana Janine Richardson*, University of North Carolina-Chapel Hill
- Gender Ideology and Depressive Symptoms among Older Black and White Women. *Tetyana Pudrovska*, and *Kyler Sherman-Wilkins*, Pennsylvania State University
- Multidimensional Approaches to Gendered Racial Stratification of Health Trajectories. *Tyson H. Brown* and *Taylor Hargrove*, Vanderbilt University
- Age Patterns of Race/Ethnic/Nativity Differences in Disability and Physical Functioning in the United States. *Jennifer Melvin* and *Robert A. Hummer*, University of Texas-Austin; *Irma T. Elo*, University of Pennsylvania; *Neil Mehta*, University of Michigan
- Double-Disadvantage of Race and Nativity in Health Insurance Coverage. *Adriana Marie Reyes* and *Melissa Hardy*, Pennsylvania State University Discussant: *Nancy Lopez*, University of New Mexico

403. Section on Sex and Gender Paper Session. Gender and Economic Inequality

- Session Organizers: *Jaita Talukdar*, Loyola University-New Orleans and *Caitlyn McKenzie Collins*, University of Texas-Austin
- Presider: Caitlyn McKenzie Collins, University of Texas-Austin
- Different Story, Same Ending: Family-related Gender Earnings Penalties and Premiums Across Two Generations. *Michelle Lee Maroto*, University of Alberta; *Brian Serafini*, University of Washington
- The State vs. Tradition: Israeli Palestinian and Middle-Eastern Jewish Women in the Labor Force. Yuval Peretz Yonay and Vered vera Kraus, University of Haifa
- Working in the Ivory Basement: Precarious Employment for University Staff Under Neoliberal Reform. *Jennifer L. Pierce*, University of Minnesota
- Working-class Young Women, Service Sector Employment and Social Mobility in Contemporary Russia. *Charlie Walker*, University of Southampton
- Risky Spaces, Gendered Places: The Effect of Risky Contexts on Women and Men's Performance. Susan Rebecca Fisk, Stanford University

404. Section on Social Psychology Paper Session. Computational Social Science and Studying Social Behavior

Session Organizer: *Christopher A. Bail*, University of North Carolina-Chapel Hill

- Presider: Charles F. Seguin, University of North Carolina-Chapel Hill
- Kill it With Fire! Transgressing Social Boundaries and the Diffusion of Political Ideas Online. *Noah Grand*, University of California-Los Angeles
- The Big Data of Social Groups: Beyond Networks in Structural Theories of Interaction. *James A. Kitts,* University of Massachusetts
- Topic Modeling with Sentiment Evaluation for Analysis of Opinion Polarization. *Gabe Ignatow, Nicholas Evangelopoulos,* and *Konstantinos Zougris,* University of North Texas
- Enduring Cultural/Cognitive Structures: Political Logics as Cultural Memory. *Laura K. Nelson*, University of California-Berkeley
- Discussant: Fabio Rojas, Indiana University

405. Section on Sociology of Education Paper Session. Schools as Organizations

- Session Organizers: Kimberly Ann Goyette, Temple University and Amy Gill Langenkamp, University of Notre Dame
- Presider: Jonathan D. Schwarz, University of Notre Dame
- Applying to College: Can Seeing a High School Counselor Reduce Social Inequality? *Karen Jeong Robinson* and *Josipa Roksa*, University of Virginia
- Gaming or Cheating? How Teachers and Administrators in Low-Income Schools Adapt to High Stakes Standardized Tests. *Patricia Maloney,* Texas Tech University
- Shadow Education and Educational Inequality in South Korea. *Yool Choi*, University of California-Los Angeles; *Hyunjoon Park*, University of Pennsylvania
- The Roles of Principal-Teacher Relationships in School Community, Teacher & Student Engagement. Heather E. Price, University of Notre Dame
- Discussant: William J. Carbonaro, University of Notre Dame

406. Section on Teaching and Learning in Sociology Invited Session. Mapping the Sociology Curriculum

- Session Organizers: *Patricia R. Hoffman*, New Mexico State University and *Barbara R. Walters*, City University of New York-Kingsborough Community College
- Presider: *Patricia R. Hoffman,* New Mexico State University
- Panel: *Dennis J. Downey*, California State University, Channel Islands
 - Kevin L. McElmurry, Indiana University-Northwest Susan J. Ferguson, Grinnell College Nancy A. Greenwood, Indiana University Kokomo Laura McCloud, Pacific Lutheran University

407. Theory Section Invited Session. Theory in an Era of Big Data

Session Organizer and Presider: John W. Mohr,

- University of California-Santa Barbara
- Wikipedia, Theory, and Academic Knowledge. *Julia Potter Adams*, Yale University; *Hannah Brueckner*, New York University-Abu Dhabi; *Timothy Malacarne* and *Jesse Einhorn*, Yale University
- Mining Theory. *Michael W. Macy*, Cornell University Clash of the Paradigms? Big Data as a Trading Zone between Science, Engineering and the Humanities. *Daniel A. McFarland*, Stanford University
- Big Data and High Impact Scientific Discovery. *Brian Uzzi*, Northwestern University
- Discussant: Ronald L. Breiger, University of Arizona

11:30 am Meetings

- Section on Aging and the Life Course Business Meeting (to 12:10om)
- Section on Asia and Asian American Business Meeting (to 12:10pm)
- Section on Labor and Labor Movements Business Meeting (to 12:10pm)
- Section on Marxist Sociology Business Meeting (to 12:10pm)
- Section on Methodology Business Meeting (to 12:10pm)

12:30 pm Sessions

408. Plenary Session. Family Life in Hard Times

- Session Organizer: *Annette Lareau*, University of Pennsylvania
- Presider: Frank F. Furstenberg, University of Pennsylvania
- Do Free Market Policies Go with Family Values: The Research. *Arlie Russell Hochschild*, University of California-Berkeley
- Hard Times and Family Life after Prison. *David Harding,* University of California-Berkeley
- How Families Cope with Hard Times: Using Emotions to Understand Inequality. *Marianne Cooper,* Stanford University
- Stability Costs too Much: Poor Families, Eviction, and the Affordable Housing Crisis. *Matthew Desmond,* Harvard University
- Harsh economic times have an impact on families, but the reverberations are not always well understood. In this session, Arlie Russell Hochschild discusses her most recent project on the tensions between free market policies and family life. David Harding illuminates how the release of prisoners influences not only the prisoners themselves but their families. Marianne Cooper explores the emotional work connected to economic insecurity. Her ethnographic study highlights the ways in which anxiety about financial security preoccupies affluent families in Silicon Valley as well as families with economic strain. Matthew Desmond traces the influence of evictions on the lives of children. Frank Furstenberg will preside over this Monday plenary.

2:30 pm Meetings

2014-15 ASA Council New Member Orientation Award Selection Committee Chairs with the Committee on Awards

Committee on Sections

Department Resources Group (DRG) Business Meeting

Film/Video Screening. La Camioneta Task Force on the Post Doctorate in Sociology

2:30 pm

Sessions

409. Thematic Session. Grandparents Pitching in During Hard Times

Session Organizer: *Madonna Harrington Meyer*, Syracuse University

Presider: Debra Street, State University of New York-Buffalo

Time and Money Trade-offs in Grandparents' Support of their Children's Families: Differences by Ethnicity and Nativity. *Merril Silverstein* and *Yooumi Lee*, Syracuse University

Grandma's Financial Contributions during Hard Times. *Madonna Harrington Meyer*, Syracuse University

Grandparents' Involvement in Biological and Stepfamilies. *Judith A. Seltzer,* University of California-Los Angeles; *Jenjira Yahirun,* University of Texas-Austin

Multigenerational Relationships in Families with Custodial Grandparents. Rachel Dunifon, Cornell University; Kimberly Kopko, Cornell University; P. Lindsay Chase-Lansdale and Laurie Wakschlag, Northwestern University

This thematic session focuses on how grandparents pitch in during hard times. The session focuses on how grandparents assist with childcare, finances, emotional needs, and custodial care. The papers analyze quantitative sources of data, including the HRS, the National Social Life, Health and Aging Project, and the US Census Bureau, and qualitative sources, such as a study of custodial grandparents and a study of non-custodial grandmothers. Together, the authors emphasize how the national picture changes over time with economic up and down turns, and how the personal picture changes when individual grandparents pitch in. What kinds of support do grandparents provide and what are the impacts on grandchildren, adult children, and the grandparents themselves? The papers pay careful attention to how the situation varies by marital status, economic status, education, race and other key stratifying variables. They show how and why grandparents pitch in during hard times and the consequences of their efforts.

410. Thematic Session. Hard Times and Environmental Inequality

Session Organizer: Annette Lareau, University of Pennsylvania

Presider: Shannon Elizabeth Bell, University of Kentucky Which Came First, People or Pollution? Assessing the Disparate Sitting and Post-Sitting Demographic Change Hypotheses of Environmental Injustice. Paul Mohai, University of Michigan

Confronting Socioecological Inequalities: Radical Politics, State Repression, and the Power of Eco-Terrorism. David Pellow, University of Minnesota

Please in My Back Yard: Risk, Reward, and Inequality in Central Pennsylvania's "Gas Rush." *Colin Jerolmack,* New York University

Citizens, Science and Health Social Movements: Moving Upstream to Address Environmental Justice. *Rachel Morello-Frosh*, University of California-Berkeley

Discussant: Manuel Pastor, University of Southern California

411. Thematic Session, Lean In

Session Organizer: *Marianne Cooper*, Stanford University

Presider: Melissa A. Milkie, University of Maryland

Panelist: Sheryl Sandberg, Facebook

Discussant: Shelley J. Correll, Stanford University

412. Special Session. Making Research Relevant: Payoffs and Pitfalls of Presenting Sociology to Its Publics

Session Organizer and Presider: *Patricia Snell Herzog,* University of Arkansas

School Reform: Partnering with Teachers and Schools on Research-based Interventions. *Mark A. Berends,* University of Notre Dame

Homelessness and Food Insecurity: Working with Community Partners to Understand the Problems and Potential Solutions. *Kevin M. Fitzpatrick,* University of Arkansas

Religious Organizations and their Communities: Training Leaders and Informing the Public. *Nancy Ammerman*, Boston University

Discussant: Randy Stoecker, University of Wisconsin-Madison

This panel explores the difficulties and benefits of presenting research findings back to their relevant publics. The goals are to explore similarities and differences in experiences presenting research to various types of audiences on different topics of interest and to investigate strategies for continuing to pursue ways to make research relevant to publics going in the future.

413. Author Meets Critics Session. Blinded by Sight: Seeing Race through the Eyes of the Blind (Stanford University Press, 2013) by Osagie Obasogie

Session Organizer and Presider: *Aliya Saperstein,* Stanford University

Critics: Michael Omi, University of California-Berkeley
Laura Beth Nielsen, American Bar Foundation and
Northwestern University

Douglas Hartmann, University of Minnesota Monica McDermott, University of Illinois at Urbana-Champaign

Author: Osagie Obasogie, University of California-Hastings and University of California-San Francisco

414. Author Meets Critics Session. Three Worlds of Relief: Race, Imagination, and the American Welfare State (Princeton University Press, 2012) by Cybelle Fox

Session Organizer and Presider: *Jeff Manza*, New York University

Critics: Edward E. Telles, Princeton University

Jeff Manza, New York University

Author: Cybelle Fox, University of California-Berkeley

415. Regional Spotlight Session. Teaching about Race in a "Diverse" Place

Session Organizers: Carlos E. Garcia, San Jose State University and Cynthia Ganote, St. Mary's College-

California

Panel: Christina Nichole Baker, Sonoma State University Cynthia Ganote, St. Mary's College-California Susan B. Murray, San Jose State University

In seemingly liberal or progressive spaces, certain unique challenges emerge when teaching about race and ethnicity. Particularly, racism is perceived to occur elsewhere or is seen as a thing of the past so faculty face the challenge of teaching on issues no longer considered relevant. The Bay Area, despites its long history of immigration and progressive politics, is not immune to incidents of racism or hate crimes. The classroom is one of the arenas where this dissonance is played out. This panel will examine not only how the topic is approached in the classroom, it will also look at how students, faculty, and staff perceive the topic of diversity in campus settings.

416. Departmental Management and Leadership Workshop. Strategies for Assessing Program Outcomes-CANCELLED

417. Professional Development Workshop. Taking Your Writing and Editing Skills to the Next Level: A Hands-On Workshop with Writing Mentors including ASA Editors

- Session Organizer and Leader: *James M. Jasper,* City University of New York-Graduate Center
- Co-Leaders: *Lee Clarke*, State University of New Jersey-Rutgers

Jodi O'Brien, Seattle University

Arlene J. Stein, State University of New Jersey-Rutgers

Robin Leidner, University of Pennsylvania
Attendees should bring ten copies of a two-page writing sample so
that we can practice editing on their work.

418. Policy and Research Workshop. Big Data for Social Science Research: Availability, Accessibility and Research Possibilities

Session Organizer and Leader: Patricia E. White, National Science Foundation

Co-Leaders: *Christopher A. Bail*, University of North Carolina-Chapel Hill

R. Saylor Breckenridge, National Science Foundation Joseph Galaskiewicz, University of Arizona Michael W. Macy, Cornell 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 by which it can be studied. 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, its proposal review panels, and Principle Investigators (Pls) on NSF-funded big data projects will describe the accessibility, availability, sampling and operationalization techniques, potential for theory development, and examples of major research findings. The session is interactive; audience participation is encouraged. (This session is part of this year's 22nd Annual ASA Research Support Forum.)

419. Teaching Workshop. Using Wikipedia as a Teaching Tool in Sociology Classes

Session Organizer and Leader: *LiAnna Davis*, Wiki Education Foundation

Co-Leaders: *Anne Kingsley,* Diablo Valley Community College

Jami Mathewson, Wiki Education Foundation

The Wikipedia Education Program encourages university students to contribute content to Wikipedia in place of a traditional research paper or as the literature review section of a longer analytical paper. Since 2012, ASA's Wikipedia Initiative has encouraged sociology professors to participate in the Wikipedia Education Program. In this workshop, staff from the Wiki Education Foundation will showcase the results from 30+ sociology courses who have participated in the Wikipedia Education Program, and professors who have taught sociology classes through the program will explain their experiences. Using Wikipedia as a teaching tool is having a huge impact on the scholarship of teaching and learning at the university level. Students gain skills in expository writing, research, collaboration, wiki technology, source evaluation, and critical thinking, as well as developing a community of practice through the Wikipedia assignment. Through our interactive presentation and fun activities, we will walk attendees through how they can use Wikipedia as a teaching tool in higher education classes in sociology.

420. Research Poster Session. Communicating Sociology

Session Organizer: *Timothy Nelson*, Johns Hopkins University

- A Re-Examination of Population Inputs for Neighborhood-based Indicators with Applications for Crime Reporting. *Cheryl Knott*, University of Baltimore
- 2. Cohort and Gender Differences and the Marriage Wage Premium. *Misun Lim*, University of Massachusetts-Amherst
- 3. Disparities in Human Capital and Place-Based Community Development: FY 2003-2005. *Danielle Rose Deemer*, The Ohio State University
- Educational Gradients in Cardiovascular Health: Cohort Change and Race/Ethnic Disparities. Audrey N. Beck, San Diego State University; Brian Karl Finch, University of Southern California; Shih-Fan Lin, San Diego State University
- 5. Family Complexity, Social Support, and Child Wellbeing. *Robin S. Hognas*, University of Louisville
- 6. From Data Sharing to Data Stewardship: Meeting Data Sharing Requirements Now and into the Future. Linda M Detterman and Lynette F. Hoelter, University of Michigan
- 7. Growing the Urban Agriculture Movement: The Role of Higher Education. *Tracy L. Burkett* and *Jennifer M. Saunders*, College of Charleston
- 8. Is Child Health Associated with Family Formation? Evidence from a Cohort of British Women. *Edward Berchick*, Princeton University
- Life Course Dynamics in American Entrepreneurial Families and their Effects on Business Continuity. Isabell Kathrin Stamm, University of California-Berkeley
- 10. Moving Up or Moving Out? Examining Gentrification and the Spatial Displacement of Crime and Poverty. *Nicholas Branic*, University of California-Irvine; *Lyndsay N. Boggess*, University of South Florida
- 11. New Careers Take Retirement's Stead: Predictors of Success Among Older Workers Re-entering the Labor Force. *Anna Nicole Kreisberg*, American

- Institute for Economic Research
- 12. Poverty Myths Busted: Low Wage Jobs Fastest Growing. Why Families Need Government Programs. *Peggy Wireman*, Wireman and Associates
- 13. Scaling-Up Content Analysis Projects Using Crowdsourcing: American Cities' Policing of Social Movements. *Nicholas Adams*, University of California-Berkeley
- 14. The Effects of Parental Incarceration Over the Life Course: A Propensity Score Approach. *Molly Buchanan* and *John M Eassey*, University of Florida
- 15. The Social Impact of the 2008 Global Economic Crisis on Neighborhoods, Households, and Individuals. *Isik Aytac*, Bogazici University; *Bruce Rankin*, Koc University; *Arda Ibikoglu* and *Ayse Yetis Bayraktar*, Bogazici University
- 16.We Are All Criminals. *Emily Baxter*, Council on Crime and Justice; *Joshua Aaron Page* and *Ebony Ruhland*, University of Minnesota

421. Regular Session. Ethnic, Racial, and Other Social Group Formations among Latinos/as in the United States

- Session Organizer: Zulema Valdez, University of California-Merced
- Presider: San Juanita Edilia Garcia, The Ohio State University
- Being Mexican American: The Compatibility of Mexican Americans' National and Ethnic Identities. *Edward E. Telles*, Princeton University; *Christina Alicia Sue*, University of Colorado-Boulder
- Defining the "Latino" in Latino-Jew: How Class, Race and Religion Affect the Construction of Ethnic Identity. Laura Limonic, State University of New York-Old Westbury
- Hispano Nation: The Politics of Nuevomexicano Identity, 1880-1912. *Phillip B. Gonzales,* University of New Mexico
- Killing Two Birds With One Stone? Why we Need Race and Ethnic Data for Latinas/os. *Nancy Lopez,* University of New Mexico

422. Regular Session. Ethnography/Ethnographic Studies 1

- Session Organizer and Presider: Claudio Ezequiel Benzecry, University of Connecticut
- Expert for a Day: The Ethnography of Experts, Elites, and Other Non-Subalterns. *Diana Bevin Graizbord, Michael Rodríguez-Muñiz*, and *Gianpaolo Baiocchi*, Brown University
- Neuro-Typicals and Us: Identity and Disability in the Digital Ethnography of Autism in Second Life. *Eiko Ikegami*, New School for Social Research
- Cookin' Up Identities: Cultural Practice, Cultural Production and Chicago's Mexican Restaurant Workers. *Black Hawk Hancock,* DePaul University
- The Making of Elites in the Knowledge Economy: An Ethnographic Study of an Elite K-8. *Chris Caldeira*,

University of California-Davis Discussant: *Diane Vaughan*, Columbia University

423. Regular Session. Family and Kinship in Diverse Settings

- Session Organizer: Feinian Chen, University of Maryland When Quality Trumps Quantity: Siblings and the Development of Peer Relationships. Deniz Yucel, William Paterson University; Douglas B. Downey, The Ohio State University
- Avoiding Playground Liabilities: Managing Outness in Gay and Lesbian Families with Children. *Rafael Joseph Colonna*, University of California-Berkeley
- Parental Influence on Adult Homosexual's Nominal Marriage in China. Susanne Yukping Choi and Ming Luo, Chinese University of Hong Kong
- Discussant: Wei-Jun Jean Yeung, National University of Singapore

424. Regular Session. Law and Society I - When Reforms Meet Routines

- Session Organizer and Presider: *Mark C. Suchman,* Brown University
- Silencing Women's Voices: Battered Women and Nuisance Property Laws. *Gretchen W. Arnold*, St. Louis University: *Megan Slusser*, Safe Connections
- The Legal Translation and Documentation of Immigrant Abuse and Helpfulness. *Sarah Morando Lakhani*, American Bar Foundation
- Divorce Litigation and Gender Inequality in Rural China. Ke Li, Indiana University-Bloomington
- Finding the Truth: Forensic Reports and the Medico-Legal Discourse on Sexual Violence in Turkey. Tugce Ellialti, University of Pennsylvania
- Discussant: Valerie Jenness, University of California-Irvine

425. Regular Session. Mathematical Sociology

- Session Organizer: *Matthew E. Brashears*, Cornell University
- A Novel Simulation Method for Binary Discrete Exponential Families, with Application to Social Networks. *Carter T. Butts,* University of California-Irvine
- A Mathematical Analysis of the Potential Function Method of Cooperative Relationships. *Robert Hideo Mamada*, University of California-Irvine
- Theoretical Mathematics and Endogenous Social Models. *David L. Sallach*, University of Chicago
- The Mathematics of Superstars: Two Theories of Cultural Consumption. *Charles F. Seguin,* University of North Carolina-Chapel Hill
- The Comparison of Networking Strategies for Knowledge Gains. *Christina Prell*, University of Maryland; *Tom A.B. Snijders*, University of Oxford

426. Regular Session. Microsociologies

Session Organizer: *Erika Summers-Effler,* University of Notre Dame

- Coping with Classroom Resistance: Emotional Labor Strategies Adopted by Instructors. *Joy Kadowaki*, Purdue University
- Greedy Institutions: A Micro-Interactional Synthesis and Call for Expansion. *Amanda Barrett Cox*, University of Pennsylvania
- Others, Situations, and Emotions in Inequality of Everyday Life. *Garam Lee*, Yonsei University
- The Socioemotional Structure of Suicide. Seth Abrutyn and Anna Strassmann Mueller, University of Memphis

427. Regular Session. Narrative, Biography, and Culture 2

- Session Organizer: *Lois Presser*, University of Tennessee
- Presider: Anne Groggel, Indiana University
- Degrees of Separation: Patterns of Personal Identity
 Formation beyond the Boundaries of Ultra-Orthodox
 Judaism. Schneur Zalman Newfield, New York
 University
- It Didn't Affect Me: Narrative Identity in Light of the German Reunification. *Melanie Lorek*, City University of New York-Graduate Center
- Discussant: Anne Groggel, Indiana University

428. Regular Session. Organizations: Cultivating Organizational Audiences and Audience Reactions

- Session Organizer: *Brian Rubineau*, Cornell University Presider: *Amanda J. Sharkey*, University of Chicago
- Audience-Dependent Effect of Category-Spanning by U.S. Art Museums. *Shinwon Noh*, Cornell University
- Authentication: Self-proclamations and Audience Perceptions. *Balazs Kovacs*, University of Lugano; *Glenn R. Carroll*, Stanford University; *David Lehman*, University of Virginia
- New Venture Name Selection and Capital Acquisition in Late Imperial Russia, 1861-1913. *Olga M. Khessina*, Cornell University; *W. Chad Carlos*, Brigham Young University
- Oppositional Product Names and Product Appeal. *J. Cameron Verhaal*, University of Utah; *Olga M. Khessina*, Cornell University; *Stanislav D. Dobrev* and *Jaime Grant*, University of Utah
- Discussant: Giacomo Fabrizio Negro, Emory University

429. Regular Session. Racialization and Racism in Public Discourse

- Session Organizer and Presider: *Nancy Wang Yuen,* Biola University
- The Ritual of Restitution: Repairing Overt Racist Breaches in a Colorblind Racial Order. *Cedric de Leon*, Providence College; *Rachael Elizabeth Gorab*, Northeastern University; *Maureen Curran Outlaw*, Providence College
- Ask a Mexican: Racialization in Public Discourse. *Celia Olivia Lacayo*, University of California-Los Angeles
- Partisan Bias and Racial Events: An Examination of Online Racial Discourse. *Jeffrey K. Dowd*, State

University of New Jersey-Rutgers
Discussant: *Christina B. Chin*, University of Illinois at
Urbana-Champaign

430. Regular Session. Religion and Intersecting Identities

- Session Organizer: *Lisa D. Pearce*, University of North Carolina-Chapel Hill
- Presider: Penny A. Edgell, University of Minnesota
 Discipline, Status and Religious Tradition among UK
 Scientists. Elaine Howard Ecklund, Rice University;
 Christopher P. Scheitle, Saint John's University; Jared
 L. Peifer, City University of New York-Baruch College
- I'm not Arab, I'm not Muslim: Egyptian Orthodox Christian Disidentification Practices. *Bradley Zopf*, University of Illinois-Chicago
- Compromising Complex Identities: Understanding the Negotiation between Religious and Homosexual Identity on a Catholic Campus. Robert Lysle Wedow, University of Colorado-Boulder; Mary Ellen Konieczny, University of Notre Dame
- Reconceptualizing Religious Risk: Gender and Atheism. Amanda Marie Schutz and Louise Marie Roth, University of Arizona
- Discussant: Kelly Haesung Chong, University of Kansas

431. Regular Session. Sociology of Knowledge: Organizing Scholarly Knowledge

- Session Organizer and Presider: *Daniel Lee Kleinman*, University of Wisconsin-Madison
- The Emergence of the Life Sciences Field: Discipline Formation at the German Universities, 1805-1848. Jacob Habinek, University of California-Berkeley
- Assumptions Meet Reality: Canadian Social Scientists and Humanities Scholars in the Interdisciplinary Health Research Field. *Mathieu Albert, Ayelet Kuper,* and *Elise Paradis,* University of Toronto
- What's Keeping Sociology from its Promise? *Joey Sprague*, University of Kansas
- How Does Theory Change During Peer Review: An Empirical Study of Quantitative Sociology. *Mikhail Teplitskiy*, University of Chicago
- Colorblind Science? Perceptions of the Importance of Diversity in Science Research. *Kellie Owens*, Northwestern University

432. Section on Aging and the Life Course Paper Session. Changes in the Timing of Life Course Transitions in Young Adulthood: Taking Longer, Maybe Never

- Session Organizerand Presider : *Pamela Herd*, University of Wisconsin-Madison
- Cohort Trends in Who Did and Did Not Delay Sex Until Marriage. Lawrence L. Wu, New York University; Steven P. Martin, Urban Institute; Paula England, New York University
- Do Differences in Intentions Explain Racial/Ethnic Variation in Family Formation Outcomes? *Daniel L. Carlson*, Georgia State University

- Historical Changes in Young Adult Living Arrangements, 1967-2013. *Laryssa Mykyta* and *Jonathan Vespa*, U.S. Census Bureau
- Is Student Loan Debt Discouraging Home Buying Among Young Adults? *Jason N. Houle*, Dartmouth College; *Lawrence Berger*, University of Wisconsin-Madison
- Millennials under Water: Victims of Finance Capital. Randy Hodson and Michael David Nau, The Ohio State University
- Discussant: James M. Raymo, University of Wisconsin-Madison

433. Section on Altruism, Morality and Social Solidarity Roundtable Session and Business Meeting

2:30-3:30pm, Roundtables:

Session Organizer: *Peter L. Callero*, Western Oregon University

Table 1. Public Policy and Conflict

Table Presider: *Bradley Campbell*, California State University-Los Angeles

Opposition and Antipathy towards Obamacare: Explanations from System Justification and Cognitive Dissonance Theory. *Harry Perlstadt*, Michigan State University

The Social Dynamics of Moral Polarization. *Stephanie Chan*, Biola University

Truth, Lies, and Partisanship. *Bradley Campbell*, California State University-Los Angeles

Table 2. Love and the Good Society

Table Presider: Beverly M. Pratt, University of Maryland Modern Roots of the Sociology of Love: Tolstoy, Addams, Gandhi and Sorokin. Lawrence T. Nichols, West Virginia University

Altruism, Morality and Social Solidarity: The Potential of Integralism. *Robert Colbert Rhodes*, University of Texas-Permian Basin

Where is the Love in Altruism and Social Solidarity? Beverly M. Pratt, University of Maryland

Table 3. Interpreting Moral Action

Table Presider: *Megan Ruth Dowdell*, University of California-San Francisco

Altruistic Jewish Prisoners: Post-Holocaust Gaffe. Arthur B. Shostak, Drexel University

Flesh-and-Blood in New Bioethics: Moral Experience, Risk, and Case 162: The Threat of Hemophilia (1974). *Megan Ruth Dowdell,* University of California-San Francisco

Grief, Exploration, and Growth in the Journeys of Hospice Volunteers. *John Eric Baugher*, University of Southern Maine

Table 4. Prosocial Action in China
Table Presider: Chen Yang, University of Hong Kong

Table Presider: Chen Yang, University of Hong Kong Citizens' Giving Behavior in Urban China: Findings

- from Beijing, Guangzhou and Kunming. *Lin Tao*, Peking University; *Kin-man Chan*, Chinese University of Hong Kong; *Jiangang Zhu*, Sun Yat-Sen University; *Terence Yuen*, Chinese University of Hong Kong
- The Case Study of the I-Fly Project: Reconsidering Relations between Grassroots Organizations and an Authoritarian State. *Chen Yang,* University of Hong Kong
- Pro-social Orientation, Perceived Justice and Cooperative Behavior Intention Model. *Yan Liu,* Hunan Normal University
- Table 5. Experimental Analysis of Altruism
 Table Presider: Danielle Lewis, University of South
 Carolina
 - Factors of Altruism: A Study in Cognitive Sociology of Morality. *Andrey Bykov*, National Research University
 - The Power of the Rational Actor: An Exploratory Analysis of Why (Pro)Social Values Can Be Overridden. *Danielle Lewis*, University of South Carolina
 - Socially Structured Determinants of Causality and Blame Judgments of Negative Side Effects of Intentional Actions. *Inna F. Deviatko* and *Kirill A. Gavrilov*, National Research University-Higher School of Economics
- Table 6. Altruism, Morality and Solidarity in Europe and Russia
 - Table Presider: *Yaojun Li*, Manchester University Generosity in Britain. *Yaojun Li*, Manchester University
 - Morality in Context: A Multilevel Analysis of the Relationship between Religion, Governance and Values in Europe. *Ingrid Storm,* University of Manchester
 - Participation in Formal and Informal Voluntary Associations in Contemporary Russia: The View From Below. Sarah Busse Spencer, National Research University; Irina A Skalaban, Novosibirsk State Technical University
- Table 7. Volunteerism, Solidarity and Identity
 Table Presider: Cary Beckwith, Princeton University
 We're All in This Together: The Meaning of Politics
 and Collective Identity in Service. David Harker,
 Boston College
 - Who Belongs? How Status Influences the Experience of Gemeinschaft. *Cary Beckwith,* Princeton University
- Table 8. Prosocial Action: Gender and Age
 Table Presider: Allyson Drinkard, Kent State University
 Happiness and Beyond: How a Neo-Aristotelian
 Framework Helps Us Understand Gender
 Differences in Well-being. Samantha Nicole

- Jaroszewki, Princeton University
- Low Other-Regard and Adolescent Addiction. *Maria E. Pagano, Shanna E. Swaringen,* and *Scott Frank,* Case Western Reserve University; *Matthew T. Lee,* University of Akron
- Predicting Prosociality among Urban Adolescents: Individual, Family, and Neighborhood Influences. *Allyson Drinkard*, Kent State University
- Table 9. Theory: Solidarity, Morality, and Personhood
 The Conception of Moral and Legal Emotions of Lev
 Petrazhitsky. Olga Alexandrovna Simonova, State
 University-Higher School of Economics
 - 3:30-4:10pm, Section on Altruism, Morality and Social Solidarity Business Meeting

434. Section on Children and Youth Roundtable Session and Business Meeting

2:30-3:30pm, Roundtables:

Session Organizer: Laura M. Tach, Cornell University

- Table 1. Contextual Influences on Health and Obesity Among Youth
 - Table Presider: Yuying Shen, Texas Tech University Family Background, Neighborhood Characteristics and Children's Health -- Racial/Ethnic Disparity. Yuying Shen, Texas Tech University; Ami R. Moore, University of North Texas; Philip Q. Yang, Texas Woman's University; Dale Elgert Yeatts, University of North Texas
 - Unhealthy Weight among Children in Spain: The Role of the Home Environment. Elizabeth Vaquera, University of South Florida; Solveig Argeseanu Cunningham, Emory University; Pau Mari-Klose, University of Chicago; Marga Mari-Klose, University of Barcelona
- Table 2. Migration, Immigration, and Assimilation among Asian Youth
 - Table Presider: *Kathryn Gold Hadley*, Hanover College Model, Problem, or FOB? Second Generation Hmong Boys Craft Identities in High School. *Kathryn Gold Hadley*, Hanover College
 - Self-esteem among Migrant Children in China. *Bo Zhou*, State University of New York-Albany
- Table 3. Vulnerable and At-Risk Youth
 - Table Presider: *Emily Horowitz*, St. Francis College Missing the Child Abuse Story: How the Popular Media Promotes Fear and Fails to Protect Children. *Emily Horowitz*, St. Francis College
 - The Intergenerational Transmission of Child Physical Abuse: Pre and Postnatal Substance Use and Abuse. *Nicholas Alexander Adams*, University of New Hampshire
 - The Stigma of Parental Incarceration. *Emily Sue Knaphus*, University of Washington

- Table 4. Peer Groups: Formation and Implications
 Table Presider: Zebing Wu, University of Iowa
 Academic Achievement, School Context, and
 Adolescent's Friendship Formation. Zebing Wu,
 University of Iowa
 - The Popular Kids Don't Matter: Centrality and Influence on Adolescent Behavior. *Timothy Malacarne*. Yale University
 - Friend and Foe: Negative Behavior in Elementary School Peer Groups. *Brent Harger*, Albright College
 - Resources and Relationships: Food Insecurity and Social Capital among Middle School Students. Don Willis, University of Missouri; Kevin M. Fitzpatrick, University of Arkansas
- Table 5. Youth Aggression and Problem Behavior
 Table Presider: *Christopher Donoghue*, Montclair State
 University
 - Improving Measurement Tools for the Sociological Study of Aggression. *Christopher Donoghue*, Montclair State University; *Alicia Raia-Hawrylak*, State University of New Jersey-Rutgers
 - Sanction Avoidance Strategies: Examining Contexts and Targets of Youth Aggression. *Alicia Raia-Hawrylak*, State University of New Jersey-Rutgers; *Christopher Donoghue*, Montclair State University
 - Deviant Peer Association: Positive Emotionality and Community Social Control as Protective Factors. *Tara Elizabeth Sutton* and *Leslie Gordon Simons*, University of Georgia
- Table 6. Parental Relationships and Youth Well-being Table Presider: *Yaron Girsh*, Hebrew University-Jerusalem
- Table 7. Transitions to Adulthood
 - Table Presider: *Christina Panagakis*, State University of New York-Buffalo
 - Reconsidering Adulthood: Relative Constructions of Adult Identity during the Transition to Adulthood. *Christina Panagakis*, State University of New York-Buffalo
 - Adolescent Occupational Aspirations: An Examination of Changes in Girls' and Boys' Career Goals. Sampson Lee Blair, State University of New York-Buffalo; Patricia Neff Claster, Edinboro University-Pennsylvania
 - Sexual Orientation, Runaway and Throwaway Experiences, and Health during the Transition to Adulthood. *Jennifer Pearson*, Wichita State University; *Lindsey Wilkinson*, Portland State University; *Lisa E. Thrane*, Wichita State University
 - Why do Teenagers Work? The Youth Labor Force in the United States and Other Industrialized Countries. *Yasemin Besen-Cassino*, Montclair State University

- Table 8. Youth Educational Achievement and Attainment Table Presider: *Melanie Jones Gast*, DePaul University Congruence or Divergence? Examining Social Class and Black Student and Parent Schooling Orientations. *Melanie Jones Gast*, DePaul University
 - Motivational Factors that Foster High School Completion among African-American and Latino/a Students. *Stephanie Renee Anckle*, Claremont Graduate University
- Table 9. Parental Influence on Youth Outcomes
 Parental Incarceration: Influences on Children's
 Mental Health during the Transition to Adulthood.
 Kirby Thomas, Florida State University;
 Giuseppina Valle, University of Texas-Austin;
 Miles G. Taylor, Florida State University
 - Inter-Ethnic Marriage and Intergenerational
 Transmission of Social Capital: A Longitudinal
 Study of Young Swedes. *Gokhan Kaya*, Lund
 University; *Christofer Edling*, Jacobs University; *Jens Rydgren*, Stockholm University
- Table 10. Policy, Practice, and Youth Well-being
 Table Presider: *Harriett D. Romo*, University of TexasSan Antonio
 - Collaboration to Improve Quality of Early Childhood Education for Low-Income Hispanic Children. Harriett D. Romo and Sophia Ortiz, University of Texas-San Antonio; Amber Aquino, Child Protective Services; Sarah Shah, University of Toronto; Eugene Tebuteb, University of Texas-San Antonio
 - Working at the Interface of Domestic Violence and Child Protection: The UK Family Physicians' Response. Eszter Szilassy, University of Bristol; Cath Larkins and Nicky Stanley, University of Central Lancashire; Jessica Drinkwater, University of Manchester; Marianne Hester and Gene Feder, University of Bristol
 - Youth Creating Disaster Recovery: An International Community-based Participatory Research Project with Youth. *Lori Peek* and *Jennifer Lynn Tobin-Gurley*, Colorado State University
 - School-Level Variation in Disciplinary Practices: A Look at National Trends in Zero-Tolerance Policies. *E. Christine Baker-Smith* and *Jessica Lipschultz*, New York University
 - 3:30-4:10pm, Section on Children and Youth Business Meeting

435. Section on Community and Urban Sociology Paper Session. Home and Belonging

Session Organizers: Krista E. Paulsen, University of North Florida and Maggie Kusenbach, University of South Florida

- Presider: Krista E. Paulsen, University of North Florida Immigrant Homeland Re-creation and Belonging in Urban Community Gardens of Los Angeles. Pierrette Hondagneu-Sotelo, University of Southern California
- Ambivalent Belonging, Differentiated Foreignness. *Mytoan Nguyen-Akbar,* University of Puget Sound
- At Home In A Changing City: Particular And Generic Places In Home Making-Strategies of Movers. Melissa Ley-Cervantes, Universidad Nacional Autonoma de Mexico; Jan Willem Duyvendak, Universiteit van Amsterdam
- Should I Stay or Should I Go? A Sociological Analysis of Strategic Default. *Lindsay A. Owens*, Stanford University

436. Section on Crime, Law, and Deviance Invited Session. Rap on Trial

- Session Organizer and Presider: *Charis E. Kubrin,* University of California-Irvine
- For Every Rhyme I Write, It's 25 to Life: Rap Lyrics Stand Trial. *Charis E. Kubrin*, University of California-Irvine; *Erik Nielson*, University of Richmond
- Truth, Money, and Justice: The New Political Economy of Rap Lyrics. *Travis L. Gosa,* Cornell University
- Poetic (In)Justice? Rap Music Lyrics as Art, Life, and Criminal Evidence. *Andrea L. Dennis*, University of Georgia
- Discussant: Erik Nielson, University of Richmond

437. Section on Economic Sociology Invited Session. The Great Transformation (1944) Turns Seventy: Looking Backward and Looking Forward

- Session Organizer: *Stephanie Lee Mudge*, University of California-Davis
- Presider: Fred Block, University of California-Davis From the Great Transformation to the Great Financialization. Kari Polanyi Levitt, McGill University
- The Power of Market Fundamentalism: Karl Polanyi's Critique. *Margaret R. Somers*, University of Michigan; *Fred Block*, University of California-Davis
- The Great Japanese Transformation: Submerged Commerce, Mercantilism and the Transition to Capitalism. *Mark Cohen,* New York University
- The Politics of Market Destruction: Fields, Courts, and the Survival of Sao Paulo's Street Vendors. *Jacinto Cuvi*, University of Texas-Austin

438. Section on Global and Transnational Sociology Paper Session. Conflict and Contestation in World Society

- Session Organizer: Sadia Saeed, Yale University Presider: Jaeeun Kim, George Mason University Conflict and Religion in Global Culture: The Worldwide Liberalization of Abortion Legislation, 1945-2010. Juan Fernandez, University Carlos III of Madrtid
- The Rise of New Developing Country Powers and the Crisis of Neoliberalism at the WTO. *Kristen Hopewell*, University of British Columbia Contradiction and Dialectical Change in World Society:

The Case of the Corporate Social Responsibility Initiatives. Shawn Michael Pope, Stanford University Discussant: David John Frank, University of California-Irvine

439. Section on Labor and Labor Movements Paper Session. Organizing the Unorganizable: Labor Activism among Informal and Low-Wage Workers

- Session Organizer: Steven McKay, University of California-Santa Cruz
- Presider: *Erin E. Hatton,* State University of New York-Buffalo
- Street Work and the Organization of Informal Work.

 Carolyn Pinedo Turnovsky, University of Washington
- Working for God's Chosen People: Gender, Race and Religion on a Brooklyn Corner. *Erika Denisse Grajeda*, University of Texas-Austin
- Organizing Temporary and Immigrant Workers: Lessons from Change to Win's Warehouse Workers United Campaign. *Ellen R. Reese* and *Jason Y. Struna*, University of California-Riverside
- Making Sex Work Labor: Sex Worker Unionization and Informal Labor Politics in India. *Gowri Vijayakumar,* University of California-Berkeley; *Shubha Chacko,* Aneka; *Subadra Panchanadeswaran,* Adelphi University
- Informal Workers' Mobilization in Central India: The Limits of Democratic Dissent? *Manjusha S. Nair*, National University of Singapore

440. Section on Marxist Sociology Paper Session. From the Arab Uprisings to Occupy and Beyond: Marxist Perspectives

- Session Organizer and Presider: *Kevin B. Anderson,* University of California-Santa Barbara
- Between Anti-Capitalism and Anti-Authoritarianism: The Roots, the Significance and the Ambivalence of the Gezi Park Protests. *Onur Kapdan,* University of California-Santa Barbara
- Back to the Future of Democratization: Tahrir Square to OWS Revisted. *Lauren Langman*, Loyola University-Chicago; *Valentine M. Moghadam*, Northeastern University
- Occupy Movement through a Global Lens. *Robert John MacPherson* and *David A. Smith*, University of California-Irvine
- Occupy and the Evolution of Anarchist Activism. *Barbara Epstein*, University of California-Santa Cruz

441. Section on Medical Sociology Paper Session. Medicalizing Nature, Naturalizing Culture: Disrupting Dichotomies in Reproduction

- Session Organizer and Presider: *Elizabeth Mitchell Armstrong*, Princeton University
- Beyond the Natural-Medical Binary in Childbirth: The Unassisted Childbirth Experience. Lauren Ashley Diamond-Brown, Boston College
- Nature and Culture: Lay Accounts of Perinatal Mental Health Disorders. *Carrie L. Wendel-Hummell,*

- University of Kansas
- Pharmaceuticalization of Clandestine Abortion: The Changing Practice and Discourse of Reproductive Choice in Argentina. *Julia A. McReynolds-Pérez*, University of Wisconsin-Madison
- The Milk of Human Kinship: Donated Breastmilk in Neonatal Intensive Care. *Katherine Carroll*, University of Technology
- Discussant: Danielle Bessett, University of Cincinnati

442. Section on Methodology Paper Session. Open Topic II

- Session Organizer and Presider: *Scott R. Eliason,* University of Arizona
- Decomposing the Effects of Spatial and Infrastructural Connectivity on the Development of the Northern Plains. *Adam Slez*, University of Virginia; *Katherine J. Curtis*, University of Wisconsin-Madison
- Decomposition of Gender or Racial Inequality with Endogenous Intervening Covariates as a Causal Analysis. *Kazuo Yamaguchi*, University of Chicago
- Statistical Power in Experimental Audit Studies: Cautions and Calculations for Matched Tests with Nominal Outcomes. *Michael Vuolo*, Purdue University; *Sarah Esther Lageson*, University of Minnesota
- Prospective versus Retrospective Approaches to the Study of Intergenerational Social Mobility. *Xi Song* and *Robert Mare*, University of California-Los Angeles Discussant: *Scott R. Eliason*, University of Arizona

443. Section on Political Sociology Paper Session. Democratic Challenges in Emerging Global Protest: Reconfiguring Publics and Institutions in a Neoliberal Era

- Session Organizer: *Ann Mische*, University of Notre Dame
- The Arab Spring: A Global March Toward Democracy, or a Revolt Against Neoliberal Capitalism? *Nurullah Ardic*, Istanbul Sehir University
- When Do Small Events Trigger Massive Protests? The Case of 2013 Gezi Protests. *Define Over,* Cornell University; *Basak Taraktas,* University of Pennsylvania
- Capabilities of Movements and Affordances of Digital Media: Paradoxes of Empowerment. Zeynep Tufekci, Princeton University
- Costa Rica, the Prototype for Local Mobilization against Global Neoliberalism. *Paul D. Almeida*, University of California-Merced
- Social Movement Networks and Changing Patterns of Global Authority, 1983-2013. *Jackie Smith, Melanie M. Hughes*, and *Brittany Julia Duncan*, University of Pittsburgh

444. Section on Race, Gender, and Class Paper Session. Culture and Representation: Analyses of the Popular

Session Organizer: Averil Y. Clarke, Suffolk University Cajun Hunters: Media Depictions and Cultural Fallacies.

- Francesca Tripodi, University of Virginia
- Chuck Berry, Little Richard, and Elvis Presley: Rock and Roll, CRT, and America in the 1950s. *Theresa A. Martinez*, University of Utah
- Classlessness as Doxa: Class Awareness, Crises, and the Icelandic Political Field. *Guðmundur "Gummi" Oddsson*, University of Missouri
- Invisibility and Denial: Media Accounts of Sexual Violence for Race- and Gender-Specific Audiences. Lucia Christine Lykke, University of Maryland-College Park
- The Glass Runway: How Gender and Sexuality Shape the Spotlight in Fashion Design. *Allyson Stokes*, University of Waterloo

445. Section on Science, Knowledge, and Technology Paper Session. The Sociology of Big Data: Knowledge, Technology, Security and Privacy

- Session Organizer and Presider: *Benjamin H. Sims*, Los Alamos National Laboratory
- Rock Stars of Big Data? The Standardization of Expertise and Implications for Diversity in Analytics. *Margaret Willis*, Boston College
- Big Data Policing in the Homeland Security Era: ILP and Intelligence Fusion in History and Practice. *Brendan Innis McQuade*, State University of New York-Binghamton
- Constructing the Suspicious: Data Fusion and the Future of Security. *Torin Monahan*, University of North Carolina-Chapel Hill
- Inclusive Surveillance and Privacy: India's Unique Identity Project. Conceptual and Empirical Perspectives. *Parul Baxi*, University of California-Davis
- Discussant: James A. Evans, University of Chicago

446. Section on Sex and Gender Paper Session. Science, Technology, and Medicine: Dimensions of Gender, Sex, and Sexualities

- Session Organizers: *Mary Frank Fox*, Georgia Institute of Technology and *Patrick Ryan Grzanka*, University of Tennessee
- Presider: *Mary Frank Fox,* Georgia Institute of Technology
- The Gender Wage Gap in Computing: An Intersectional Decomposition Analysis. *Sharla N. Alegria*, University of Massachusetts-Amherst
- Perceptions of the Work Environment in Universities and National Research Institutes: The Role of Gender. Paige Miller, University of Wisconsin-River Falls; Wesley Shrum and Mark J. Schafer, Louisiana State University
- Hormones Are Where It's At: Bioidentical Hormones, Menopausal Women, and Anti-Aging Medicine. Michael Flatt, Case Western Reserve University; Jennifer R Fishman, McGill University
- Responsibilizing HIV-Positive People through

- Prevention: What are the Implications? *Trevor Alexander Hoppe*, University of Michigan
- Discussant: Patrick Ryan Grzanka, University of Tennessee

447. Section on Social Psychology Roundtable Session (co-sponsored with Section on Sociology of Emotions)

Session Organizer: Amy Kroska, University of Oklahoma

Table 1. Status Processes

- Table Presider: Lynn Gencianeo Chin, Washington & Lee University
 - Humor and Status in Groups: Assessing Use of Humor as Status-relevant Information. *Kristin Kerns*, University of Maryland
 - Reward Interventions: A Path to the Erosion of Social Inequality? Sarah K. Harkness, University of Iowa

Table 2. Altruism

- Table Presider: *Donna A. Lancianese*, University of lowa
 - The Emergence of Reciprocal Altruism under Uncertainty: An Empirical Test of Commitment in 2008 Financial Crisis. *Yunsub Lee*, University of North Carolina-Charlotte
- Managing the Moral Self through Volunteering: Framing the Served and the Self. *Carissa M. Froyum*, University of Northern Iowa
- Body Size, Illness, and Blame: Causal Attributions and Social Consequences. *Karen Marie Powroznik*, Stanford University

Table 3. Social Relationships and Health

- Table Presider: *Amy Kroska*, University of Oklahoma Social Support and Social Negativity: Positive and Negative Family Relationships and Health. *Peter Vielehr*, Vanderbilt University
 - The Effect of Network Member's Health and Organizational Involvement on Ego's Mental and Physical Health Outcomes. *Elizabeth Mary Culatta*, University of Georgia
 - The Effect of Relationship Dynamics in Intimate Relationships on Depressive Symptoms and Intimate Partner Violence. Sue Petrina Nash, Monica A. Longmore, Gary Oates, Wendy Diane Manning, and Peggy C. Giordano, Bowling Green State University

Table 4. Identity Processes

- Table Presider: *Maria-Elena D. Diaz*, University of Oklahoma
- Creating a New Measure of White Racial Identity: A Social Psychological Approach. *Paula K. Miller*, Michigan State University
- The Role of General and Specific Reflected
 Appraisals in Identity Processes. *Mary Gallagher,*Kent State University

- Table 5. Self-Efficacy and Self-Esteem
 - Table Presider: Stephanie Woodham Burge, University of Oklahoma
 - The Effects of Homeownership on Mastery in Young Adulthood. *Benjamin Dylan Tyndall*, Vanderbilt University
 - The Loss of Self: The Effect of Miscarriage, Stillbirth, and Child Death on Maternal Self-Esteem. *Trish Wonch Hill*, University of Nebraska-Lincoln; *Joanne Cacciatore*, Arizona State University; *Karina M. Shreffler*, Oklahoma State University; *Kayla Pritchard*, University of Nebraska-Lincoln
 - Preserving and Protecting Self-Esteem and Self-Efficacy among Homeless Men. *Josie Leigh Parker* and *Donald C. Reitzes*, Georgia State University
 - Once More, With Feeling: Marx's Theory of Alienation and the Mind-Body-Earth Connection. *Allison Ford,* University of Oregon
- Table 6. Emotions and Theory Construction
 Table Presider: *Alexander W. Watts*, Stanford
 University
 - Understanding Emotion, Embodiment, and Persuasive Processes: An Argument for Charisma and Sociological Glamour as Concepts. *Elizabeth A. Williamson*, University of Chicago
 - Collective Emotions in a Postmodern Era. *Jenny Nguyen*, University of Central Flordia
 - Relational Social Psychological Framework on Agency and Values: The Case of Rural Small Business Owners. *Miira Niska*, University of Helsinki; *Hannu T. Vesala*, Finnish Association on Intellectual and Development Disabilities; *Kari Mikko Vesala*, University of Helsinki
- Table 7. Family Dynamics and the Life Course
 Table Presider: Ann M. Beutel, University of Oklahoma
 Effects of Parental Status on Employment Outcomes
 by Age and Career Stage: A Web-based
 Experiment. Hsiang-Yuan Ho, University of
 Maryland
 - Disentangling Subjective Norms: The Social Effects of Friends and Parents on Unintended Young Pregnancy. *Ellen Compernolle*, University of Michigan
 - The Division of Household Labor in Contemporary China. *Lu Chao*, University of Oklahoma
- Table 8. Organizational Dynamics
- Table Presider: Kimberly Brooke Rogers, Mount Holyoke College
 - Psychological Capital as Predictor of Public Service Motivation: Evidence from Taiwan. *Chyi-Lu Jang*, National Sun Yat-Sen University
 - Why do the Korku not Protest: Perceptions and the Refractive Functions of Worldview. *Aseem*

- Table 9. Self Processes, Values, and Mental Health
 Table Presider: Yok Fong Paat, University of Texas-El
 Paso
 - They Think What? How Perceptions of Others' Views Impact Feelings About the Self. *Brooke Louise Long, Fritz William Yarrison,* and *Rebecca L Myer,* Kent State University
 - Effects of Valuse Strain on Psychopathology. *Jie Zhang* and *Sibo Zhao*, State University of New York-Buffalo

448. Section on Sociology of Culture Invited Session. Big Data and the Study of Culture: Prospects for the Future

- Session Organizer and Presider: *Timothy J. Dowd*, Emory University
- Big Data: Can It Solve Cultural Sociology's Behavioral Problems? *Emily Ann Marshall*, University of Michigan; *Hana Shepherd*, State University of New Jersey-Rutgers
- Modeling an Ecology of Music Genres Using Big Data: The Case of the Emergence of Electronic Dance Music Genres in the UK, 1985-1999. *Alex van Venrooij,* University of Amsterdam
- Measuring Moderately Subtle Dimensions of Culture with Medium-Size Data. *Arnout van de Rijt* and *Steven Skiena*, State University of New York-Stony Brook; *Charles Ward*, Google
- Measuring Meanings in a World of Big Data. *John W. Mohr,* University of California-Santa Barbara Discussant: *Timothy J. Dowd,* Emory University

449. Section on Sociology of Mental Health Paper Session. Coping, Recovery and Mental Health Services

- Session Organizer: *Brea Louise Perry,* Indiana University-Bloomington
- Presider: Carrie B. Oser, University of Kentucky Sorry, I'm Not Accepting New Patients: An Audit Study of Access to Mental Health Care. Heather Kugelmass, Princeton University
- Stigma and Trust in a Physician's Confidentiality: An Extension of Modified Labeling Theory. *Celeste Campos-Castillo* and *Denise L. Anthony,* Dartmouth College
- Substance Use and Help-Seeking Among Low-Income African American Women: Testing the Network Episode Model. *Erin Leigh Pullen* and *Carrie B. Oser*, University of Kentucky
- Warrior Parents, Social Influence and the Autism Epidemic. *Phech Colatat*, Massachusetts Institute of Technology
- Discussant: Ann L. McCranie, Indiana University-Bloomington
- 450. Section on Sociology of Population Paper Session. Immigrant Integration and Inequality

around the World

Session Organizer: *Loretta Bass*, University of Oklahoma Presider: *Patricia A. McManus*, Indiana University

Discrimination in the Irish Labour Market: Nationality, Ethnicity and the Recession. *Philip J. O'Connell*, University College-Dublin; *Gillian Kingston* and *Frances McGinnity*, Economic and Social Research Institute

- Immigration Integration and Multiculturalism Policy of South Korea. *In-Jin Yoon* and *Seongkyung Cho*, Korea University
- Is Co-ethnic Concentration a Barrier to the Successful Civic Integration of Migrants and Minorities in Britain. *Neli Demireva*, Nuffield College; *Anthony Heath*, University of Oxford
- Settling in Spain: Integration and the Influence of Immigrant and Domestic Organizations. *Christopher Scott Inkpen*, Pennsylvania State University
- Discussant: Susan K. Brown, University of California-Irvine

451. Section on Teaching and Learning in Sociology Invited Session and Business Meeting. Hans O. Mauksch Award Ceremony

Session Organizer: *Katherine R. Rowell,* Sinclair Community College

Getting Real about Private Troubles as Public Issues: Students, Teachers and Higher Education in the 21st Century. *Betsy Lucal*, Indiana University-South Bend

3:30-4:10pm, Section on Teaching and Learning in Sociology Business Meeting

3:30 pm Meetings

Department Resources Group (DRG) Advisory Board Section on Altruism, Morality and Social Solidarity Business Meeting (to 4:10pm)

Section on Children and Youth Business Meeting (to 4:10pm)

Section on Teaching and Learning in Sociology Business Meeting (to 4:10pm)

4:30 pm Meetings

Committee on Awards
Film/Video Screening. How to Lose Your Virginity
High School Advisory Panel
Honors Program Graduate School Briefing

4:30 pm

Sessions

452. Thematic Session. Hard Times and High Hopes for US Higher Education

Session Organizer and Presider: *Mitchell L. Stevens*, Stanford University

Panel: Elizabeth A. Armstrong, University of Michigan Brian Murphy, De Anza College

Candace Thille, Open Learning Initiative and Stanford University

Adam Weinberg, Denison University

US higher education is undergoing profound change. How Americans fund govern, assess, and experience college all are in flux, creating a sense of crisis for many in the academy but also great experimentation in business models, instructional delivery, and educational research. Some go so far as to promise that the best higher education is yet to come. This panel assembles seasoned scholars, education innovators, and institutional leaders to discuss the fate and future of US higher education today.

453. Thematic Session. Hard Times in the Public Sector: Rethinking Inequality, State and Neoliberal Reforms

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

Presider: George Wilson, University of Miami Panel: Cheol-Sung Lee, University of Chicago William Darity, Duke University Fred Block, University of California-Davis

Sociology has long treated the public sector as a somehow distinct domain relative to the private sector, affording, for instance, workplace protections and benefits that help to mitigate inequalities associated with race/ethnicity, gender and class. Neo-liberal reforms and transformations of the state sector, both in the US and globally, however, have fundamentally reshaped the inequality equation in ways that our field generally, and its sub areas of social stratification, political sociology, collective behavior and social movements, work, and organizations, have yet to adequately grasp. This panel brings together five prominent sociologists who will draw on their own empirical and theoretical insights in providing guideposts relative to questions such as: What structural and cultural processes have been involved with moves toward privatization and how have the public sector, states and institutions been transformed? What have been the inequality consequences, at least thus far, and what seem to be the dominant trends? And, no less important, in what ways do we as sociologists need to reconsider our own theoretical formulations, emphases and empirical foci?

454. Thematic Session. Religion and Hard Times

Session Organizers and Presiders: *Nancy J. Davis*, DePauw University and *Robert V. Robinson*, Indiana University

Poor Mothers, Religion, and the American Dream. Susan Crawford Sullivan, College of the Holy Cross Faith-based Social Justice: Building a More Grounded Progressive Politics. Richard L. Wood, University of New Mexico

Hard Times, Religion, and Conservative Politics. *Robert Wuthnow.* Princeton University

In economic recession, does religion motivate support for greater public and private assistance to the poor and higher taxes on the wealthy or does it bolster the belief that unbridled capitalism will lift people out of poverty? Some Evangelical organizations, such as Sojourners, support greater government aid to the poor, while the Tea Party, often with the support of religious traditionalists, seeks reductions in social spending. Polls during the recession indicate that the religiously orthodox are more likely than modernists to still believe in the American Dream, while other research finds that the orthodox are more supportive than modernists of state aid to the poor. Because women have been hardest hit by the recession, we must take into account the perspective of poor women on religion as this affects their beliefs on receiving government assistance and the American Dream. These paradoxes and their implications for the post-recession period will be discussed.

455. Special Session. Inequality in International Comparison: Powerful Approaches

Session Organizer and Presider: Fabian T. Pfeffer,

University of Michigan

Panel: *David Brady*, WZB Berlin Social Research Center *Florencia Torche*, New York University Yu Xie. University of Michigan

Discussant: Guillermina Jasso, New York University

The fact that the United States are marked by exceptionally high and rising levels of social inequality is well established. To understand the institutional factors behind the sources and consequences of this inequality, sociological research is increasingly turning its attention to other nations that have kept inequality at lower levels, slowed its growth despite similar external pressures, or mitigated its detrimental effects on families and children. The degree to which such cross-national comparisons may be able to shape scientific progress and inform national policy-making crucially depends on the extent to which inequality-generating mechanisms can be reliably established within each nation studied. The panelists will discuss how comparative research can shed light on the mechanisms that produce and flow from unequal resource distributions with a particular eye towards the distinct opportunities provided by nationally representative panel studies (both long-running panel surveys, such as the U.S. Panel Study of Income Dynamics and the German Socio-Economic Panel (SOEP), as well as newer studies from Latin America and China).

456. Author Meets Critics Session. The Rise of Women: The Growing Gender Gap in Education and What it Means for American Schools (Russell Sage Foundation, 2013) by Thomas A. Diprete and Claudia Buchman

Session Organizer: *Brian Powell,* Indiana University Presider: *Janice McCabe,* Dartmouth College

Critics: Roslyn A. Mickelson, University of North Carolina-Charlotte

Dana M. Britton, State University of New Jersey-Rutgers

Jerry A. Jacobs, University of Pennsylvania Authors: Thomas A. DiPrete, Columbia University and Claudia Buchmann, The Ohio State University

457. Professional Development Workshop. Using Social Media as a Professional Development Tool

Session Organizer and Presider: *Neal Caren*, University of North Carolina-Chapel Hill

Panel: Lisa Wade, Occidental College

Brayden G. King, Northwestern University
Eric Anthony Grollman, University of Richmond
Nathan Scott Palmer, Georgia Southern University
Tina Fetner, McMaster University

Imagine going out to a bar with an eclectic group of bloggers. They gossip, provide tips, share secrets, and answer some of your questions. This session will be like that, but without the drinks.

458. Policy and Research Workshop. Qualitative Research: Review Standards and Funding Opportunities at the National Science Foundation

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

Co-Leaders: Linda Marie Burton, Duke University
Prudence L. Carter, Stanford University
Joane Nagel, University of Kansas
Celeste M. Watkins-Hayes, Northwestern University
The National Science Foundation (NSF) supports sociological
research that uses the full range of social science methodological

approaches. Yet, an ongoing and persistent myth is that the NSF does

not fund research that uses qualitative techniques. Presenters will share their experiences as peer reviewers and successful competitors for NSF funding, highlighting effective grantsmanship for the conduct of qualitative research. They will discuss how to prepare competitive qualitative research proposals; the NSF peer review system and the review process; and the criteria for evaluation of proposals submitted to NSF and interpret what this means for qualitative research. Workshop participants will share their experience in developing, reviewing and securing funding for projects that are reflective of the various qualitative approaches. The session is interactive; audience participation is encouraged. (This session is part of this year's 22nd Annual ASA Research Support Forum.)

459. Regular Session. African Americans: Racial and Spatial Challenges to Upward Mobility

Session Organizer: *Melvin E. Thomas*, North Carolina State University

Credit Where Credit Is Due? Race, Gender, and the Credit Scores of Business Startups. Loren Henderson and Cedric Herring, University of Illinois-Chicago; Hayward Derrick Horton, State University of New York-Albany

Moving Up but Still Falling Down: Rising Black Middle Class but Falling Black Male Bodies. *Dawn X. Henderson* and *Richard Greg Moye*, Winston Salem State University

Twenty Years of Progress Lost: Blacks in America and the Mortgage Market. *Meghan Kuebler*, State University of New York-Albany

Discussant: *Richard Greg Moye,* Winston Salem State University.

460. Regular Session. Concepts, Theories and Debates in 21st Century Sociology of Work

Session Organizer and Presider: Vicki Smith, University of California-Davis

Labor Standards and the Reorganization of Work: Gaps in Data and Research. *Annette Bernhardt*, University of California-Berkeley

Skills and Jobs in the UK E-Waste Management Sector: Recycling Promises in the Green Economy. Ödül Bozkurt, University of Sussex; Alison F Stowell, Lancaster University

Work beyond the Bounds: The Boundaries that Divide Market and Supra-Market Work. *Erin E. Hatton,* State University of New York-Buffalo

Discussant: Heidi Gottfried, Wayne State University

461. Regular Session. Ethnography/Ethnographic Studies 2

Session Organizer: Claudio Ezequiel Benzecry, University of Connecticut

Presider: Jonathan R. Wynn, University of Massachusetts-Amherst

Why is Rogue in Vogue? Ethnographies on Gangs, Drugs, and Sex Work. *Kimberly Kay Hoang,* Boston College; *Elizabeth Long* and *Nehemiah Ankoor,* Rice University

Learning One's Place in the Neoliberal City: Subsidized Housing and Urban Citizenship in Santiago, Chile. *Carter M Koppelman,* University of California-

- Berkeley
- First Generation Romani Youth in Italy: Fulfilling and Escaping from Family Responsibility. *Laura Fantone,* University of California-Berkeley
- Managing Mass Eviction: Forced Relocation in Mobile Home Parks and the Paradox of State (Mis)intervention. *Esther Sullivan*, University of Texas-Austin
- Discussant: Andrew Deener, University of Connecticut

462. Regular Session. Fertility

- Session Organizer and Presider: *Jennifer Johnson-Hanks*, University of California-Berkeley
- Changes in Employment Uncertainty and the Fertility Intention-Realization Link in Switzerland. *Doris* Hanappi, Valérie-Anne Ryser, Laura Bernardi, and Jean-Marie Le Goff, University of Lausanne
- Planning for Motherhood: Fertility Attitudes, Desires, and Intentions among Women with Disabilities. *Carrie L. Shandra*, State University of New York-Stony Brook; *Dennis P. Hogan* and *Susan E. Short*, Brown University
- Pregnancy Desire, Pregnancy Avoidance, and Consistent Fertility Intentions Among Late Teens. Abigail Weitzman, New York University; Jennifer S. Barber and Yasamin Kusunoki, University of Michigan; Paula England, New York University
- The Contextual Meaning of Fertility: A Survey Experiment. *Hana Shepherd,* State University of New Jersey-Rutgers
- Discussant: Rachel Sullivan Robinson, American University

463. Regular Session. Intergenerational Relationship in the United States

- Session Organizer: *Feinian Chen,* University of Maryland Presider: *Christine A. Mair,* University of Maryland-Baltimore County
- Adolescent Intergenerational Cohesiveness and Young Adult Proximity to Parents. *Brian Joseph Gillespie*, Sonoma State University; *Judith Treas*, University of California-Irvine
- Contemporary Coresidential Grandparents: Variations by Family Structure, Race/Ethnicity, and Gender. Sandra M. Florian, Lynne M. Casper, and Charles Brady Potts, University of Southern California
- Extended Family Influences on Young Adult Attainment: Evidence from the Panel Study of Income Dynamics. *Patricia A. McManus*, Indiana University
- Intergenerational Relationships and Adult Children's Health Behavior. Corinne Reczek, The Ohio State University; Hui Liu, Michigan State University; Mieke Beth Thomeer, University of Texas-Austin; Alexandra Kissling, The Ohio State University
- Discussant: Roseann Giarrusso, California State University-Los Angeles

464. Regular Session. Law and Society II - Law, Expertise and the Interplay of Professions

- Session Organizer and Presider: *Mark C. Suchman,* Brown University
- The War on Drugs at the Pharmacy Counter: Frontline Workers Facing Discrepant Institutional Logics. *Elizabeth Chiarello*, Saint Louis University
- Privacy in Practice: Professions, Laws, Technologies, and the Work of Health Care Delivery. *Denise L. Anthony* and *Timothy Patrick Stablein*, Dartmouth College
- How Political and Legal Structures Shape "Expertise" in French and American Gay Marriage Debates. *Michael Stambolis-Ruhstorfer*, University of California-Los Angeles
- The Limits of Science: Explaining the Legitimation of Social Science in the Legal Field. *Matthew Clair* and *Alix Winter*, Harvard University
- Discussant: Calvin Morrill, University of California-Berkeley

465. Regular Session. Looking Upstream: Structural Impediments to Environmental Progress

- Session Organizer: *Manuel Vallee*, University of Auckland
- Presider: Len Albright, Northeastern University
 Sustainable Migration to the Urban West: Environment
 and Growth in an Uncertain Future. Ryan Scarrow,
 The Ohio State University
- Hollow Ecology: Ecological Modernization Theory and the Death of Nature. *Jeffrey A. Ewing,* University of Oregon
- Toxic Outliers and Sociology Theory: How Empirical Disproportionalities in Environmental Privilege Impact Modern Theory. *Mary B. Collins*, University of Maryland
- Metabolic Rifts and Temporal Shifts: Case Study of the Adirondacks. *Daniel Noah Auerbach*, University of Utah
- Adoption of Renewable Energy Innovations in the Cement Industry. *Tara Failey, Pavitra Srinivasan,* and *Sabrina McCormick,* George Washington University
- Discussant: Andrew Szasz, University of California-Santa Cruz

466. Regular Session. Multi-Racial Classification/Identity

- Session Organizer and Presider: *David L. Brunsma*, Virginia Polytechnic Institute and State University
- America's Churning Races: Race Response Changes between Census 2000 and Census 2010. Carolyn A. Liebler, University of Minnesota; Sonya Rastogi, Leticia Fernandez, James Noon, and Sharon R Ennis, U.S. Census Bureau
- Blurred Racial Boundaries or Shared Racial Identity? Race and Partnership among Multiracials and Monoracials. *Krystale Littlejohn*, Occidental College
- Multiraciality in Cyberspace: Honorary Whiteness, Hypodescent or Something Else? *Celeste Curington,*

- University of Massachusetts; *Ken-Hou Lin*, University of Texas-Austin; *Jennifer Hickes Lundquist*, University of Massachusetts-Amherst
- The Racial Identities of Black-White Biracial College Students at Historically White and Historically Black Institutions. *Kristen Annette Clayton*, University of Georgia
- Discussant: *Monique Porow,* State University of New Jersey-Rutgers

467. Regular Session. New Directions in the Study of the Dynamics of Racial and Ethnic Conflict

Session Organizer: *Kathleen M. Blee,* University of Pittsburgh

Presider: *David Cunningham*, Brandeis University
Double Legitimacy Crises and Dynamics of Contention in
Ethnic Democracies. *Gregory Maney*, Hofstra
University

Emergence of Armed Resistance against Insurgent Violence during Civil War. *Daniel Blocq*, University of Wisconsin-Madison

Lynch Victims as Marginal Men? Community
Characteristics, Outsider Status, and Vulnerability to
Mob Violence. *Amy Kate Bailey*, University of IllinoisChicago; *Stewart E. Tolnay*, University of Washington

The Production of Local Race Relations: Race, Crime, and Politics in Multiracial Neighborhoods. *Jan Doering*, University of Chicago

Discussant: Rory M. McVeigh, University of Notre Dame

468. Regular Session. Racialization of Latinos/as

Session Organizer: Zulema Valdez, University of California-Merced

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

Latino Endogamy: The Role of Racialized Experience, Advice, and Discriminatory Practices. *Jessica M. Vasquez*, University of Oregon

Managing the Stigma of "Illegality": Boundary work among Mexican migrants and Puerto Ricans. *Jacqueline Olvera*, Adelphi University

Revolution Interrupted: Racial and Spatial Effects of the 1969 Tax Reform Act. *Juan Carlos Herrera*, University of California-Los Angeles

Discussant: *Julie A. Dowling,* University of Illinois at Urbana-Champaign

469. Regular Session. Religiosity and the Life Course

Session Organizer and Presider: *Lisa D. Pearce*, University of North Carolina-Chapel Hill

The Effect of Residential Mobility on Religious
Attendance in Adolescence and Young Adulthood.

Ozcan Tunalilar, University of Florida

Substance Use Behaviors and the Increase in the Heritability of Religiosity during Early Adulthood. Jason Alan Freeman, University of North Carolina-Chapel Hill

Latent Curve Model of Religious Attendance. *Cyrus J. Schleifer*, Duke University

Born-Again Buddhists? Going Beyond Conversion to Conceptualize Different Pathways to Religion. *Alison Denton Jones*, Harvard University

Discussant: Kyle Clayton Longest, Furman University

470. Regular Session. Social Action and Epistemics Session Organizer and Presider: *Virginia Teas Gill.*

Illinois State University

Repetition in Action: Repair, Newsmarking, Registration, Extraction. *John Heritage*, University of California-Los Angeles

Expanding and Challenging the Relevance of Experience: Epistemic and Deontic Incongruities in Radio Phone-Ins. *Wytske Versteeg*, University of Twente; *Hedwig te Molder*, Wageningen University

Experiential Assessments and Attributive Assessments:
Managing Territories of Experience in Conversation. *Kaoru Hayano*, Ochanomizu University

Ignorance at Risk: Interaction at the Knowledge Boundary of Bernard Madoff's Ponzi Scheme. *David R. Gibson,* University of Notre Dame

471. Regular Session. Sociology of Education: Family-School Linkages

Session Organizer: *Joshua Klugman*, Consortium on Chicago School Research

Presider: Jennifer C. Lee, Indiana University

College Funds and Transit Passes: Class Differences in Parents' Social Network Resources and Utilization. Pamela R. Bennett, City University of New York-Queens College; Amy Lutz, Syracuse University; Lakshmi Jayaram, University of South Florida

Education in the Era of Rising Inequality: Are Schools Becoming the Great(er) Equalizer? *Joseph Merry,* The Ohio State University

Involved, but not in PTA: Comparing Survey-based Measures of School-based Parental Involvement with a Qualitative Approach. *Benjamin G. Gibbs, Miles Marsala,* and *Annie Neilson,* Brigham Young University

No Place Like Home? Familism and the Latino/a-White College Attendance Gap. Sarah M. Ovink, Virginia Polytechnic Institute and State University; Demetra M. Kalogrides, Stanford University

Three Types of Cultural Capital and One Strategic Testing Ground. Scott Davies and Jessica Rizk, McMaster University

472. Regular Session. Technology

Session Organizer and Presider: *Monica J. Casper,* University of Arizona

Studying Down to Study Up: Insights from an Ethnography of Technoscience Circulation. *Logan Dawn April Williams*, Michigan State University

The Power of Peer Evaluation on Scientific Exploration: The Shaping of Boundaries around Premature Birth. Elina Mäkinen, Stanford University

In the Hands of Trustworthy Men: The Transnational Politics of Manual Vacuum Aspiration in Senegal. *Siri*

- Suh, Columbia University
- Love Alone Won't Protect Your Daughter: The HPV Vaccine and Maternal Responsibility. *Katelin Elizabeth Albert*, University of Toronto
- Discussant: *Heather Laine Talley*, Western Carolina University

473. Section on Aging and the Life Course Paper Session. Health and the Life Course

- Session Organizer: *James M. Raymo*, University of Wisconsin-Madison
- Presider: *Tetyana Pudrovska*, Pennsylvania State University
- Perceptions of Own and Spouse's Survival: Do Life Span Projections Affect End-of-Life Health Care Planning? Deborah Carr and Elizabeth Anne Luth, State University of New Jersey-Rutgers
- The Sequencing of a College Degree during the Transition to Adulthood: Implications for Obesity. *Richard A. Miech,* University of Michigan; *Shawn Bauldry,* University of Alabama-Birmingham
- Why Self-Rated Health Predicts Mortality Less Well at Older Ages. *Anna Zajacova*, University of Wyoming; *Hyeyoung Woo*, Portland State University
- Long Arm of Parental Education? Early Childhood Influences on Functional Limitations among Older Adults in India. *Tirth Raj Bhatta, Jeffrey Albert, Jessica A. Kelley-Moore,* and *Li-Lian Kwok,* Case Western Reserve University
- Discussant: *Tetyana Pudrovska*, Pennsylvania State University

474. Section on Asia and Asian America Paper Session. Work, Labor, and Inequality in Asia

- Session Organizer: Pawan H. Dhingra, Tufts University The Making of the Precariat in South Korea: A Case of Female Janitorial Workers. Hyukjin Cho and Jaeyoun Won, Yonsei University
- The Gender Ratio of Chinese Suicide Rates: An Explanation in Confucianism. *Jie Zhang,* State University of New York-Buffalo
- The Financiers of Hong Kong and Singapore. *David R. Meyer*, Washington University-St. Louis
- The Recent Economic Crisis and Unemployment among Immigrants in Japan. *Hirohisa Takenoshita*, Sophia University

475. Section on Children and Youth Paper Session. Transition to Adulthood during Hard Times

- Session Organizer: *Hannah Brueckner*, New York University-Abu Dhabi
- Presider: Anette Eva Fasang, Humboldt University-Berlin Getting Married in the Great Recession: Local Contexts and Marriage Formation among U.S. Young Adults. David Michael McClendon, University of Texas-Austin
- Learning to Navigate the Financial World: Financial Socialization in the Wake of the Great Recession. Sigrid Willa Luhr, University of California-Berkeley Parent Gender, Child Age at Onset of Parental

- Incarceration and Young Adult Social Exclusion. Rosalyn Lee, Center for Diease Control and Prevention; Xiangming Fang, China Agricultural University; Feijun Luo, Center for Disease Control and Prevention
- The American Dream, Young Adults, and the Great Recession. *Patricia Tevington*, University of Pennsylvania

476. Section on Community and Urban Sociology Paper Session. Challenges to Community Social Organization in a Changing America

- Session Organizer and Presider: *Gregory Sharp*, Rice University
- Political Places: Neighborhood Social Organization and the Ecology of Political Behaviors. *Jeremy R. Levine, Theodore Leenman,* and *David M. Hureau,* Harvard University
- Visions of Public Space: Reproducing and Resisting Social Hierarchies in a Diverse Community Garden. Sofya Aptekar, Max Planck Institute for the Study of Religious and Ethnic Diversity
- The Forgotten Rural: Community Attachment and Satisfaction among Frontier Residents. *Matthew L. McKnight, Scott R. Sanders,* and *Dane Andersen,* Brigham Young University
- The Civic Side of Diversity: Ambivalence and Commitment at the Neighborhood Level. *Erin Hoekstra* and *Joseph H. Gerteis*, University of Minnesota
- Discussant: Michael D.M. Bader, American University

477. Section on Crime, Law, and Deviance Roundtable Session

- Session Organizers: *Lindsay Leann Kahle* and *Anthony A. Peguero*, Virginia Polytechnic Institute and State University
- Table 1. Punishment and Incarceration 1
 - Table Presider: *Tanni Chaudhuri*, Rhode Island College Intimacy, Manipulation, and the Maintenance of Social Boundaries at San Quentin Prison. *Nicole Lindahl*, University of California-Berkeley
 - Maintaining Order and Following the Rules: Gender Differences in Punishing Inmate Misconduct.

 Rebecca Trammell, Jennifer Raby, Alexandra Anderson, Shannon Hampton, and Travis Stickney, Metropolitan State University-Denver
 - Situating Contemporary Attitudes towards Sex Offenders from the Durkheimian Perspective of Punishment. *Tanni Chaudhuri*, Rhode Island College; *Jacyl Calico*, University of Texas-Arlington
 - The New Dependency: Punishing Drug Using Women. *Allison R. McKim,* Bard College
- Table 2. Punishment and Incarceration 2
 Table Presider: *Jerry Flores*, University of California-

- Santa Barbara
- Neoliberal Ideologies as Drivers of Women's Incarceration Rates Around the World. *Boroka Bo*, University of California-San Francisco
- Parenting and Reintegration Experiences for Recently Incarcerated Women. *Melissa Thompson,* Summer Newell, Lew Bank, and Mary Oschwald, Portland State University
- A Port In The Storm: Creative Writing As An Expressive Outlet For Incarcerated Girls. Sanna King, University of Hawaii-Manoa
- Table 3. Schools, Education, and Violence
 Table Presider: *Tracey Shollenberger*, Harvard
 University
 - Out-of-School Suspension, Delinquency, and Desistance. *Tracey Shollenberger*, Harvard University
 - The Effects of Juvenile Arrest on Educational Outcomes: Does Arrest Type Matter? *Mariam Ashtiani*, University of California-Irvine
- Table 4. Communities, Institutions, and Violence
 Table Presider: Arlana Henry, University of Georgia
 Examining the Relationship Between Immigrant
 Concentration and Neighborhood Violent Crime: A
 Multilevel Analysis. Arlana Henry, University of
 Georgia
 - Medical Marijuana Laws, Illicit Drug Markets and Violence. *Takuma Kamada*, Tohoku University
 - Serial Wrongdoers: Organizational Wrongdoing Processes, their Antecedents and Outcomes. Janet P. Near, Indiana University; Marcia P. Miceli, Georgetown University; A.J. Brown, Griffith University
 - Understanding the Impact of Seniors' Casino Gambling on Family Relationships. *Tammy L. Anderson*, University of Delaware
 - We Only Steal Socially: File-Sharing as Collective Action in an Online Community. *Evan Stewart,* University of Minnesota
- Table 5. Children, Youth, and Violence 1
 Table Presider: *C. Nana Derby,* Virginia State
 University
 - Child Labor Exploitation or Child Socialization?
 Observations from an Action Research Combating
 Child Domestic Servitude. *C. Nana Derby*,
 Virginia State University
 - Same-Sex Attractions and Juvenile Delinquency. Ryan Schroeder, George Higgins, and Zach Leamy, University of Louisville
- Table 6. Procedures and Justice 1
- Table Presider: *Marisa Kei Omori*, University of California-Irvine
 - Conflicting Clocks: Comparing Temporality in Closure for Victims and Closure of Criminal Justice Cases.

- Christiana Mercier, San Diego State University Gender, Law, and the Normative Judgments of Iraqi Judges. Gabrielle Ann Ferrales, Wenjie Liao,
 - Judges. Gabrielle Ann Ferrales, Wenjie Liao, University of Minnesota-Twin Cities
- On the Job or in the Joint: Employment Outcomes and Criminal Justice Contact. *April Fernandes,* University of Washington
- Removing the Criminal Record from Public View: Low-Wage Labor and the Enactment of a Good Self. Simone Ispa-Landa, Northwestern University; Charles Loeffler, University of Pennsylvania
- Nickel and Dimed for Drug Crime: Cumulative Racial Inequality in State Courts. *Marisa Kei Omori*, University of California-Irvine
- Table 7. Inequality and Crime 1
 - How Legal Practitioners Could Treat Intimate Partner Femicide in Brazil? An Illustrative Case. *Marcela Zamboni Lucena*, Universidade Federal da Paraíba
 - Lifting the Veil: Disasters, Crime, and Violence against Women. Ashleigh Elain McKinzie, University of Georgia
 - On the Role of Drug Use in Strip Clubs. *Melissa* Francesca Lavin, State University of New York-Oneonta
 - Where are the Women? Community Perceptions of Women's Roles in Crime and Crime Responses. Andrea M. Leverentz, University of Massachusetts-Boston
- Table 8. Inequality and Crime 2
 - Table Presider: *Jerry Gonzalez*, Middle Tennessee State University
 - An Examination of Factors Considered by Judicial Commissioners in Rutherford County, Tennessee to Determine Bail. *Jerry Gonzalez, Brian Philip Hinote, Jackie Lea Eller,* and *Meredith Huey Dye,* Middle Tennessee State University
 - Explicit and Hidden Racial Bias in the Framing of Social Problems. *Kevin M. Drakulich*, Northeastern University
 - What Influences Some Black Males to Sell Drugs During their Adolescence? *Tatiana Starr Daniels*, California State University-Sacramento
 - Lynchings, Racial Politics, and Prison Admission Rates: Contingent Fixed-Effects Analyses. *David Jacobs* and *Chad Malone*, The Ohio State University
- Table 9. Inequality and Crime 3
- Table Presider: Peter Simi, University of Nebraska-Omaha
 - Miranda 2.0: Observations as a Tool to Fight Inequality. The Death Penalty as Case Study. Sarah Beth Kaufman, Trinity University
 - Our Past Betrays Us: Collective Memory, Homicide

- and Southern Lynching. Ryan Gabriel, University of Washington
- Parenting as Activism: Identity Alignment Dynamics and Activist Persistence in the White Power Movement. *Peter Simi*, University of Nebraska-Omaha; *Robert Futrell*, University of Nevada-Las Vegas; *Bryan Bubolz*, University of Nebraska-Omaha
- I-9 Forms and Employer Sanctions: Document Investigations Make it Harder for Immigrants to Work. *Judith Ann Warner* amd *Rohitha Goonatilake*, Texas A&M International University

Table 10. Reentry and Recidivism

Table Presider: Liam Martin, Boston College Envisioning the Streets: Aspirations and Strategies of Soon-to-be-Released Prisoners. Joshua Seim, University of California-Berkeley

The Social Logic of Recidivism. *Liam Martin*, Boston College

Table 11. Policing

- Table Presider: *Sharyn Davies*, Auckland University of Technology
 - Getting Away with Murder: Police Non-performance and Trust in the Police. *Klaus Levinsen* and *Jon Lund Elbek*, University of Southern Denmark
 - Police Economic Moonlighting in Transformation Societies: The Police Culture Perspective. *Anastasia Maksimova*, National Research University
 - Please be Polite: Procedural Justice and Police Reform in Indonesia. *Sharyn Davies*, Auckland University of Technology; *Adrianus Meliala*, University of Indonesia; *John Buttle*, Auckland University of Technology

Table 12. Strain Theory

- Table Presider: *Heather L. Scheuerman*, James Madison University
 - A Situational Test of General Strain Theory. *Dale Willits*, California State University-Bakersfield
 - Academic Center of Law and Business, the Human Rights Program v. The Minister of Finance. Fernando Linhares, Drew University
 - How Gender and Race Influence Responses to Injustice Associated with Strain. *Heather L. Scheuerman*, James Madison University
 - Media Consumption and Institutional Anomie Theory. Jared Scott Rosenberger, Murray State University
 - Anomie in the Post-Communist Area: Reapplication of the Middleton Scale and Amplifications. *Ekaterina Lytkina*, State University-Higher School of Economics
- Table 13. Discussions Regarding Sexual Violence Table Presider: *Abigail Marie Malick*, University of Central Florida

- Male and Female Differences in Rape Acknowledgment and Sexual Assault Labeling. Jordan Sannito, University of North Carolina-Charlotte; Kaitlin Mary Boyle, University of Georgia
- Systematic Review of Sexual Assault Prevention Programming in Institutions of Higher Education. *Abigail Marie Malick*, University of Central Florida
- Hundreds of Sex Offenders or Predators Living among Us: Myths and Realities about Sex Offenders. *Emily Horowitz*, St. Francis College
- He Must Learn What Being A Man Is All About: Masculinities at Angola. *Liam Kennedy*, University of Toronto

Table 14. Substance Use

- Table Presider: *Lars Fynbo*, Danish National Centre for Social Research
 - Syringe Exchange and the State: A Case of Insurgency in the Bureaucratic Field. *David Showalter*, University of California-Berkeley
 - The Historical Contingency of Becoming a Marijuana (and Alcohol) User. *Jarrett Alan Thibodeaux*, Vanderbilt University
 - The Uncommon Ground: Drink-drivers' Selfpresentations and Accounting of Drinking and Driving. *Lars Fynbo*, Danish National Centre for Social Research
- Table 15. Culture, Media, and Socialization 1
 Table Presider: Amy Elizabeth Nivette, University of Oxford
 - A Quantitative Study of the Content Analysis of Spillover Violence. *Omar Camarillo*, Texas A&M University
 - Mythology, Trials, and Law. Pat L. Lauderdale, Arizona State University
 - The Consequence of Social Individualization on Gun Ownership. *Jaesok Son*, NORC-University of Chicago
 - The Social and Developmental Antecedents of Legal Cynicism. Amy Elizabeth Nivette, University of Oxford; Manuel Eisner, University of Cambridge; Tina Malti, University of Toronto; Denis Ribeaud, University of Zurich
 - The Tragedy of 9/11, Patriot Act, and the Culture of Fear. *Amani Michael Awwad*, State University of New York-Canton
- Table 16. Culture, Media, and Socialization 2
 Table Presider: Rossana Mattos, Vila Velha University
 Normative and Material Imperatives in Informal
 Transactions. David Jancsics, City University of
 New York-Graduate Center
 - Systems of Mass Denunciation. *Patrick Bergemann*, Stanford University
- Table 17. Environment, Health, and Well-being

- Table Presider: *Jennifer Ellen Copp*, Bowling Green State University
 - Forensic DNA Analysis and Civil Rights. *Judith Ann Warner*, Texas A&M International University
 - IPV in Young Adulthood: The Role of Life Course Stressors and Health Concerns. Jennifer Ellen Copp, Peggy C. Giordano, Monica A. Longmore, and Wendy Diane Manning, Bowling Green State University
 - The Impact of Economic Inequality on Attention Deficit Hyperactivity Disorder: An Australian-American Comparison. *Brenton Prosser*, Australian National University
- Table 18. Children, Youth, and Violence 2 Table Presider: Emily Katherine Asencio, University of Akron
 - Examining Violent Behavior in Incarcerated Adolescent Males. *William M. McGuigan, Jack Luchette,* and *Roxanne Atterholt,* Pennsylvania State University-Shenango
 - Perceptions of Music Performance Students on the Use of Music as Torture. *John Paul* and *Stephanie K. Decker*, Washburn University
 - The Performativity of Deviant Identity. Steven W. Sherlock, Saginaw Valley State University
- Table 19. Procedures and Justice 2
 - Table Presider: *Melody Jeanette Sherard-Redman,* University of Akron
 - Effects of Stress: 9-1-1 Call-takers and Police Dispatchers. *James Daniel Lee* and *Turner Kim*, San Jose State University
 - Perceptions of the Neighborhood: Implications for Community Policing Strategies. Rachel E. Stein, and Candace Elaine Griffith, West Virginia University
 - The Effects of a Modern Day Peculiar Institution on the Black Family. *Melody Jeanette Sherard-Redman*, University of Akron
- 478. Section on Economic Sociology Paper Session.
 Getting a Job 40 Years Later: Advances in Labor
 Markets and Networks Research (co-sponsored
 with Section on Organizations, Occupation and
 Work)
- Session Organizers: *Emilio J. Castilla*, Massachusetts Institute of Technology and *Nina Bandelj*, University of California-Irvine
- Presider: *Emilio J. Castilla*, Massachusetts Institute of Technology
- What's the Value of Social Capital? A Within-Person Job Offer and Choice Test. *Jason Greenberg*, New York University-Stern; *Roberto M. Fernandez*, Massachusetts Institute of Technology
- Do Workplace Referrals Moderate Employer
 Discrimination? A Survey Experiment. Fabiana Silva,
 University of California-Berkeley

- Is There a Closure Penalty? Networks, Diversity and Gender Inequality in a Project-based Labor Market, 1929-2010. *Mark Lutter,* Max Planck Institute for the Study of Societies
- Race, Place, and Job Leads Received through Networks: The Role of Diversity in Urban Contexts. *Lindsay Hamm* and *Steve McDonald*, North Carolina State University; *James R. Elliott*, University of Oregon
- How Institutional Contexts Shape the Use of Weak Ties and Online Social Networks. *Ofer Sharone*, Massachusetts Institute of Technology

Discussant: Mark Granovetter, Stanford University

479. Section on Global and Transnational Sociology Roundtable Session and Business Meeting

4:30-5:30pm, Roundtables:

Session Organizer: *Nicholas Hoover Wilson,* Yale University

Table 1. Protest and Social Movements

- It Is Not About the Trees: Gezi Park Protests and Politics of the Square in Turkey. *Kaan Agartan,* Framingham State University
- Crowdfunding: What's in it for Social Movements? Elizabeth Anne Gervais Schwarz, University of California-Riverside
- Insourcing Organization: How a Transnational Advocacy Network Put a Human Face on Climate Change. *Jessica Powers Koski*, Northwestern University

Table 2. Methodology

- The Comparative Method in Practice: Analytical Case Networks in the Study of Revolution. *Colin J. Beck*, Pomona College
- The Challenges of Studying Global Salafism. *Fareen Parvez*, University of Massachusetts-Amherst
- Universality and Acceptance Potential of Social Science Knowledge: Social Capital's Transnational Diffusion in Chinese Sociology. *Yuying Shen*, Texas Tech University

Table 3. Gender

- Table Presider: *Oluwakemi M. Balogun*, University of Oregon
 - I was Called by People: Transnational Pathways to Religious Life Among American and Congolese Sisters. Casey R. Clevenger, Brandeis University

Table 4. Health

- Table Presider: Kristen Gray Jafflin, Universität Basel Global Institutions and the Cross-National Convergence of Child Immunization Rates, 1980– 2009. Kristen E. Shorette, University of Massachusetts-Amherst; Nolan Phillips, University of California-Irvine
- The Double Impact of Transnational AIDS Regimes on State Repression in China, 1989-2012. *Yan*

Long, Stanford University

Table 5. Migration

- Table Presider: *Lindsay Bayham*, University of California-Berkeley
 - A Comparative Sociological Study of Discontent among Labor Migrants from Central Asia in St. Petersburg, Russia. *Andrey V. Rezaev,* St. Petersburg State University and International Center for Comparative and Institutional Research
 - Competing Interests and Construction of Migration Policies in the Eastern Neighbourhood of the European Union. *Shushanik Makaryan*, Pennsylvania State University
 - The Migration Tug-of-War: The Interplay of Emotion and Economy in Return Migration. Sergio Chavez and Elizabeth Korver-Glenn, Rice University
 - Home and The Filipino Channel: Stabilizing Economic Security, Migration Patterns, and Diaspora through New Technologies. *Emily Noelle Ignacio*, University of Washington-Tacoma

Table 6. Identity

Imagining Borders: Understanding Maya-Mam Collective Identification in Relational Contexts. *Jeffrey Adrian Gardner* and *Patricia Richards*, University of Georgia

Table 7. Global Political Spaces

- Table Presider: *Xiaohong Xu,* National University of Singapore
 - Homophily in Acceptance of Nation States: Social Distance in Favoring New Members in the European Union. *Keith R. Johnson,* Oakton Community College
- NGOs and Global Governance: A Case Study of Worldwide Efforts to Combat Human Trafficking. Stephanie A. Limoncelli, Loyola Marymount University
- The Global Field and the Venezuelan State:
 Restricting Democracy Assistance and
 International Cooperation within Socialist
 Venezuela. *Timothy M. Gill*, University of Georgia
- World Society and Foreign Policy: Clarifying
 Determinants of Official Development Assistance.

 Jeong-Woo Koo, Sungkyunkwan University; DaeWook Kim, Seoul National University

Table 8. In Search of the Limits of Postcolonial Recognition

- Table Presider: *Thomas A. Crosbie*, Yale University High Fidelity? Trust, Attitudes, and ID Systems. *Matthew McCarthy*, University of Wisconsin-Milwaukee
 - How Local Policies and the "War-on-Terror" Shape the Pakistani Migrant-Non-Profit Sector in Toronto and New York City. *Ali Razzak Chaudhary*, University of California-Davis

Policing Palestine: Security Coordination in the West Bank. *Andrew James Clarno*, University of Illinois-Chicago

Table 9. Political Economy

- Building Global Labor Solidarity Today: Learning from the KMU of the Philippines. *Kim Scipes*, Purdue University-North Central
- Towards a Capitalist Historical Bloc? The Transformation of Chinese State in its Global Integration. *Zhifan Luo*, State University of New York-Albany
- Trajectories of Political and Trade Globalization: The Structure and Dynamics of Global Governance, 1810 2012. *Alexis Antonio Alvarez*, University of California-Riverside
- Recession, Economic Change and Views about Climate Change in 35 Countries. *Adam Mayer*, Colorado State University

Table 10. Global Families and Children

- They're Just So American. Narrations of Nation and belonging on Adoption Homeland Tours in China. *Jillian Powers*, Brandeis University
- Daughters and Sons for Sale? The Blurred Boundary between Intercountry Adoption and Sale of Children. *Robin Shura* and *Elle Rochford*, Hiram College

Table 11. Globalization and Inequality

- Indigenous Schooling and Resistance in Canada: the Building of the Mattagami Reserve Day School, 1934-1949. *Cameron Riopelle*, University of Illinois
- Table 12. Practicing Models of Global Governance Interpretation as Politics: How U.S. Regulators Define Their Obligations Under the SPS Agreement. Jessica Epstein, Reed College
 - Making a Global Model: The Case of National Bioethics Committees. *Jukka Syväterä*, University of Tampere
 - Practical Judgment in WTO Judicial Decision-Making: Judicial Interpretation as Mechanism Transforming State Sovereignty. *Joseph A. Conti*, University of Wisconsin-Madison
 - Presenting Law in Colonial Studies through Korea's Treaty Relations with Japan. *Jung Mee Park*, University of Southern California

Table 13. Global Attitudes

- Table Presider: *Elizabeth Roberto*, Yale University Modernization as Moderator: A Multilevel Analysis of Global Support for Democracy. *Brandon Gorman*, University of North Carolina-Chapel Hill; *Ijlal H. Nagvi*, Singapore Management University
 - Public Attitudes toward Globalization: The Case of South Korea. Soon Seok Park, Purdue University

- Public Environmental Skepticism: A Cross-National and Multi-Level Analysis. *Min Zhou,* University of Victoria
- Table 14. Global Institutions
 - Table Presider: *Natalie Brooke Aviles*, University of California-San Diego
 - (De)Institutionalizing Welfare? International Institutions and the Latin American Welfare State. Diogo Lemieszek Pinheiro, Savannah State University
 - Coupling and Decoupling between International Environmental Organizations and Individual Attitudes. *Markus Hadler*, Macquarie University
 - World Cultural Linkages as a Predictor of Cross-National Variance in Migrant Access to Rights. Ralph Ittonen Hosoki, University of California-Irvine
 - Renaming the NGO: A Case in Rural China and Challenges of the Global Context. *Becky Yang Hsu*, Georgetown University
 - 5:30-6:10pm, Section on Global and Transnational Sociology Business Meeting

480. Section on Labor and Labor Movements Paper Session. Work and Workers Across Global Value Chains

- Session Organizer: Steven McKay, University of California-Santa Cruz
- Presider: *Jeffrey S. Rothstein*, Grand Valley State University
- Your Paper has been Outsourced: How Publishers Sweat Labor to Streamline Science. *Jeffrey J. Sallaz*, University of Arizona
- Suicides and Rebels in a World Factory: How the Global Fragmented Despotism Works in Foxconn. *Thunghong Lin,* Academia Sinica
- Draying and Picking: Precarious Labor in the Logistics Supply Chain. *David D. Jaffee,* University of North Florida
- Keeping the Workers Clean: Disciplining the Sanitation of Indigenous Farm Workers in Mexico. *Marcos F. Lopez*, Bowdoin College

481. Section on Methodology Invited Session. Otis Dudley Duncan Memorial Lecture

- Session Organizer: *Melissa Hardy*, Pennsylvania State University
- Scalable Empiricism. Jon Orwant, Google

482. Section on Political Sociology Paper Session. The New Politics of Firms and Industries

- Session Organizer: Edward T. Walker, University of California-Los Angeles
- The American Corporation: Anti-Corporate Thought, Party Politics, and Corporate Chartering, 1787-1860. Carl E. Gershenson, Harvard University
- Casting Call: The Rise of Firms as Social Actors, 1960-

- 2010. Patricia Bromley, University of Utah; Amanda J. Sharkey, University of Chicago
- A Dynamic Process Model of Contentious Politics: Activist Targeting and Corporate Receptivity to Social Challenges. *Mary-Hunter McDonnell*, Georgetown University; *Brayden G. King*, Northwestern University; *Sarah A. Soule*, Stanford University
- Fuel for Institutional Change: The Diffusion of Local Anti-Fracking Ordinances in New York State, 2010-2013. Fedor Dokshin, Cornell University
- Discussant: MaryAnn Glynn, Boston College

483. Section on Sex and Gender Paper Session. The Politics of Bodies and Embodiment: Gender and Sports (co-sponsored with the Section on Body and Embodiment)

- Session Organizer: Shari Lee Dworkin, University of California-San Francisco
- Action, Impact and Beauty: The Lingerie Football League and the Pornography of Sport. *Andrew Young,* Temple University
- Racing Toward Equality? Understanding the Gender's Role in Amateur Automobile Racing Participation and Success. *Jonathan Vaughn*, The Ohio State University
- Separate is Not Equal: Why Sex/Gender Categories in Sport Should be Eliminated. *Adrienne N. Milner*, University of Alabama-Birmingham; *Jomills Henry Braddock*, University of Miami
- What's Up with the Ponytails? The Politics of Embodiment in Women's Collegiate Sport. *Michela Musto*, University of Southern California; *PJ McGann*, University of Michigan
- Discussant: Shari Lee Dworkin, University of California-San Francisco

484. Section on Social Psychology Invited Session and Business Meeting. Cooley-Mead Award Ceremony and Address

- Session Organizer and Presider: *Jeremy Freese*, Northwestern University
- Panelist: Marylee C. Taylor, Pennsylvania State University
- Samuel Stouffer and Relative Deprivation. *Thomas* Fraser Pettigrew, University of California-Santa Cruz
- 5:30-6:10pm, Section on Social Psychology Business Meeting

485. Section on Sociology of Culture Paper Session. Cultural Consumption in a Changing World (cosponsored with the Section on Consumers and Consumption)

- Session Organizers: Laura E. Braden, Erasmus University-Rotterdam and Timothy J. Dowd, Emory University
- Presider: Alex van Venrooij, University of Amsterdam Understanding Cultural Omnivores: Social and Political Attitudes. Tak Wing Chan, University of Oxford

- Signs of Emerging Cultural Capital? Analyzing Localised Symbolic Struggles using Class Specific Analysis. Henk Roose, Ghent University
- Symbolic and Material Resources: The Relevance of Cultural Omnivorousness during the Great Recession. *Matthew Stimpson*, University of California-Berkeley
- Discussant: Alex van Venrooij, University of Amsterdam

486. Section on Sociology of Law Paper Session. The Practice of Law: Changing Contexts, Changing Careers

Session Organizer: *Fiona M. Kay,* Queen's University Presider: *Rebecca L. Sandefur,* University of Illinois at Urbana-Champaign

Were We Integrating Them into Themselves? Applying the Inclusive Approach to Reparations for Vulnerable Groups. *Peter Dixon*, University of California-Berkeley

Mentors and Retention: Do Mentors Stem the Flow of Talent from Law Firms? Fiona M. Kay, Queen's University; Jean E. Wallace, University of Calgary Plea Bargaining: What Are Its Consequences? Mary E.

Vogel, University of Manchester

487. Section on Teaching and Learning Roundtable Session

Session Organizer: Marybeth C. Stalp, University of Northern Iowa

Table 1. Teaching in an Online World

Maintaining Instructional Vitality in an Online
Environment. Patrick Steven Smith and Daniel
Monroe Sullivan, Portland State University

The Impact of Exam Environments on Student Test Scores in Online Courses. *Steven Stack*, Wayne State University

The Pros and Cons of Teaching Survey Research in a "Flipped Class Format." Faye Linda Wachs and Ariana Quinonez, California State Polytechnic University-Pomona

Implications of New Media: Effects of Digital Devices for Student Performance. *Angel Rebecca Hoekstra, Doug Duncan,* and *Bethnay R. Wilcox,* University of Colorado-Boulder

Table 2. Community Engagement

Activating Activism in the Classroom: Undergraduate Experiences and Enduring Political Engagement. *Fletcher Winston*, Mercer University

The Political is Personal: Civically Engaging
Introductory Sociology Students in their Own
Communities. *Alison S. Better,* City University of
New York-Kingsborough Community College

Table 3. Teaching and Diversity

A Critical Thinking Approach to Medical Hard Times. Reed Geertsen, Utah State University

- Diversity, Effort and Responsibility. *Timothy J. Kubal,* California State University-Fresno
- Revisiting Early Sociologists and the American Sociological Society: Exclusionary Patterns of Black Sociological Contributions. *Mia R. Keeys,* Vanderbilt University
- Teaching Race and Racism in Obama Age: A 3-Way Distance Learning Course. *Donald Cunnigen*, University of Rhode Island; *Bruce H. Wade*, Spelman College; *Abby L. Ferber*, University of Colorado-Colorado Springs

Table 4. Efforts in Professionalization

Observers' Responses to Male and Female Professors' Use of Authority in the Classroom. Nicole H. W. Civettini, Winona State University; Andrew Civettini, Knox College

Shaping an Honors Program through Course Assessment. *Andrew W. Martin* and *Lindsey Joyce Chamberlain*, The Ohio State University

Sixth Grade Teachers' Perceptions of the College Bound Student. *Jolene McCall*, University of California-Irvine; *Maria Estela Zarate*, California State University-Fullerton

College, Career, and Community Readiness: Latino Student Experiences and Perceptions of Community Engagement in Oakland. *Dinorah Sánchez Loza*, University of California-Berkeley

Table 5. Strategies in Active Learning

Social Stratification and Service Learning In Understanding Structure and Agency. *David D. Blouin* and *Scott Sernau*, Indiana University-South Bend

Teaching Social Problems as a Service-Learning Course. *Daniel H. Poole*, University of Utah

Teaching about Inequalities: Using Public
Transportation and Visual Sociology to Raise
Students' Awareness. Elizabeth Grauerholz,
University of Central Florida; Marc R. Settembrino,
Southeastern Louisiana University; Lauren
Gilmore, University of Central Florida

Teaching Sociology to Non-Traditional Students. *Lori Hale*, Michigan State University

5:30 pm Meetings

 2014 Program Committee Reception (to 7:15pm)
 Section on Global and Transnational Sociology Business Meeting (to 6:10pm)
 Section on Social Psychology Business Meeting (to

6:10pm)

6:30 pm Receptions

Joint Reception: Section on Asia and Asian American and Section on International Migration
Joint Reception: Section on Crime, Law, and Deviance

and Section on Sociology of Law

Joint Reception: Section on Political Sociology and Section on Sociology of Culture

Section on Altruism, Morality and Social Solidarity Reception

Section on Community and Urban Sociology Reception (Offsite: Location TBD)

Section on Ethnomethodology and Conversational Analysis Reception

Transnational Sociology Reception

Section on Human Rights Reception

Section on Labor and Labor Movements Reception

Section on Methodology Reception

Section on Science, Knowledge, and Technology Reception

Section on Sociology of Population Reception

Section on Teaching and Learning in Sociology

Reception (co-sponsored with Alpha Kappa Delta)

6:30 pm Other Groups

California Newsreel Resolution, Inc. Sneak Preview And Panel Discussion of The Raising of America: Early Childhood and the Future of Our Nation (Larry Adelman)

Commission on the Accreditation of Programs in Applied and Clinical Sociology (CAPACS) (Michael S. Fleischer)

Effective Organizational Interventions for Minimizing Employment Discrimination (William Bielby)

National Council of State Sociological Associations (Timothy McCorry)

Sociological Focus (Annulla Linders)

Sociologists Lesbian, Gay, Bisexual, and Transgender Caucus (Shawn Trivette)

Sociologists without Borders (Mark Frezzo)

Work/Culture: Cultural Approaches to the Study of Work, Occupations, Employment and Professions (Joseph Klett)

7:00 pm Receptions

Reception for Scholars with International Research & Teaching Interests

8:00 pm Sessions

488. Plenary Session. An Evening with Malcolm Gladwell

Session Organizer: *Annette Lareau*, University of Pennsylvania

Keynote Address: Malcolm Gladwell, The New Yorker
Malcolm Gladwell is the author of five New York Times bestsellers
— The Tipping Point, Blink, Outliers, What the Dog Saw, and now, his
latest, David and Goliath: Underdogs, Misfits and the Art of Battling
Giants. He has been named one of the 100 most influential people
by TIME magazine and one of the Foreign Policy's Top Global
Thinkers. He has explored how ideas spread in the Tipping Point,
decision making in Blink, and the roots of success in Outliers. With his
latest book, David and Goliath, he examines our understanding of the
advantages of disadvantages, arguing that we have underestimated the
value of adversity and over-estimated the value of privilege. He has
been a staff writer for The New Yorker since 1996. He has won a
national magazine award and been honored by the American

Psychological Society and the American Sociological Association. He was previously a reporter for The Washington Post.