

SUNDAY, AUGUST 18

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

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

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 Body and Embodiment Council Meeting – Hyatt Regency Denver
Section on Medical Sociology Council Meeting – Hyatt Regency Denver
Section on Organizations, Occupation and Work Council Meeting – Colorado Convention Center
Section on Peace, War and Social Conflict Council Meeting – Hyatt Regency Denver
Section on Sociology of Emotions Council Meeting – Hyatt Regency Denver
Section on Sociology of Religion Council Meeting – Colorado Convention Center
Section on Sociology of Sexualities Council Meeting – Colorado Convention Center
Section on the Sociology of the Family Council Meeting – Colorado Convention Center

8:30 am Meetings

2013 Program Committee – Hyatt Regency Denver
Award Selection Committee Chairs with the Committee on Awards – Colorado Convention Center
Department Resources Group (DRG) Training – Hyatt Regency Denver
Fund for the Advancement of the Discipline (FAD) – Hyatt Regency Denver
Orientation for New Section Officers – Colorado Convention Center
Section on Comparative-Historical Sociology Council and Business Meeting – Hyatt Regency Denver

8:30 am Sessions

284. Real Utopia Proposal Session. Towards a Democratic-Egalitarian System of Public Education

Hyatt Regency Denver

Session Organizers: *Michael Fielding*, University of London

Peter Moss, University of London

Harry Brighouse, University of Wisconsin

Panelists: *Michael Fielding*, University of London

Peter Moss, University of London

Harry Brighouse, University of Wisconsin

Proposal #1. Radical Democratic Education, by Michael Fielding and Peter Moss, University of London-UK. The essay will critique the institution of public education, offering 'radical democratic education' as an alternative. Section 1 will discuss what is wrong with much contemporary public education and schooling and consider the meaning of and rationale for the proposed alternative. Section 2 will explore our design of radical democratic education and will set out 10 principles that provide its core features, offering concrete examples or cases that ground and extend our advocacy and capture something of its animating intellectual and existential energy. Integral to our argument will be the democratic necessity of a 'common school'. At the heart of Section 3 lie questions, not just of sustainability, but of strategic leverage and emancipatory development. Here we draw heavily on Erik Olin Wright (waystations) and Roberto Mangabeira Unger (democratic experimentalism) and further develop an account of prefigurative practice that has educational resonance and wider generic significance. Proposal #2. Envisioning Education Justice, by Harry Brighouse, University of Wisconsin. Developing a real utopian design for education faces two barriers. First, how educational opportunities should be distributed depends partly on whether, and in what ways, the surrounding society is just or not. Second, within different unjust countries, even contemporary wealthy democracies, the educational infrastructures are quite different and face different problems. I shall argue for the urgency of a principle that public educational resources be distributed to the long-run benefit of the least advantaged, and shall make proposals designed for US and the UK, under the assumption that the surrounding societies will not enjoy radical improvements. The proposals address three features of the educational infrastructure: how resources are distributed among schools, how schools should interact with other agencies, and what governance and accountability systems might create a more ideal system.

285. Thematic Session. Alternative Communities for the Aging

Colorado Convention Center

Session Organizer: *Natalia Sarkisian*, Boston College

President: *Natalia Sarkisian*, Boston College

Aging with a Sense of Place. *Phillip Stafford*,

Indiana University

Intergenerational Caring Communities: From

Neighborhoods to Institutions. *Meika E. Loe*,

Colgate University

Who is this Community for? Gender, Race, and Class

in the Senior Co-housing Movement. *Jade*

Aguilar, Willamette University

Population aging is a key process affecting countries across the globe, and it will continue reshaping the way human societies are organized in the foreseeable future. Any utopian vision, therefore, should address issues of aging. As societies age, long-term care issues are expected to become more and more pressing. Historically, family care for the elderly and the institutional care in the form of nursing homes have been the two most prevalent models of long-term care for the elderly. Recently, however, movements such as "aging at place" and "intentional communities" for aging have been reshaping the landscape of care alternatives available to aging individuals. This session will discuss utopian visions for alternative communities of aging while considering issues of cost and quality of care, effects of economic inequality, and concerns about the well-being and preferences of older

individuals.

286. Thematic Session. Alternatives to Contemporary Agro-Food Systems and Their Transformation

Hyatt Regency Denver

Session Organizer: *Isidor Wallimann*, Syracuse University

President: *Isidor Wallimann*, Syracuse University
Parallels of Concentrated Food and Concentrated Power: Possible Alternatives and Transformations. *Kimberly Johnson*, Syracuse University

Who Will Do the Work? The Labor Question in the Transformation of the American Agro-food System. *Stuart L. Shafer*, Johnson County Community College

Towards a More Socially and Environmentally Sustainable Form of Animal Agriculture. *Geoffrey Evans*, Humane Society International; *Chetana Mirle*, Humane Society International

The Role of Forests and Agroforestry in Food Production Systems and Their Transformations. *Guy Robertson*, U.S. Forest Service; *Andy Mason*, U.S. Forest Service

Discussant: *Isidor Wallimann*, Syracuse University

This session touches upon all salient aspects of agro-food systems and their transformation: • The transformation of a nutritional pattern heavily based on foods produced by concentrated capital, • the transition toward organic agriculture based on a new agricultural labor force, • the downscaling and transformation of meat production for social and ecological sustainability (along the question of how much meat production is appropriate for the planet and its population), • the transformation of forest management and the relevance and contribution of forests to agriculture and food production systems. As indicated by the title, the problem posed is an interdisciplinary one. Accordingly, each of the contributions selected will be interdisciplinary in nature.

287. Thematic Session. Fair Trade: Institutionalizing Real Utopias in Global Commodity Networks

Colorado Convention Center

Session Organizer: *Laura T. Reynolds*, Colorado State University

President: *Laura T. Reynolds*, Colorado State University

Panelists: *Michael Conroy*, Fair Trade USA and Fair Trade International
Rodney North, Equal Exchange
Jonathan Rosenthal, Equal Exchange

Fair trade efforts pursue a utopian vision of eliminating North South inequalities via the creation of alternative commodity networks which link marginalized producers in the global South with progressive consumers in the global North. These initiatives seek to alleviate poverty and empower producers in the global South by creating more equitable commodity relations and solidarity ties. In the global North, Fair trade seeks to bolster more socially and ecologically responsible practices among businesses and consumers. This panel explores how Fair Trade seeks to

embed relational and civic values in economic practices and institutions and how this initiative has engaged alternative businesses, transnational advocacy networks, and political consumers. Fair trade's recent popularity has heightened inherent contradictions between movement and market forces pointing to key lessons in creating real utopias.

288. Author Meets Critics Session. The Cosmopolitan Canopy (WW Norton, 2011) by Elijah Anderson

Colorado Convention Center

Session Organizer: *Rhonda F. Levine*, Colgate University

Author: *Elijah Anderson*, Yale University

President: *Jacqueline Villarrubia-Mendoza*, State University of New York-Albany

Critics: *Randall Collins*, University of Pennsylvania
Cheryl Townsend Gilkes, Colby College
Charles V. Willie, Harvard University

289. Policy and Research Workshop. New Ethical Challenges in Qualitative Research (sponsored by the Committee on Professional Ethics)

Hyatt Regency Denver

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

Leader: *Kathleen M. Blee*, University of Pittsburgh

Co-Leaders: *Ashley Currier*, Texas A&M University

Bernadette Barton, Morehead State University

Rachel L. Einwohner, Purdue University

Gloria Gonzalez-Lopez, University of Texas-Austin

Melissa Lynne Swauger, Indiana University-Pennsylvania

Leila J. Rupp, University of California

Verta A. Taylor, University of California-Santa Barbara

This session is co-moderated by the co-editors and contributors to the September 2011 special issue of *Qualitative Sociology* on "Ethics Beyond the IRB": Kathleen Blee, Ashley Currier, Bernadette Barton, Rachel Einwohner, Gloria González-López, Melissa Swauger, Leila Rupp, and Verta Taylor. They will discuss new frontiers in how qualitative scholars consider the vulnerability and risk they create for those they study as well as issues of responsibility and accountability on the part of scholars, especially those that are beyond the purview of current institutional research boards. There will be ample time for discussion and questions about how scholars can develop and use ethical frameworks in qualitative studies.

290. Teaching Workshop. Wikipedia and Academia - Friends At Last? Using Wikipedia as an Innovative Teaching Tool

Colorado Convention Center

Session Organizer: *Annie L. Lin*, Wikimedia Foundation

The Wikimedia Foundation, the non-profit organization that supports Wikipedia, is partnering with university professors in the United States, Canada, India, and Egypt for the Wikipedia Education Program. Professors assign their students to write Wikipedia articles as part of the coursework, supported by various

in-person and online help resources. Project evaluation results have shown that Wikipedia as a teaching tool has 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, and are also more motivated to do the assignment because their work is "authentic" and reaches a global audience. In this workshop, we will present the research work from surveys and interviews with participating faculty members, students, and volunteers regarding their experiences using Wikipedia in the classroom. We will also engage workshop participants in brainstorming how Wikipedia can potentially be incorporated into their specific classes, and address common challenges in Wikipedia-editing assignments. This workshop will be interactive and hands-on.

291. Minority Fellowship Program (MFP) Paper Session. Issues in Domestic and Global Social Stratification

Hyatt Regency Denver

Session Organizers: *Jean H. Shin*, American Sociological Association

Beth Moran Floyd, American Sociological Association

Presider: *Deborah K. King*, Dartmouth College
Docent Tour of Women's Experiences with Substance Abuse, Treatment, and Housing.
Jamie Suki Chang, University of California-San Francisco

Social Stratification in Mexico: Disentangling Color, Ethnicity, and Class. *Rene Flores*, Princeton University

INGOs as "Peace Soldiers": Global Precedents for Non-violent Resistance. *Selina R. Gallo-Cruz*, Emory University

Parental Incarceration and Children's Behavior Problems: Uncovering the Not-So-Universal Effects of Fathers' Imprisonment. *Heather Marie Washington*, Ohio State University

292. Regular Session. Colleges as Organizations: Status, Legitimacy, and Differentiation
Colorado Convention Center

Session Organizer: *Josipa Roksa*, University of Virginia

Presider: *Janice McCabe*, Florida State University
Fooll as a Status System in U.S. Higher Education.
Arik Lifschitz, Stanford University; *Michael Sauder*, University of Iowa and Harvard University; *Mitchell L. Stevens*, Stanford University

Peer Effects in Tournaments for Prestige: Evidence from Dynamics in Ranks of U.S. Colleges and Universities. *Noah S. Askin*, University of Chicago; *Matthew S. Bothner*, University of Chicago

Between Strategy and Conformity: A Status-based Explanation of Academic Program Differentiation. *Craig M. Rawlings*, University of California-Santa Barbara

Selling the "Practical" MBA: How Corporate Universities Profited from a New Market for Managers. *Nidia Isabel Banuelos*, University of Chicago

Resisting the Vocational, Creating Dilettantes: Internships and the Liberal Arts. *Lauren Valentino*, University of North Carolina-Charlotte
Discussant: *David P. Baker*, Pennsylvania State University

293. Regular Session. Conversation Analysis: Law, Social Control, and Social Influence
Colorado Convention Center

Session Organizer: *Steven E. Clayman*, University of California-Los Angeles

Presider: *Steven E. Clayman*, University of California-Los Angeles

Choice and the Prior Turn: How Interaction Shapes Consumer Behavior. *Nick Llewellyn*, University of Warwick

Complaining as an Interactional Resource for Suspects and Police in a Murder Investigation. *David Schelly*, University of Wisconsin; *Douglas W. Maynard*, University of Wisconsin

Guilt by Abnormality: Contesting Common Sense in Jury Deliberations. *David R. Gibson*, University of Pennsylvania; *Matthew Peter Fox*, University of California-Los Angeles

Respecifying Obedience to Authority: Directive Sequences in the Milgram Experiment. *Matthew McGovern Hollander*, University of Wisconsin-Madison

294. Regular Session. Economic Sociology: Culture
Colorado Convention Center

Session Organizer: *Josh Whitford*, Columbia University

Presider: *Ashley E. Mears*, Boston University
When Beauty Trumps Mechanics: The Impact of Two Types of Complexity on Product Evaluation. *Frederic Clement Godart*, INSEAD; *Stoyan V. Sgourev*, ESSEC Business School; *kim claes*, INSEAD

Creating Pure Digital Brands: Social Innovation and New Practices in Branding in Online Fashion Retail. *Iva Petkova*, Columbia University

The Boston Time Trade Circle: Social and Cultural Capital in an Alternative Institution. *Emilie Dubois*, Boston College; *L.B. Carfagna*, Boston College

Money Culture at Work: The World of Hedge Fund Traders and Poker Players. *Kevin J. Delaney*, Temple University

Discussant: *Ashley E. Mears*, Boston University

295. Regular Session. Education: Race/Ethnicity,

Curriculum, and Achievement

Hyatt Regency Denver

Session Organizer: *Irene R. Beattie*, University of California-Merced

President: *Pat Rubio Goldsmith*, University of Wisconsin-Milwaukee

Ostracism or Opportunity? Explaining the Popularity Penalty for High-achieving Black Students.

Karolyn Tyson, University of North Carolina-Chapel Hill; *William Darity, Jr.*; *Hedwig Eugenie Lee*, University of Michigan; *Brandon Wagner*, University of North Carolina; *Kathleen Mullan Harris*, University of North Carolina

The Intersection of Race, Ethnicity and Disability: Testing Racial/Ethnic Bias in Referrals to Special Education. *Rachel Elizabeth Fish*, University of Wisconsin-Madison

The Interactive Effect of Racial Composition and Curricular Practices on Immigrant Students Mathematics Achievement. *Martha Cecilia Bottia*, University of North Carolina-Charlotte; *Roslyn A. Mickelson*, University of North Carolina-Charlotte; *Stephanie Moller*, University of North Carolina-Charlotte

Beyond Black and White: The Effects of Racial and Economic Composition on Low-Income Students' Achievement. *Queenie X. Zhu*, University of California-San Diego

Racial Segregation and the Black/White Achievement Gap, 1992-2009. *Dennis J. Condran*, Oakland University; *Daniel B. Tope*, Florida State University; *Christina R. Steidl*, Emory University; *Kendralin Freeman*, Hobart and William Smith Colleges

296. Regular Session. Health Over the Life

Course: Interplay with the Work Environment

Hyatt Regency Denver

Session Organizer: *Amelie Quesnel-Vallee*, McGill University

President: *Kate W. Strully*, State University of New York-Albany

Work-team Contexts of Work-family Conflict, Stress, and Psychological Distress: A Multi-level Analysis. *Phyllis Moen*, University of Minnesota; *Anne Kaduk*, University of Minnesota; *Ellen Kossek*, Michigan State University; *Leslie Hammer*, Portland State University; *Erin Kelly*, University of Minnesota; *Orfeu M. Buxton*, Harvard University; *Emily O'Donnell*, Harvard University; *David Almeida*, Pennsylvania State University; *Kimberly Fox*, University of Minnesota; *Eric Tranby*, University of Delaware; *Michael Oakes*, University of Minnesota

Do It for Your Boss: Modifiable Health Risks and Illness Absence from Work. *Brian Gifford*, Integrated Benefits Institute

The Relationships between Mothers' Work Pathways and Physical and Mental Health. *Adrienne Frech*, University of Akron; *Sarah Damaske*, Pennsylvania State University

The Health Implications of Returning to Work after Retirement. *Benjamin Lennox Kail*, Duke University; *Mathew D. Gayman*, Georgia State University

Discussant: *Miles G. Taylor*, Florida State University

297. Regular Session. Social Dimensions of AIDS

Hyatt Regency Denver

Session Organizer: *Robert Wyrod*, University of Michigan

President: *Robert Wyrod*, University of Michigan

The Socio-economic Determinants of HIV/AIDS Infection Rates in Lesotho, Malawi, Swaziland and Zimbabwe. *Christobel Asiedu*, Louisiana Tech University; *Elizabeth Asiedu*, University of Kansas; *Francis Owusu*, Iowa State University

Struggle Against AIDS as Discursive Object: Institutionalization and the Rise of Bio-medicine in Malawi 1999-2009. *Nicole Angotti*, University of Colorado-Boulder; *Michelle J. Poulin*, University of North Texas; *Margaret Frye*, University of California-Berkeley; *Amy Kathleen Kaler*, University of Alberta; *Susan Cotts Watkins*, University of California; *Sara Yeatman*, University of Colorado-Denver

Feminist Standpoint Theory, Subjectivity, and Perceptions of HIV/AIDS Drivers Among Conservation Professionals in Northern Tanzania. *John Reid-Hresko*, University of Colorado

Theory, Measurement and Hard Times: Some Issues for HIV/AIDS Research. *Samuel R. Friedman*, Natl. Development & Research Inst.; *Milagros Sandoval*, National Development and Research Institutes; *Pedro Mateu-Gelabert*, National Development and Research Institutes; *Maria Gwadz*, New York University; *David Perlman*, Beth Israel Medical Center; *Kirk Dombrowski*, City University of New York-John Jay College

Discussant: *Claire Decoteau*, University of Illinois-Chicago

298. Regular Session. Social Movements: Activist Paths and Identities

Hyatt Regency Denver

Session Organizer: *Steven M. Buechler*, Minnesota State University

President: *Robert D. Benford*, University of South Florida

Making it Personal: Humanizing Tactics and the Diffusion of Success in the Anti-sweatshop Movement. *Forrest S. Briscoe*, Pennsylvania State University; *Abhinav Gupta*, Pennsylvania

State University; *Mark Anner*, Cornell University
The Distinctiveness of Antiwar Activism: Paths of
Activist Participation in a Multi-movement
Environment. *Fabio Rojas*, Indiana University
Constructing "Identities of Privilege": Identity Work
in Conservative Social Movements. *David
Dietrich*, Texas State University-San Marcos
Mexican American Protest, Ethnic Resiliency, and
Social Capital: The Mobilization Benefits of
Cross-cutting Ties. *Wayne Santoro*, University of
New Mexico; *Maria Velez*, University of New
Mexico; *Stacy M Keogh*, University of New
Mexico
Discussant: *Robert D. Benford*, University of South
Florida

299. Regular Session. Sociology of Culture 1 Colorado Convention Center

Session Organizer: *Colin Jerolmack*, New York
University
President: *Shamus Rahman Khan*, Columbia
University
Back to Nature in New York City? Freegans and the
Morality of Urban Life. *Alexander Vosick
Barnard*, University of California-Berkeley
Emotions and the Normative Order: Loss,
Predicaments, and Cultural Analysis. *Joseph E.
Davis*, University of Virginia
Innovation, Terroir and Tradition among Bordeaux
Winemakers. *Sarah Daynes*, University of North
Carolina-Greensboro
Too Many Tools? The Effects of a Diverse Cultural
Repertoire among Expectant Mothers. *Sarah
Bracey Garrett*, University of California-Berkeley
Discussant: *Shamus Rahman Khan*, Columbia
University

300. Regular Session. Sociology of Sport Colorado Convention Center

Session Organizer: *Laurel R. Davis-Delano*,
Springfield College
President: *Amy C. Wilkins*, University of Colorado-
Boulder
Race-ethnicity and Female Sport Participation:
Individual, Interpersonal, and Contextual
Correlates of Girls' Interscholastic Sport
Participation Choices. *Jomills Henry Braddock*,
University of Miami; *Ashley Mikulyuk*, University
of Miami; *Adrienne N. Milner*, University of
Miami; *Lv Hua*, Chattanooga Public Schools
Becoming A Sport Fan. *Dinur Blum*, University of
California-Riverside
Who's got Team Spirit? Building Ethnic Community
through Youth Sports. *Christina B. Chin*,
University of California-Los Angeles
Parkour, Masculinity, and the City. *Jeffrey L.
Kidder*, Northern Illinois University

Discussant: *Jay Coakley*, University of Colorado

301. Regular Session. Spatial Inequality: The Geography of Social Disparities Hyatt Regency Denver

Session Organizer: *Linda Lobao*, Ohio State
University
President: *Ann R. Tickamyer*, Pennsylvania State
University
Trends and Change in Affluent Neighborhoods.
Claudia Dina Solari, University of North
Carolina-Chapel Hill
Neighborhood Characteristics and the Location of
New Educational Opportunities in a Large Urban
District. *Julia Anne Burdick-Will*, University of
Chicago; *Micere Keels*, University of Chicago;
Todd Schuble, University of Chicago
Spatial Inequality and Community Involvement:
Socio-spatial Mechanisms of Involvement in
Communities. *Patricia Snell Herzog*, Rice
University
Hispanic Concentration and County Poverty in Light
of Migration Dynamics. *Heather Avery
O'Connell*, University of Wisconsin-Madison;
Carla Shoff, Pennsylvania State University
Discussant: *Cynthia D. Anderson*, Ohio University

302. Regular Session. The Hidden Abode of Culture and Care Work Colorado Convention Center

Session Organizer: *Ching Kwan Lee*, University of
California-Los Angeles
President: *Steven McKay*, University of California-
Santa Cruz
The Runaway Production Complex? De-
agglomeration and Workplace Governance in the
U.S. Film Industry. *Heather D. Gautney*,
Fordham University; *Chris Rhomberg*, Fordham
University
Making the Intern Economy: Interns and Unpaid
Labor in the Music Industry. *Alexandre Frenette*,
City University of New York-Graduate Center
Working Vacations: Time and the Assessment of
Engagement in Creative Professional Work.
Gabrielle Raley, Knox College
Bad-faith Bureaucracy in a Non-profit Nursing
Home. *Steven H. Lopez*, Ohio State University
Discussant: *Steven McKay*, University of California-
Santa Cruz

303. Section on Alcohol, Drugs and Tobacco Roundtable Session (one-hour).

Hyatt Regency Denver
8:30-9:30am, Roundtables:
Session Organizer: *Brian Christopher Kelly*, Purdue
University
Table 1.

Addiction, Agency, and the Politics of Self-control: Doing Harm Reduction in a Heroin Users' Group. *Sarah Lynn Whetstone*, University of Minnesota-Twin Cities; *Tanja Andic*, University of Minnesota

Intimate Partner Relationships and Life Course Trajectories of Drug Using Mexican American Male Gang Members. *Alice Cepeda*, University of Houston; *Avelardo Valdez*, University of Houston; *Charles Kaplan*, University of Southern California

Table 2.

Table Presider: *Mason Nottingham*, Kent State University-Tuscarawas

Alcohol Consumption in Male Caregivers. *Mason Nottingham*, Kent State University-Tuscarawas; *Juan Xi*, University of Akron; *Michael Rickles*, University of Akron

What about Summer Term? College Drinking and Student Academic Performance in Intensive Six-week Courses. *James Sanders*, Washington State University

Table 3.

Table Presider: *Ming Wen*, University of Utah
Adult Presence after School and Adolescent Substance Use in California. *Ming Wen*, University of Utah

With A Little Help From My Friends. *Keith Lawrence Goldstein*, Hebrew University; *Gad Yair*, Hebrew University

Table 4.

Table Presider: *Jeong-Hwa Ho*, National University of Singapore

Retirement and Smoking Behavior Changes in the Context of Retirement Voluntariness, Marital Status, and Gender. *Jeong-Hwa Ho*, National University of Singapore

You Are What You Eat: The Impact of Nutrition on Alcohol and Drug Use. *Ryan Schroeder*, University of Louisville; *Benjamin Renquist*, University of Arizona

The Problem With Alcohol: A Municipal Intervention in a Culture of Drinking. *Patrick G. Watson*, University of Waterloo

304. Section on Collective Behavior and Social Movements Paper Session. The Tea Party and Occupy Wall Street: Myths and Realities
Hyatt Regency Denver

Session Organizer: *Ziad W. Munson*, Lehigh University

Presider: *Ziad W. Munson*, Lehigh University

Explaining Tea Party Activism: The Role of Cultural

and Economic Threat. *Joseph DiGrazia*, Indiana University-Bloomington

Framing and Perceiving Consensus: Participatory Democracy and Decision-making in the Occupy Movement. *Jesse Rose Klein*, Florida State University; *Lindsey Lennon*, Florida State University; *Daniel Lanford*, Florida State University; *Phil Lennon*, Florida State University

Political Cultures of Accountability: Practicing Citizenship across the Ideological Divide. *Ruth Lauren Braunstein*, New York University
Public Attention and the Diffusion of "Occupy" Protests in the United States. *Ion Bogdan Vasi*, Columbia University; *Chan S. Suh*, Cornell University

Discussant: *Drew Halfmann*, University of California-Davis

305. Section on Community and Urban Sociology Paper Session. "Lifestyle," Community and Place.

Colorado Convention Center

Session Organizers: *Amin Ghaziani*, University of British Columbia

Leonard Nevarez, Vassar College

Presider: *Amin Ghaziani*, University of British Columbia

Deconcentration of Urban Gay Enclaves: Evidence from the 2000 and 2010 U.S. Censuses. *Amy L Spring*, University of Washington

Gentrification Goes to School: A Three-city Examination of Middle Class Investment in Urban Public Schools. *Linn Posey*, University of Wisconsin-Madison; *Shelley McDonough Kimelberg*, Northeastern University; *Maia B. Cucchiara*, Temple University

The Self-Conscious Gentrifier: The Paradox of Authenticity and Impact among "First-Wave Neo-Bohemians" in 2 Changing Neighborhoods.

Naomi Bartz, University of Chicago; *Gordon C.C. Douglas*, University of Chicago

This is Utopia: Greening the Black Urban Regime. *Alesia Montgomery*, Michigan State University

Discussant: *Leonard Nevarez*, Vassar College

306. Section on Disability and Society Roundtable Session (one-hour).

Hyatt Regency Denver

8:30-9:30am, Roundtables:

Session Organizer: *Robyn Lewis Brown*, DePaul University

Table 1. Personal Experiences

Table Presider: *Sara E. Green*, University of South Florida

Caring for Impaired Bodies that are Cured but not Really Cured. *Yiling Hung*, University of

California-Los Angeles
 Laugh-"able" Lives? Contesting the Tragedy
 Narrative through Humor in Families of
 Children with Disabilities. *Sara E. Green*,
 University of South Florida; *Shawn Chandler*
Bingham, University of South Florida
 Pain is Political: A Critical Narrative of One
 Woman's Pain. *Lara Birk*, Boston College

Table 2. Social Contexts

Table President: *Robyn Lewis Brown*, DePaul
 University
 Community Participation in Healthcare Reform
 and the Advocacy Activities of the Groups of
 People with Disability. *Miwako Hosoda*,
 Harvard University
 On Volunteerism, Disability, and Girlhood: A
 Case Study of Believe Ballet. *Amy Elizabeth*
Traver, City University of New York-
 Queensborough Community College
 Traveling with Disabilities in Later Life: A
 Targeted Resilience Model. *Eva Kahana*,
 Case Western Reserve University; *Boaz*
Kahana,

Table 3. Cultural and Sociopolitical Representations

Table President: *Nan E. Johnson*, Michigan State
 University
 Cultural Narratives Surrounding "Pill Mills" and
 their Implications for People with Medically
 Unexplained Chronic Pain. *Loren Elizabeth*
Wilbers, University of South Florida
 Hearing Loss, Gender, and Crime Shows. *Nan E.*
Johnson, Michigan State University
 Racial Minorities in High School
 Disproportionately Labeled with Learning
 Disabilities. *Dara Renee Shifrer*, University
 of Texas-Austin; *Chandra Muller*, University
 of Texas

**307. Section on Environment and Technology
 Paper Session. Urbanization, Pollution, and
 Social Inequality**

Colorado Convention Center

Session Organizer: *Dorceta E. Taylor*, University of
 Michigan
 President: *Dorceta E. Taylor*, University of Michigan
 The Carbon Paradox of Cities: Urbanization and
 Local Drivers of Emissions. *James R. Elliott*,
 University of Oregon; *Matthew Thomas Clement*,
 University of Oregon
 The Urban Metabolism of Airline Passengers:
 Scaling and Sustainability. *Zachary Neal*,
 Michigan State University
 Changes in Pollution Exposure for Different Racial
 and Socioeconomic Groups in the United States.

Kerry Joy Ard, University of Michigan
 Treadmill of Crime: A Political Economy of
 Environmental Disorganization and the Greening
 of Crime. *Paul B. Stretesky*, University of
 Colorado-Denver; *Michael Lynch*, University of
 South Florida; *Michael A. Long*, Oklahoma State
 University

**308. Section on Inequality, Poverty, and Mobility
 Paper Session. Poverty, Occupation, Wealth,
 and Income Inequality**

Hyatt Regency Denver

Session Organizer: *Hyunjoon Park*, University of
 Pennsylvania
 President: *Hyunjoon Park*, University of Pennsylvania
 Occupational Closure and Earnings Inequality in
 Germany and the United Kingdom. *Thijs Bol*,
 University of Amsterdam; *Kim Weeden*, Cornell
 University
 Occupational Similarity in Marriage: A Comparison
 of 32 Nations. *Gertrude Robin Gauthier*, Duke
 University
 Racial Housing Wealth Gap and the American
 Foreclosure Crisis. *Wenqian Dai*, University of
 South Dakota; *Ying Yang*, Mansfield University
 Timing, Depth, and Duration of Childhood Poverty
 and Later-life Outcomes. *Jessica Bean*,
 University of New Hampshire-Carsey Institute;
Marybeth J. Mattingly, University of New
 Hampshire; *Jessica Dawn Ulrich*, University of
 New Hampshire
 Trends in Income Inequality in Asia since 1980.
Shu-Ling Tsai, Academia Sinica; *David B.*
Grusky, Stanford University

**309. Section on Medical Sociology Paper Session.
 Social Networks, Social Support, and Health
 Across the Life Span**

Hyatt Regency Denver

Session Organizer: *Brea Louise Perry*, University of
 Kentucky
 President: *Benjamin Cornwell*, Cornell University
 Social Network Dynamics and Health in Later Life.
Benjamin Cornwell, Cornell University; *Edward*
O. Laumann, University of Chicago
 Are Suicidal Behaviors Contagious in Adolescence?
 Understanding the Role of Selection in Suicide
 Imitation. *Seth B. Abrutyn*, University of
 Memphis; *Anna Strassmann Mueller*, University
 of Texas-Austin
 The Role of Violated Caregiver Preferences in
 Psychological Well-being when Older Mothers
 Need Assistance. *J. Jill Suitor*, Purdue
 University; *Megan Marie Gilligan*, Purdue
 University; *Karl Pillemer*, Cornell University
 Parenthood and Physical Activity across the Life
 Course: How do Gender and Race Matter? *Amy*

C. Lodge, University of Texas-Austin
Marital Status, Marital Transitions, and Alcohol Use:
A Mixed-methods Study. *Corinne Reczek*,
University of Cincinnati; *Tetyana Pudrovska*,
University of Texas-Austin; *Deborah Carr*, State
University of New Jersey-Rutgers; *Debra
Umberson*, University of Texas

**310. Section on Organizations, Occupation and
Work Paper Session. Professional and Expert
Work**

Colorado Convention Center

Session Organizer: *Elizabeth H. Gorman*, University
of Virginia

President: *Elizabeth H. Gorman*, University of
Virginia

Emotions as Vehicles of Expertise: A Comparison of
Psychodynamic and Cognitive Behavioral
Psychotherapists. *Mariana Craciun*, University
of Michigan

Organizational Contextualization of Bioethical
Decision-making: How Pharmacists Manage
Gatekeeping Processes in Retail and Hospital
Settings. *Elizabeth Chiarello*, Princeton
University

Typecasting and Skill in Labor Markets: Evidence
from the Indian Administrative Service. *John-
Paul Ferguson*, Stanford University; *Sharique
Hasan*, Stanford University

The Fallacy of Focus: Variance in Bonus
Compensation in Starting Offers for MBAs.
Jennifer M. Merluzzi, Tulane University; *Damon
Jeremy Phillips*, University of Chicago

A Gender Problem? Understanding Women's Under-
representation in the Partnership of a Professional
Services Firm. *Irene Padavic*, Florida State
University; *Robin J Ely*, Harvard University; *Erin
Marie Reid*, Harvard University; *Spela Trefalt*,
Simmons School of Management

**311. Section on Peace, War and Social Conflict
Paper Session. Building Peace: Locally and
Globally**

Hyatt Regency Denver

Session Organizer: *Joyce Apsel*, New York
University

President: *Joyce Apsel*, New York University

Civil Society Challenges in Applied Peacebuilding:
Intersectionality Praxis. *Lynne M. Woehrlé*,
Mount Mary College; *Patrick G. Coy*, Kent State
University; *Gregory Maney*, Hofstra University

Convergence Repertoires: Anti-capitalist Protest at
the 2010 Vancouver Winter Olympics. *Louis
Edgar Esparza*, California State University-Los
Angeles; *Rhiannan Price*, University of Denver

Different Paths to the Same Destination: Activist Life
Course and Grassroots Participation. *Remy*

Cross, Webster University
Framing the Victim. *Amy Colleen Finnegan*,
University of Minnesota-Rochester
Discussant: *Laura J. Heideman*, University of
Wisconsin-Madison

**312. Section on Political Sociology Paper Session.
The Politics of Global Human Rights (co-
sponsored with Section on Human Rights)**

Colorado Convention Center

Session Organizer: *Christopher Nigel Roberts*,
University of Minnesota

President: *Christopher Nigel Roberts*, University of
Minnesota

Domesticating Human Rights: When Movements Make
Unexpected Framing Choices. *Zakiya T. Luna*,
University of Wisconsin

How Protest Participation Dynamics Changed in
Georgia and Ukraine after Electoral Revolutions.
Alexandra Hrycak, Reed College; *Kelsey Zorn*,
Reed College

Supranational Cultural Norms, Domestic Value
Orientations, and the Diffusion of Same-sex
Union Rights in Europe, 1988–2009. *Juan
Fernandez*, UCM3; *Mark Lutter*, Max Planck
Institute

Why Are Children's Rights Taken Seriously? *Brian
Gran*, Case Western Reserve University

Discussant: *Christopher Nigel Roberts*, University of
Minnesota

**313. Section on Racial and Ethnic Minorities
Invited Session. Real Multiculturalism
Hyatt Regency Denver**

Session Organizers: *Andrea Voyer*, Linnaeus
University

Luisa Farah Schwartzman, University of Toronto

President: *Andrea Voyer*, Linnaeus University

Panelists: *David G. Embrick*, Loyola University-
Chicago

Nora Hui-Jung Kim, University of Mary

Washington

Anna C. Korteweg, University of Toronto

Tianna Shonta Paschel, University of California-
Berkeley

Discussant: *Irene H.I. Bloemraad*, University of
California-Berkeley

**314. Section on Rationality and Society Paper
Session. Rationality Meets Altruism
Colorado Convention Center**

Session Organizer: *Yoshimichi Sato*, Tohoku
University

President: *Jun Kobayashi*, Seikei University

Paying It Forward: A Testable Model of Strategic
Altruism. *Kieran Bezila*, Northwestern
University

The Interplay Between Personality and Structure: Do Prosocials Exploit in Exchange or Are They Exploited? *Danielle Lewis*, University of South Carolina; *Michael Hahn*, University of South Carolina; *Michael Peterson*, University of South Carolina; *Sheldon Sumpster*, University of South Carolina; *David Willer*, University of South Carolina

Trust as Signal: A Theory of Strategic Initiation of Trust Relations. *Lin Tao*, The Chinese University-Hong Kong; *Tony Tam*, The Chinese University-Hong Kong and Academia Sinica
Discussant: *Rafael P.M. Wittek*, University of Groningen

315. Section on Sex and Gender Paper Session. Youth and Children Transgressing Gender Boundaries

Colorado Convention Center

Session Organizers: *Emily S. Mann*, San Francisco State University

Brandy L. Simula, Emory University

Presider: *Pamela McMullin-Messier*, Central Washington University

Anxious Publics, Disruptive Bodies: The Case of the Transgender Girl Scout. *Kathleen H Averett*, University of Texas-Austin

Does it Pay to Play? High School Sport Participation and Young Adult Earnings. *Heather R. McLaughlin*, University of Minnesota

Putting the Sexual Double Standard in its Place: Frames, Peer Status, and Sexual Behavior. *Brian James Soller*, Ohio State University; *Dana L. Haynie*, Ohio State University

Discussant: *Pamela McMullin-Messier*, Central Washington University

316. Section on Sociology of Education Paper Session. How Social Class Works in Higher Education

Hyatt Regency Denver

Session Organizers: *Megan Andrew*, University of Notre Dame

Mark A. Berends, University of Notre Dame

Presider: *Megan Andrew*, University of Notre Dame
Unequal Access to Shadow Education and Its

Impacts on Academic Outcomes: Evidence from Korea. *Jaesung Choi*, University of Pennsylvania
Capital Into Action: Mapping the Effects of Capital Accumulation Accelerators for Lower-income Black Undergraduates. *Anthony Abraham Jack*, Harvard University

Public and Private Lives: Institutional Structures and Personal Supports in Low-income Single Mothers' Educational Pursuits. *Christine Cerven*, University of California-San Diego; *Vicki Park*, University of California-San Diego

The Double Bind of Social Ties: Social Capital for Low Socio-economic Status Students at Elite Colleges. *Elizabeth Morgan Lee*, Hamilton College

Discussant: *Patricia Marie McDonough*, University of California-Los Angeles

317. Section on Sociology of Religion Paper Session. Religion, Social Capital, and Religious Identity

Colorado Convention Center

Session Organizer: *Daniel V.A. Olson*, Purdue University

Identity as a Determinant of the Over-reporting of Church Attendance in Canada. *Philip S Brenner*, University of Michigan

Conservative Protestantism and Civic Participation among Married Couples. *Young-Il Kim*, Baylor University

It's Who You Know: Social Capital, Race, and Personal Fundraising in Evangelical Outreach Ministries. *Samuel L. Perry*, University of Chicago

The Effect of Religion on Ties with Atheists in the United States. *David Sikkink*, University of Notre Dame; *Kraig Beyerlein*, University of Notre Dame

318. Section on Sociology of Sexualities Roundtable Session (one-hour).

Colorado Convention Center

8:30-9:30am, Roundtables:

Session Organizers: *Abigail Ruth Ocobock*, University of Chicago
Jill Weinberg, Northwestern University

Table 1. Assessing Attitudes Toward Homosexuality
Attitudes toward Formal Rights and Informal Privileges for Lesbian and Gay Couples.

Long K. Doan, Indiana University; *Annalise Skavo Loehr*, Indiana University; *Lisa Miller*, Indiana University-Bloomington

Being Normal and Different: Same-sex Attracted Dutch Youth Navigating between Discourses in a Tolerant Society. *Jantine van Lisdonk*, VU University

Gender, Sexuality, and the Family:
(Re)constructing Morality in Everyday Life Interactions. *Demetrios Psihopaidas*, University of Southern California

Table 2. Selling and Consuming Sex

Table Presider: *Kerwin Kaye*, Columbia University-Barnard College

Global Sex Markets and Cyberspace: Online Discussions of Ukraine as a Sex Tourist Destination. *Nadia Shapkina*, Kansas State

University
 Selling Romance, Seeking Pleasure: Contributions of a "Women and Couples" Focused Sex Shop. *Alison S. Better*, City University of New York-Kingsborough Community College
 Who's the Man? Consumer Masculinities, Fragile Masculinities, and Men Who Purchase Sex Work. *Lauren J. Joseph*, Pennsylvania State University; *Pamel Black*, Pennsylvania State University
 Putting Your Best Face Forward: Male Sex Workers and the Presentation of Self. *Trevon D. Logan*, Ohio State University; *Leigh E. Fine*, Ohio State University

Table 3. Sexuality, Health, and Meaning-Making
 Table Presider: *Clare Forstie*, Northwestern University

In Defense of Barebacking and Sexual Risk Taking: Weberian Perspective on Rationalization, Discipline, and Disenchantment. *Brandon Andrew Robinson*, University of Texas-Austin
 Influences of Sexual Identity and Sexual Behavior on Subjective Health. *Peter Joseph Martini*, University of Nevada-Reno; *Marta Elliott*, University of Nevada-Reno
 Medicine and Meaning Making: A Historiography of Psychological Research on Transgender People. *Stef M. Shuster*, University of Iowa

Table 4. The Intersection of Race and Sexuality
 Table Presider: *Christina M. Perez*, Dominican University

Gay, Not Lesbian, But Still Anti-racist: Constructing A Distinctive Gay Men's Anti-racism in the Early 1980s. *Kendal L. Broad*, University of Florida
 The Discursive Construction of Sexual Victimization and the (Re)production of Gender and Racial Oppression. *Kerry R Mulligan*, University of California-Riverside

319. Section on the Sociology of the Family Paper Session. Family Structure and Children's Well-being

Colorado Convention Center
 Session Organizer: *W. Bradford Wilcox*, University of Virginia
 Presider: *W. Bradford Wilcox*, University of Virginia
 Changes in American Families and the Growth in the Gender Gap in Behavioral Skills. *Jayanti Johanna Owens*, Princeton University
 Family Instability and Pathways to Adulthood in

Cape Town, South Africa. *Rachel E. Goldberg*, Brown University
 Family Trajectories and School Readiness in the United States and the United Kingdom. *Paula W. Fomby*, University of Colorado-Denver; *Shannon Cavanagh*, University of Texas-Austin; *Joshua Goode*, University of Colorado-Denver
 Maternal Re-partnering and Trajectories in Children's Cognitive and Behavioral Development. *Sharon Bzostek*, State University of New Jersey-Rutgers; *Lawrence Berger*, University of Wisconsin-Madison
 Discussant: *Daniel Schneider*, University of California-Irvine

320. Theory Section Paper Session. Beyond the Fact/Value Distinction?
Hyatt Regency Denver

Session Organizers: *Richard Westerman*, University of Alberta
Reha Kadakal, University of Chicago
 Presiders: *Richard Westerman*, University of Alberta
Reha Kadakal, University of Chicago
 Counterfactual Theorizing: Towards an Imaginative Sociology. *Roland Paulsen*, Uppsala University
 Good Science for Rebels. *Timothy McGettigan*, California State University-Pueblo
 Science as Praxis and the Entanglement of Fact and Value. *Amanda E. Maull*, Pennsylvania State University
 Discussant: *Andrew Abbott*, University of Chicago

9:30 am Meetings

Section on Alcohol, Drugs and Tobacco Business Meeting – Hyatt Regency Denver
 Section on Disability and Society Business Meeting – Hyatt Regency Denver
 Section on Sociology of Sexualities Business Meeting – Colorado Convention Center, Room 205-207, Street Level

10:30 am Meetings

Committee on Awards – Colorado Convention Center
 Minority Fellowship Program (MFP) Advisory Panel – Hyatt Regency Denver
 Student Forum Business Meeting – Hyatt Regency Denver

10:30 am Sessions

321. Real Utopia Proposal Session. Democratizing Finance

Hyatt Regency Denver
 Session Organizer: *Fred Block*, University of California-Davis
 Presider: *Nitsan Chorev*, Brown University
 Panelist: *Fred Block*, University of California-Davis

Discussant: *Greta R. Krippner*, University of Michigan

The Bush-Obama rescue of major financial institutions in 2008-2009 aptly demonstrated the extraordinarily privileged role of the financial sector in contemporary societies. These institutions are “too big to fail”, their managers and owners receive compensation at unprecedented magnitudes, and their decisions as to how to allocate credit among diverse claimants have huge consequences. As we see in the ongoing battles over government spending around the world, finance is now the antithesis of democracy—at times forcing governments to reverse commitments arrived at through democratic deliberations. But there are powerful structural reasons why a reversal that subordinates finance to democratic politics is both feasible and economically advantageous. To be sure, any reasonable mechanism for allocating credit requires technical skills and expertise, but the criteria of creditworthiness are historically variable and can be socially redefined. This paper will suggest alternative criteria of creditworthiness and sketch an institutional design that would allocate credit in ways consistent with the deepening of democracy.

322. Real Utopia Proposal Session. The Public University as a Real Utopia

Hyatt Regency Denver

Session Organizer: *Michael Burawoy*, University of California-Berkeley

President: *Michael D. Kennedy*, Brown University

Panelist: *Michael Burawoy*, University of California-Berkeley

The University is in crisis in almost all places across the planet. The ideals of academic freedom and university autonomy are under threat from two sets of inter-connected pressures – regulation through audit and marketization through commodification. In the face of these twin forces that often work in concert, we need to reformulate the meaning of the public university that is accountable to publics in civil society and not just to states and markets. I develop a model that recognizes four functions of the university – professional, policy, critical and public – based on two questions: “Knowledge for whom?” and “Knowledge for what?”. I examine the internal contradictions of such a model and then show how it works itself out in different national contexts with a view to providing a vision of what a public university could be.

323. Thematic Session. Another World is Possible: The Utopian Vision of the World Social Forum

Colorado Convention Center

Session Organizer: *Lauren Langman*, Loyola University-Chicago

President: *Lauren Langman*, Loyola University-Chicago

Real Utopias from the World Science Forum.

Thomas Ponniah, Harvard University

The Black Radical Imaginary for Social Transformation. *Rose Brewer*, University of Minnesota

Visioning and Creating Another World: Theory and Practice of the Social Forum Movement. *Walda Katz-Fishman*, Howard University; *Jerome Scott*, League of Revolutionaries for

Utopia and Democracy: Reflections on the Anit-globalization Movement. *Walden Bello*,

University of the Philippines-Diliman
The World Social Forum and Emerging Subsystems of World Politics. *Jackie Smith*, University of Pittsburgh

Another World is Possible: The WSF Ten Years

Later. *Chico Wittaker*, World Social Forum

Transnational neoliberal capitalism, in its globalized moment of triumphalism, created more wealth in the past few decades, than in all of human history-its derivative market was worth 600 trillion dollars, 6 times the GNP of the world. But as an economic system based on contradiction, it has also led to great adversities, from huge disparities of wealth and retrenchments of social programs to environmental despoliation and climatic change that threatens the viability of the planet. In response to these contradictions, throughout the world a vast number of popular social movements, NGOs and INGOs have emerged to organize, mobilize and resist. Aided by the very same communication/transportation technologies that enable globalization, these movements have become internetworked to foster various alliances throughout the world. These factors have led to the World Social Forum, a time and place where over 150,000 representatives of these movements gather, exchange views and formulate strategies-and most importantly, embrace a utopian vision that “Another world is possible”.

324. Thematic Session. Caregiving for the Elderly: A Vision for the Future

Colorado Convention Center

Session Organizer: *Christine L. Himes*, Syracuse University

President: *Christine L. Himes*, Syracuse University
Do We Still Care? Social Change, Caregiving and

Employment in an Ideal World. *Eliza K.*

Pavalko, Indiana University; *Joseph Daniel*

Wolfe, Indiana University

Places and Faces: How Residential Context and Relationships Influence Health and Well-being in Assisted Living. *Debra Street*, State University of New York-Buffalo

Tailored CARE: The Successful Translation of a Vision into Policy. *Rhonda J.V. Montgomery*, University of Wisconsin-Milwaukee

Enhancing Skills for Future Care Planning: Benefits for Caregiving and for Caregetting during the

Final Years of Life. *Eva Kahana*, Case Western

Reserve University; *Boaz Kahana*, ; *Jeffrey*

Steven Kahana, Mount Saint Mary College

This session will provide an overview of some of the main obstacles to equitable and compassionate care for the elderly, focusing on vision for the kind of care-giving system that embodies our ideals. The presentation will outline principles for comprehensive, and compassionate care, and the institutional transformations that would be required to pursue these ideals. The session will consider institutions and practices that incorporate some of these principles.

325. Thematic Session. Peer-to-Peer Collaborative Production Systems

Colorado Convention Center

Session Organizer: *Denise L. Anthony*, Dartmouth College

Where Can Open Source Thrive? A Model of

Performance? *Sheen S. Levine*, Columbia University

Trust, Accounts, and Gender Stereotyping in Peer-to-Peer Lending. *Ko Kuwabara*, Columbia University; *Christine Home*, Washington State University; *Sarah Thebaud*, Princeton University; *Denise L. Anthony*, Dartmouth College

A Community of Strangers. *Bogdan State*, Stanford University; *Paolo Parigi*, Stanford University; *Rense Corten*, Utrecht University; *Karen S. Cook*, Stanford University; *Diana Dakhlallah*, Stanford University

One of the most compelling advances facilitated by new information and communication technologies (ICTs) in the 21st century is the emergence of peer-to-peer (P2P) communities and collaborative production systems, also known as “open source” productions (or “open content”). P2P systems enable the free and open creation, alteration and distribution of goods, services, and communication via the contributions from vast numbers of geographically distributed and uncoordinated actors (Open Source Initiative 2005). Such technology enables critical masses of users to create open systems for collaboration and participation on a vast scale. Are P2P communities “real” Utopias? That is, do P2P communities create an alternative institutional environment with real emancipatory potential? If so how do they do it? And what are the implications for “real” social actors? This panel will explore the underlying causes and consequences of P2P collaborative systems by examining, for example, the interaction mechanisms that facilitate cooperation and collaboration, the institutional and governance mechanisms that support (or hinder) collaborative production, the extent of democratic participation (real and potential) in P2P systems, and finally the limitations of, and/or inequalities that may exist in, P2P systems.

326. ASA/NSF Postdoctoral Fellowship Program Special Session. Causes and Consequences of the Great Recession: Macro Impacts

Colorado Convention Center

Session Organizers: *Arthur S. Alderson*, Indiana University

Patricia E. White, National Science Foundation

President: *Arthur S. Alderson*, Indiana University
Institutionalized Exuberance: Risk and Return in Systemic Financial Crisis. *Abby Larson*, University of California-Berkeley

The City as Fiscal Derivative: Tax Increment Financing, Economic Development Professionals, and the Financialization of Urban Politics. *Josh Pacewicz*, Stanford University

Avoiding Debt, Tolerating Debt: The Sources of Stances Towards Educational Loans Among Low-income Students. *Jeremy Markham Schulz*, Cornell University

327. Author Meets Critics Session. Reds, Whites, and Blues: Social Movements, Folk Music, and Race in the United States (Princeton Press, 2011) by William Roy

Colorado Convention Center

Session Organizer: *Ronald R. Aminzade*, University of Minnesota

Author: *William G Roy*, University of California-Los Angeles

President: *Douglas McAdam*, Stanford University
Critics: *Francesca Polletta*, University of California-Irvine
Vincent J. Roscigno, Ohio State University
Richard Flacks, University of California-Santa Barbara

328. Departmental Management and Leadership Workshop. Improving Student Retention and Completion: Lessons from Research and Evaluation

Hyatt Regency Denver

Session Organizer: *James G. Hougland*, University of Kentucky

Leader: *James G. Hougland*, University of Kentucky

Panelists: *Cathy Brawner*, Research Triangle Educational Consultants

Michelle Madsen Camacho, University of San Diego

Meghan Harte, Rollins College

Laurie M. Joyner, Loyola University-New Orleans

Catherine Mobley, Clemson University

The workshop uses research findings from three projects to shed light on strategies for improving student retention and completion. The programs include AMSTEMM, an initiative to recruit and retain Appalachian and minority students in STEM disciplines at the University of Kentucky, the MIDFIELD Project on Engineering Students, which examines experiences of students at eleven universities, and an initiative by Rollins College to become a more student-centered institution and to increase its freshman retention rate. Presentations on the three initiatives will highlight efforts to provide social and academic support to students whose backgrounds have introduced obstacles to higher education, influences of race and gender on academic success, the structure of first-year experiences, the role of enrollment management strategies in encouraging retention, and the success of key interventions with troubled students. Results from quantitative and qualitative analyses as well as challenges associated with collecting useful data will be addressed. Participants will be encouraged to share ideas and issues from programs with which they are familiar.

329. Professional Development Workshop. Proactive Survival Strategies for Graduate School

Hyatt Regency Denver

Session Organizer: *Ilana Demantas*, University of Kansas

Leader: *Ilana Demantas*, University of Kansas

Co-Leaders: *Carrie L. Wendel-Hummell*, University of Kansas

Laurie Petty, University of Kansas

Jill Ellen Sanderson, Northern Illinois University

Jesse Rose Klein, Florida State University

Are you in Graduate School? Are you thinking of going to Graduate School? Do you advise students who are either in Graduate School or who want to go to Graduate School? If you answered yes to any of the above questions, then this professional

workshop is for you! Come and learn about the academy from a graduate student perspective. In this professional workshop on the “survival strategies in Graduate School,” five students from various institutions at different stages of their careers will share their personal experience and discuss skills that have helped them achieve a variety of academic milestones such as being admitted to Graduate School, finishing a Thesis Paper, completing Comprehensive Exams and successfully defending their Dissertation Proposal. We will also discuss teaching strategies as a graduate student and the specific dilemmas of combining work and family. The session will end with a Q&A to give the audience an ability to ask questions, share information and learn from each other.

330. Policy and Research Workshop. Modeling Emergence: Computer Simulation in Sociology
Colorado Convention Center

Session Organizer: *James A. Kitts*, Columbia University

Leader: *James A. Kitts*, Columbia University

The social world that we observe reflects a web of interdependent processes, with macro-level structures of organizations, communities, and societies both emerging from and constraining the micro-level interactions of individuals. An explosion of recent work has used computer simulation to consider such complex social dynamics. Basic researchers aim to elucidate, extend, integrate, and validate social theory by conducting ‘computational experiments’ in artificial worlds that operate according to the theory. Policy analysts conduct experiments on artificial worlds to predict outcomes of policy choices in complex and interactive domains. This proliferation of simulation work has generated great interest in computer modeling methods, but few Sociology departments presently offer training in this area. This 90-minute session will allow attendees to understand some of the goals and methods of sociological simulation and point them to resources to begin using these tools in their own work.

331. Teaching Workshop. Teaching Statistics in the 21st Century: Regression for Undergraduates

Colorado Convention Center

Session Organizer: *Salvatore J. Babones*, University of Sydney

Leader: *Salvatore J. Babones*, University of Sydney

Today’s standard curriculum in social statistics is largely identical to the one that Hubert M. Blalock set out fifty years ago in his hugely influential *Social Statistics*. Fifty years on, most of us still cover at least 15 of the first 16 topics of his book. This is remarkable for two reasons. First Blalock’s decisions about what topics to include in *Social Statistics* were driven largely by the challenge of doing calculations by hand. Today, of course, ease of calculation is simply not an issue. Second, and more important, the discipline has changed enormously over the past fifty years. Today’s journal articles are packed full of regression, regression, regression. Yet in our courses we leave regression for last – if we get to it at all. In this seminar, participants will learn techniques for incorporating regression into the social statistics curriculum from the middle of the semester through to the end. Statistical models like t-tests (one-sample, independent-samples, paired-samples), ANOVA, and correlation are all forms of regression models. Students can easily use regression procedures to estimate them. That way, when they finally do get to regression it is something they are ready for, not just another statistical trick they have to learn. Also by integrating regression throughout the curriculum the total number of procedures students must master is reduced substantially. Most of the curriculum can be taught with just two: frequencies and regression. The seminar will conclude with a five-

minute outline demonstration of a 21st Century undergraduate statistics curriculum using only the frequencies and regression dialog boxes in SPSS.

332. Open Refereed Roundtable Session. III
Colorado Convention Center

10:30-12:10pm, Roundtables:

Session Organizer: *Paul-Brian McInerney*, University of Illinois-Chicago

Table 1. New Perspectives on Immigration 1

Table President: *Irene Browne*, Emory University
 Black Immigrant’s Housing and Neighborhood

Outcomes in New York City. *Grigoris Argeros*, Mississippi State University

Latinos, Immigration Legislation, and Race:

"Juan Crow" in the Nuevo South? *Irene*

Browne, Emory University; *Mary E. Odem*, Emory University

Same-blood and Different-blood Families. *Esther Chihye Kim*, Yale University

¿Juntos através de dos idiomas? Difference and Inequality among Parents in a Dual Immersion Program. *Jazmin A. Muro*, University of Southern California

Table 2. New Perspectives on Immigration 2

Table President: *Lulzim Traga*, University of California-Santa Barbara

Immigrants and Natives in Primary Labor Market Employment: Results From a Laboratory

Experiment. *Koji Rafael Chavez*, Stanford University

The Question of Temporary Migration in

American Sociology. *Nicolas Eilbaum*, Duke University

Have You Seen an Albanian Running? *Lulzim*

Traga, University of California-Santa Barbara

Table 3. Understanding Medical Intervention

Table President: *Jennifer A. Reich*, University of Denver

Drug Injection Messiness, the Persistence of Hep C, and the Failure of “Total Hygiene”

Interventions. *Gregory Shawn Scott*, DePaul University; *Rachel E. Lovell*, DePaul

University; *Jessica Speer*, DePaul University

Pharmaceutical Profit and Children’s Health:

Understanding Vaccine Refusal and Parental Distrust. *Jennifer A. Reich*, University of Denver

Social Inequalities in Adolescent Human

Papillomavirus (HPV) Vaccination: A Test of Fundamental Cause Theory. *Andrea N.*

Polonijo, University of British Columbia;

Richard M. Carpiano, University of British Columbia

Table 4. Medical Professions

Table President: *Susan Miller*, University of California-San Francisco
From Sales to Science: Pharmaceutical Corporations Struggling for a New Posture. *Quentin Ravelli*, University of Paris-Ouest
Physicians' Perceptions of Autonomy across Practice Characteristics: Is Autonomy in Solo Practice a Myth? *Katherine Y. Lin*, University of Michigan
Social Implications of Inter-medical Tensions in Plural Medical Systems. *Jae-Mahn Shim*, University of Chicago
The Effect of Physician-Investigator Roles on Distributive Justice in a Clinical Trials Site Committee. *Susan Miller*, University of California-San Francisco; *Corey Michael Abramson*, University of California-Berkeley; *Daniel Dohan*, University of California-San Francisco

Table 5. Medicine as Social Control

Table President: *Lianna Hart*, University of California-Los Angeles
From Sickness to Badness: Towards a Theory of Medical Social Control Beyond Medicalization. *Trevor Alexander Hoppe*, University of Michigan
Harnessing the Power of Emotional Contagion through Psychoanalytic Techniques: Lessons from Russia's Tocqueville. *Sarah Ashwin*, London School of Economics and Political Science
Standardization in Transplant Medicine. *Lianna Hart*, University of California-Los Angeles
The Chicago School, the Frankfurt School, and the Next DSM. *J. I. Hans Bakker*, University of Guelph
The Paradox of "Disease": Stigma and the Ontological Status of Migraine. *Joanna Kempner*, State University of New Jersey-Rutgers; *Kathryn Burrows*, State University of New Jersey-Rutgers; *William B. Young*, Jefferson Hospital University

Table 6. Methodological Innovations

Table President: *Sean Fitzhugh*, University of California-Irvine
Link-trace Methods for Enumeration of Vertex Sets. *Sean Fitzhugh*, University of California-Irvine; *Carter T. Butts*, University of California-Irvine; *Minas Gjoka*, University of California-Irvine; *Maciej Kurant*, University of California-Irvine; *Athina Markopoulou*, University of California-Irvine

Table 7. Advances in Survey Methods

Table President: *Charles Gibson*, UAB
Elastic Questionnaire: Field-near Application of Survey Data Collection. *Gabor Daniel Nagy*, University of Szeged; *László Letenyei*, Corvinus University-Budapest
Online Social Networks (OSN) and the Possibility of Achieving a Representative Snowball Sample. *Charles Gibson*, UAB
The Killing Questions: Question Formats and Dropout Rates in Online Survey. *Wei-Lin Wang*, National Taiwan Normal University; *Li-yun Wang*, Department of Education

Table 8. Value Tensions in Organizational Settings

Table President: *Curtis D. Child*, Brigham Young University
Bulwarks to Market Pressures: Formal and Affective Control in the For-profit Pursuit of Social Value. *Curtis D. Child*, Brigham Young University
Global and Local Diversity and Systemic Network Performance. *Charlie Gomez*, Stanford University; *David Lazer*, Harvard University

Table 9. Organizational Design and Innovation

Table President: *Elena Krumova*, Columbia University
From Institutional Entrepreneurship to Organizational Logics: Culture and Structure in the Foll Bowl Subdivision. *Wade P. Smith*, University of Colorado-Boulder
Real Businesses in Virtual Markets: The Struggle to Define e-Commerce. *Keyvan Kashkooli*, University of California-Los Angeles
Social Capital and Innovation in Economic Development: A Comparative Analysis of Silicon Valley and ZhongguanCun. *Jianmei Hao*, University of Utah
The End of the "Society of Organizations" and Organizational Form: Projects and Projectivity. *Elena Krumova*, Columbia University

Table 10. Racialized Practice

Table President: *Nina A. Johnson*, Northwestern University
Buying Black and Living Elite: Culture and Consumption among Black Educational Elites. *Nina A. Johnson*, Northwestern University
The More Things Change the More they Stay the Same: Racial Segregation in Professional Sports. *Bryan R. Ellis*, Howard University

Table 11. Social Constitution of Race

Table President: *Laura Mangels*, University of California-Berkeley
The Social Contingency of Race: Survey and Experimental Evidence from Brazil. *Laura Mangels*, University of California-Berkeley
You Don't Meet Our Criteria: Racial Boundary Maintenance in the Federal Acknowledgement Process. *James J. Davis*, Ohio State University; *Leigh Anderson*, Ohio State University
Marriage and Migration: Interracial Couples in Contemporary Brazil. *Chinyere Osuji*, University of Pennsylvania

Table 12. Theoretical Advances

Table President: *Christopher B. Sullivan*, University of California-Berkeley
Durkheim and Merton: Fitting a Square into a Circle? *Christopher B. Sullivan*, University of California-Berkeley
Formalizing and Modularizing Identity Theory. *Jacob T Frederick*, University of South Carolina
Structure After 75 Years: The Disembodied Anatomy of a Charter. *Michael E Bare*, University of Chicago
The Social Dynamics of Status Lineage Structures. *Yamilette Chacon*, University of South Carolina
The Unexpected Symmetry: Evolutionary Biology, the Emergent Property of Culture and Neoclassical Sociological Theory. *Marc Garcelon*, University of Missouri-Kansas City

Table 13. Teaching Sociology

Table President: *Emily M. Drew*, Willamette University
Developing Antiracist Critical Praxis in Higher Education. *Emily M. Drew*, Willamette University; *Victor Manuel Rodriguez*, California State University-Long Beach
Historicizing the Paths of Sociology in 21st Century Nigeria: Some Prospects and Challenges. *Adewale L. Adesina*, Ekiti State University

Table 14. Cradle to Grave Consumption

Table President: *Jacquelynn Doyon*, Western Michigan University
Comparing consumer movement in Taiwan and Japan: The making of consumers in state capitalism. *I-Liang wahn*, University of Essex
End of the Line: Tracking the Commodity Chain of the Electronic Waste Industry. *Jacquelynn*

Doyon, Western Michigan University

Table 15. Politics and Civic Engagement

Table President: *Amina Zarrugh*, University of Texas-Austin
A Theoretical Model of Social Marketing by Social Movement Organizations in the Digital Age. *Jess Kropczynski*, University of Kentucky
Natural Resource Development, Conservation, and the Rural-urban "Divide" in Alaska. *Thomas G. Safford*, University of New Hampshire; *Megan Henly*, University of New Hampshire; *Jessica Dawn Ulrich*, University of New Hampshire
Participant Propriety: A Case for the Study of the Body in Social Movement Organizations. *Amina Zarrugh*, University of Texas-Austin
Recruitment and Initiation into a Culture of Achievement: Becoming a Teach For America Corps Member. *Patricia Maloney*, Yale University

Table 16. Analyzing the Media

Table President: *Matthias Revers*, State University of New York-Albany
Anti-CNN.COM: Dynamic Framing Processes and Mixed Nature of the New Wave of Chinese Nationalism. *Fen Jennifer Lin*, City University of Hong Kong
Developing Linguistic Competence through Media Discourse Analysis. *Mariam Orkodashvili*, Vanderbilt University

Table 17. Politics and Movements

Table President: *Louis Edgar Esparza*, California State University-Los Angeles
(Re) Formulating the Men's Movement. *Iyar Mazar*, Boston College
Active Non-participation as a Barrier to the Real Utopia of Sustainable Natural Resource Use. *Candace Kristen May*, Colorado State University
Power and Authority in Social Movements: A Political Philosophy of Pre-figurative Politics. *Louis Edgar Esparza*, California State University-Los Angeles
Right to Life or Justice? National influences on Amnesty International's Death Penalty Campaign. *Anne M Castelveccchi*, University of Virginia
Right-wing Nationalism and Gender Politics in Contemporary Europe. *Sara R. Farris*, University of Brunel

Table 18. Contraception and Fertility

Table Presider: *Christie Sennott*, University of Colorado-Boulder

How Chinese Exercised Birth Control: A Study on Families' Reproductive Behaviors in Liaoning in Qing Dynasty. *Lizi SHI*, The Chinese University-Hong Kong

The Impact of Various Types of Instabilities on Fertility Outcomes (Empirical Evidence of the USSR/Russia). *Yuri A. Frantsuz*, University of Humanities and Social Sciences

The Management of Premarital Fertility in 2 South African Communities. *Christie Sennott*, University of Colorado-Boulder; *Sangeetha Madhavan*, University of Maryland; *Abigail Harrison*, Brown University

Trying to Plan for the Future: Calculated and Casual Contraceptive Decisions in the United States. *Julie Lynn Fennell*, Gallaudet University

The National Gain is Nil: Infant Mortality as Failed Reproduction in Interwar Alberta. *Amy Kathleen Kaler*, University of Alberta

Table 19. Education as Profession

Table Presider: *Karina Chavarria*, University of California-Los Angeles

Exploring Systems Leadership in Middle Schools: An Overview. *Kathryn Borman*, University of South Florida; *Scott Patrick Murphy*, University of South Florida; *Maressa Dixon*, University of South Florida; *Owen Gaither*, University of South Florida

Shock Waves and Corruption in Georgian Higher Education: Access through Times and Tests. *Mariam Orkodashvili*, Vanderbilt University

Teachers' Perception of Parental Involvement and their Educational Expectations for Students. *Tetyana E Poladko*, Temple University

The Impact of Budget Cuts on High School Teachers in LAUSD. *Karina Chavarria*, University of California-Los Angeles

United States Higher Education Under Attack. *Christopher B. Crowley*, University of Wisconsin-Madison; *Matthew Knoester*, University of Evansville

Table 20. Effects of Policy on Education

Table Presider: *Paul DiPerna*, Foundation for Educational Choice

Cultivating Discipline: Progressive Discipline within an Ontario School Board. *Emily Patricia Milne*, McMaster University

Effectively Maintaining Inequality in Toronto? Predicting Student Choice of Ontario Universities. *Scott Davies*, McMaster

University; *Rose Vicky Maldonado*, McMaster University

High Stakes Spheres and Corrupting Higher Education through Most Cherished Values. *Mariam Orkodashvili*, Vanderbilt University

No Child Left Behind and the FCAT: What Really Affects Graduation Rates in Florida? *Candice S. Campanaro*, University of Central Florida

Table 21. Education: Opportunity or Inequality

Table Presider: *Michael Metcalf Bishop*, University of Chicago

Gender, Academic Effort and High School Popularity. *Michael Metcalf Bishop*, University of Chicago

High School Dropout and the Role of Material Deprivation. *Erik Schmidt*, Cornell University

How Relevant is Degree Relevance? Assessing the Significance of Degree Level and Relevance for Earnings. *Caitlin Ryan Hamrock*, University of Texas-Austin

Influences on the Outlook of the Post-college Educational Opportunities and Choices of Undergraduate Science Majors. *Ebony Faith Caldwell*, University of Georgia

Troublesome Education: Questioning the Role of Education in Criminology. *April Sharon Garcia*, Texas A&M University

Table 22. Health and Health Care

Table Presider: *Adriana Marie Reyes*, Pennsylvania State University

Does Ownership Status Affect Quality in Home Care? Exploring the Unexplored. *William Dane Cabin*, City University of New York-Hunter College

Obesity Simulations: Individual and Population effects on Life Expectancy. *Adriana Marie Reyes*, Pennsylvania State University

Partnership Concurrency and Coital Frequency in Rural Malawi. *Lauren M. Gaydosh*, Princeton University; *Georges Reniers*, Princeton University; *Stephane HELLERINGER*, Columbia University

The Role of Health Insurance in Health Care Utilization Decisions: A Survey from Houston Texas. *Pamela Behan*, Our Lady of the Lake College

333. Regular Session. Re-entry and Reintegration Hyatt Regency Denver

Session Organizer: *Karen F. Parker*, University of Delaware

President: *Christy A. Visher*, University of Delaware

Returning Home? Incarceration, Re-entry, and

Residential Mobility. *Cody Warner*, Pennsylvania State University
Prison has Nothing on This: Parenting and Re-entry Experiences for Justice-involved Women and their Children. *Melissa Thompson*, Portland State University; *Summer Newell*, Portland State University; *Lew Bank*, Portland State University; *Mary Oswald*, Portland State University
Dreams Deferred: How Ex-Offender Mothers Construct an 'Ideal' World for their Children Post-Release. *Geniece Crawford*, Harvard University
Parole Reentry and Social Capital: The Critical Role of Homelessness. *Prabha Unnithan*, Colorado State University-Fort Collins; *Alexandra Walker*, Colorado Department of Public Safety; *Lynn Hempel*, Colorado State University; *Mark Richard Pogrebin*, University of Colorado-Denver; *Michael J. Hogan*, Colorado State University; *Tara O'Connor Shelley*, Colorado State University

334. Regular Session. Realizing Utopias: Understanding the Impact of Period and Political Context Effects on Health

Hyatt Regency Denver

Session Organizer: *Amelie Quesnel-Vallee*, McGill University
President: *Amelie Quesnel-Vallee*, McGill University
Sleepless Nights or Sleeping Through It: The Impact of the Great Recession on Sleep Patterns. *Rachelle Hill*, University of Minnesota
Trajectories of Debt and Foregone Medical Care in the Wake of the Great Recession. *Sarah Burgard*, University of Michigan; *Lucie Kalousova*, University of Michigan
International Comparisons of U.S. Mortality: Identifying Causes of the United States Low Life Expectancy Ranking. *Jessica Y. Ho*, University of Pennsylvania
The Political Determinants of Health: Welfare States and Population Health in Rich Democracies. *Megan M. Reynolds*, Duke University

335. Regular Session. Social Stratification
Hyatt Regency Denver

Session Organizer: *Aliya Saperstein*, Stanford University
President: *Aliya Saperstein*, Stanford University
Social Mobility over Three Generations in Britain. *Tak Wing Chan*, University of Oxford; *Vikki Boliver*, Durham University
Skin Color, Educational Attainment and Occupational Prestige in the Post-Civil-Rights Era. *Amelia R. Branigan*, Northwestern University; *Jeremy Freese*, Northwestern University; *Assaf Patir*, Northwestern University;

Thomas W. McDade, Northwestern University; *Kiang Liu*, Northwestern University; *Catarina I. Kiefe*, University of Massachusetts
Examining the Impact of Credit Expansion on Neighborhood Access for African Americans, 1992-2010. *Mary J. Fischer*, University of Connecticut
Wealth Transfer Receipt and Later Life Wealth. *Michael David Nau*, Ohio State University; *Dmitry Tumin*, Ohio State University
Discussant: *Christopher Wildeman*, Yale University

336. Regular Session. Sociology of Culture 2
Colorado Convention Center

Session Organizer: *Colin Jerolmack*, New York University
President: *Jennifer C. Lena*, Columbia University-Barnard College
Docile and Reticent Objects: The Institutional Dynamics of Permanence and Change at the Museum of MoMA. *Fernando Dominguez-Rubio*, New York University
From Splendour to Simplicity: Explaining the Aesthetic and Ideological Diversity of the Arts and Crafts Movement. *Claude Rubinson*, University of Houston-Downtown
Objects, Words, and Bodies in Space: Bringing Materiality into Cultural Analysis. *Wendy Griswold*, Northwestern University; *Gemma M. Mangione*, Northwestern University
Forms of Transnational Capital and Social Structure in a Global Cultural Field. *Larissa Buchholz*, Columbia University
Discussant: *Jennifer C. Lena*, Columbia University-Barnard College

337. Regular Session. Teaching Sociology
Colorado Convention Center

Session Organizer: *Martha E. Thompson*, Northeastern Illinois
President: *Janice L. Milner*, Century College
Beyond Bigotry: Teaching About Unconscious Prejudice. *Raj Ghoshal*, Goucher College; *Cameron D. Lippard*, Appalachian State University; *Vanesa Ribas*, University of North Carolina; *Ken Muir*, Appalachian State University
Get'em Thinking, Get'em Talking: Two Class Activities for Unpacking Gender. *Donna A. Lancianese*, University of Iowa; *Stef M. Shuster*, University of Iowa
Understanding Institutional Discrimination in Education through Service Learning: An Exercise in Transformative Learning. *Krystal Beamon*, University of Texas-Arlington
Using Technology to Support Intended Utopias: Assessing the Effects of Clicker Use for Student Learning. *Angel Rebecca Hoekstra*, University of

Colorado-Boulder
Discussant: *Olivia Nichole Perlow*, Northeastern
Illinois

**338. Section on Collective Behavior and Social
Movements Invited Session. Social Movement
Theory: What Is to Be Done?**

Hyatt Regency Denver

Session Organizer: *Jeff Goodwin*, New York
University

Panelists: *Steven M. Buechler*, Minnesota State
University
Deborah B. Gould, University of California-Santa
Cruz
Mary Bernstein, University of Connecticut
James M. Jasper, City University of New York-
Graduate Center

**339. Section on Comparative-Historical Sociology
Paper Session. Modernity Reconfigured: Post-
colonial Theory and Comparative-Historical
Sociology**

Hyatt Regency Denver

Session Organizer: *Isaac Ariail Reed*, University of
Colorado-Boulder

Prsider: *Monika Christine Krause*, University of
London-Goldsmiths College

Administrative Memory and Colonial Legacy:
Colonial Emergency Defense Regulations in
Israel and India. *Yael H. Berda*, Princeton
University

Historicizing Hybridity: The Field of Health and
Healing in South Africa. *Claire Laurier
Decoteau*, University of Illinois-Chicago

Modernity, Islam and Gender: Post-colonial
Perspectives. *Mounira Maya Charrad*,
University of Texas-Austin

Rethinking Modernity: A Post-colonial Analysis.
Gurminder K. Bhambra, University of Warwick

Discussant: *Julian Go*, Boston University

**340. Section on Disability and Society Paper
Session. Disability and Social Policy in Times
of Fiscal Austerity**

Hyatt Regency Denver

Session Organizer: *Brian R. Grossman*, San Jose
State University

Prsider: *Brian R. Grossman*, San Jose State
University

Does Work Pay? The Impact of Employment on the
Economic Well-being of People with Disabilities.
Julia A. Rivera Drew, University of Minnesota-
Twin Cities

Participation in Social Entrepreneurship: Innovative
Pathways to Employment for People with
Disabilities. *Sarah Parker Harris*, University of
Illinois-Chicago; *Maija Renko*, University of

Illinois-Chicago; *Kate Caldwell*, University of
Illinois-Chicago

The Failure of Equal Rights Policy? Declining
Economic Well-being of People with Disabilities,
1992-2010. *Michelle Lee Maroto*, University of
Washington; *David Nicholas Pettinicchio*,
University of Washington

Discussant: *Richard K. Scotch*, University of Texas-
Dallas

**341. Section on Environment and Technology
Paper Session. Climate Discourses: Change,
Skepticism, and Risk**

Colorado Convention Center

Session Organizer: *Dorceta E. Taylor*, University of
Michigan

Prsider: *Beth Schaefer Caniglia*, Oklahoma State
University

Climate Hazards and Risk Status: Explaining Climate
Risk Assessment, Behavior, and Policy Support.

Hyung Sam Park, East Tennessee State
University; *Arnold Vedlitz*, Texas A&M
University

Re-examining Climate Skepticism: Global Warming,
Denial, and the Politics of Scale. *Jessica Powers
Koski*, Northwestern University

Treadmill of Production or Ecological
Modernization: The Political Economy of
Greenhouse Gas Emissions in U.S. States.
Thomas M. Dietz, Michigan State University;
Cameron Thomas Whitley, Michigan State
University; *Jennifer R. Kelly*, Michigan State
University; *Rachel Kelly*, Michigan State
University

Unsustainable Science in the Treadmill of
Production: Declining Salience of Impact Science
in Environmental Conflicts. *Kenneth Alan Gould*,
City University of New York-Brooklyn College

**342. Section on Inequality, Poverty, and Mobility
Roundtable Session (one-hour).**

Hyatt Regency Denver

10:30-11:30am, Roundtables:

Session Organizer: *Hyunjoon Park*, University of
Pennsylvania

Table 1. Cross-National and International Studies of
Inequality

Table Prsider: *Jerome B. Karabel*, University of
California

Outlier Nation? Welfare Policy and the Quality of
Life in the United States in Comparative
Perspective. *Jerome B. Karabel*, University
of California; *Daniel Laurison*, University of
California-Berkeley

Does Income Inequality Matter for Life
Satisfaction? *Ivana Katic*, Columbia

University; *Paul L. Ingram*, Columbia University
Scars That Will Not Disappear: Long-term Associations between Adverse Childhood Conditions, Early-, and Later-life Unemployment. *Martina Brandt*, MEA; *Karsten Hank*, University of Mannheim
When Classes met Trade: Cross-strait Trade and Class Inequality in Taiwan. *Thung-hong Lin*, Academia Sinica

Table 2. Education, Occupation, and Job

Table President: *Mark A. Fossett*, Texas A&M University
Fractional Logit Regression and Logit Quantile Regression: New Options for Modeling Bounded Attainment Variables. *Mark A. Fossett*, Texas A&M University; *Amber R. Fox*, Texas A&M University; *Wenquan (Charles) Zhang*, Texas A&M University
The Composition Effect within Schools: Re-thinking the Link between Extracurricular Activities and Educational Outcomes. *Benjamin G. Gibbs*, Brigham Young University; *Lance D. Erickson*, Brigham Young University; *Aaron Robert Miles*, Brigham Young University; *Mikaela Dufur*, Brigham Young University; *Tiffany "Niki" Weight*, Brigham Young University
The Impact of Childhood Sickness on Adult Socioeconomic Outcomes: Evidence from Late 19th Century America. *Laurie Knies*, University of Minnesota; *Steven Haas*, Arizona State University; *Elaine Marie Hernandez*, University of Minnesota
Wages, Job Skill Requirements, and Technology Use. *Michael J. Handel*, Northeastern University

Table 3. Gender and Inequality

Table President: *Judith Hennessy*, Central Washington University
Double Disadvantage for Poor Women in the Aftermath of the Great Recession. *Judith Hennessy*, Central Washington University
Married Women's Work Trajectories and Income Inequality in Germany, Great Britain and the United States. *Patricia A. McManus*, Indiana University; *Claudia Geist*, University of Utah
New Social Risk: The Effect of Political Factors on Children of Single Mothers in Poverty. *Amie Bostic*, Duke University

Table 4. Poverty and Homelessness

Table President: *Kia Noel Sorensen*, University of Wisconsin-Madison

Chronically Disconnected in Wisconsin: Preliminary Findings. *Kia Noel Sorensen*, University of Wisconsin-Madison
Evaluating the Performance of the U.S. Social Safety Net in the Great Recession. *Keith Gunnar Bentele*, University of Massachusetts-Boston
Food Insecurity in the United States: Rural and Urban Differences and the Impact of the Recession. *Julia Ferrara Waity*, Indiana University
In From the Cold: Homelessness and Health for Inuit in the Canadian Arctic. *Nathanael T. Lauster*, University of British Columbia; *Frank Tester*, University of British Columbia

Table 5. Social Classes

Table President: *Joan Maya Mazelis*, State University of New Jersey-Rutgers at Camden
The Only Way We Going to Survive: Social Support and Social Capital among the Poor. *Joan Maya Mazelis*, State University of New Jersey-Rutgers at Camden
Financial Windfalls among the Working Poor: How Parents Spend Tax Refunds on Children. *Jennifer Sykes*, Oregon State University
Institutional Elites and the Upper Class. *Frederick Schiff*, University of Houston; *Robert Walker*, University of Houston; *James Duvall*, University of Houston; *Adriana Baltazar*, University of Houston; *Erin Jordan*, University of Houston
Pathologies of the Poor: What do the War on Drugs and Welfare Reform Have in Common? *Kalynn Amundson*, University of Arkansas-Fayetteville; *Anna Zajicek*, University of Arkansas

343. Section on International Migration Paper Session. Migrating People, Migrating Culture Hyatt Regency Denver

Session Organizer: *Peggy Levitt*, Wellesley College
President: *Peggy Levitt*, Wellesley College
Homeland Cultures in Urban Community Gardens: Illegality and Spaces of Sanctuary. *Pierrette Hondagneu-Sotelo*, University of Southern California
How Does Immigration Change Cultural Schemas of Race? *Wendy D. Roth*, University of British Columbia
Returning African Labor Migrants and the Spirit of Capitalism. *Michal Pagis*, Hebrew University; *Sabar Galia*, Tel Aviv University
Using Media in Foreign Languages: an Analysis of Cultural Proximity and Cosmopolitanism in Austin, Texas. *Cristian Luis Paredes*, University

of Texas-Austin

Discussant: *Cecilia Menjivar*, Arizona State University

344. Section on Medical Sociology Paper Session. The Causes and Consequences of Illness-related Stigma

Hyatt Regency Denver

Session Organizer: *Jo C. Phelan*, Columbia University

President: *Jo C. Phelan*, Columbia University

Morality Work Among the Transabled. *Jennifer Davis*, Texas A&M University

Stigma Power. *Bruce G. Link*, Columbia University

Stigma of a Label: Educational Expectations for High School Students Labeled with a Learning Disability. *Dara Renee Shifrer*, University of Texas-Austin

The Complex Role of Stigma in the Diagnosis and Dietary Management of Celiac Disease. *Denise A. Copelton*, State University of New York-Brockport

Discussant: *Sarah Rosenfield*, State University of New Jersey-Rutgers

345. Section on Organizations, Occupation and Work Paper Session. Boundaries in Organizational Analysis: Organizations, Occupations, and Fields

Colorado Convention Center

Session Organizers: *Beth A. Bechky*, University of California-Davis

Victoria Johnson, University of Michigan

President: *Victoria Johnson*, University of Michigan

This is Where the Magic Happens! A Study of Creative Practice. *Sharon Koppman*, University of Arizona

Organizational Responses to Institutional Pluralism: Field Strength, Institutional Uniqueness and Corporate Philanthropy. *Christopher G. Marquis*, Harvard University; *Andras Tilcsik*, Harvard University

Jurisdictional Faultlines: Demographic Alignment and Cross-Occupational Collaboration in Two Hospital Units. *Julia DiBenigno*, Massachusetts Institute of Technology; *Kate Kellogg*, Massachusetts Institute of Technology

Mobilizing Resources for Collaborative Innovation. *Renee Rottner*, New York University

Discussant: *Walter W. Powell*, Stanford University

346. Section on Peace, War and Social Conflict Roundtable Session (one-hour).

Hyatt Regency Denver

10:30-11:30am, Roundtables:

Session Organizer: *Ryan D. Kelty*, Washington College

Table 1. Diversity and Partisanship

Table President: *David R. Segal*, University of Maryland

A Force for Diversity? Perspectives on Race, Gender, and Sexuality by Military Affiliation. *David E. Rohall*, Western Illinois University; *Morten G. Ender*, United States Military Academy

Fighting for Equality: Equal Opportunity for Women in the Military? *Joseph R. Bongiovi*, University of North Carolina-Chapel Hill

Partisan Mentality and Regime Change: Analysis of Partisanship in the Korean, Vietnam, Iraq, Afghanistan Wars. *Emanuel Boussios*, State University of New York-Nassau Community College

Soldier Motivation, Different or Similar? A Comparison of Public Service Motivation for Civilians and Military Personnel. *Morten Braender*, Aarhus University; *Lotte Bøgh Andersen*, Aarhus University and Danish Institute of Governmental Research

Table 2. Utopias and Dystopias: Conflict and Resolution

Table President: *J. Craig Jenkins*, Ohio State University

An Indigenous Practical Utopia: The Iroquois (Haudenosaunee) Great League of Peace. *John Brown Childs*, University of California-Santa Cruz

Envisioning a World without War: The Utopian Moment in U.S. War Resistance. *Emily Brissette*, University of California-Berkeley

Fighting for Nowhere: The Utopian Goals of Terrorist Groups. *Stephen Michael Chicoine*, University of South Carolina-Columbia

Trauma and the Dream of Reconstruction: The Struggle in an Urban Community in Guatemala. *Daniel Alejandro Nunez*, University of Pittsburgh

Table 3. International Conflict and Peace Building

Table President: *Sheldon G. Levy*, Wayne State University

Does Racism Explain Genocide Perpetrators Motives? The Significance of Racism for Genocide in Rwanda. *Aliza Luft*, University of Wisconsin-Madison

Societal Reaction on "Traitorous" Communal Members under Foreign Control. *Jeong-Chul Kim*, Northwestern University

Spreading Peace: Organizational Growth and Outreach. *Laura J. Heideman*, University of Wisconsin-Madison

Uneasy Coalitions: Peacebuilding Organizations in Israel and Palestine. *Michelle I. Gawerc*, Loyola University-Maryland
Historical Justice and Past-oriented Politics: New Actors, New Strategies of Activism. *Yifat Gutman*, The New School for Social Research

Table 4. Veterans and Cultural Constructions

Table President: *Molly M. Clever*, University of Maryland

Comparing the Academic Performance of Student Veterans and Non-Veterans: Implications of the Webb Post-9/11 GI Bill. *Amy Kate Bailey*, Utah State University; *Madisen Drury*, Utah State University; *Hannah L. Randall*, Utah State University

Fort Utopia, Middle of Nowhere: A Utopian Perspective to Studying/Understanding the Military. *Christina M. Knopf*, State University of New York-Postdam

From Difficult to Usable Pasts: Remembering Irish Neutrality. *Tara L. Tober*, University of Virginia

Racial Differences in the Socioeconomic Status of Veterans of Two Mid-century Wars- the 1970 Census. *Mary K. Kniskern*, University of Maryland; *Kris Marsh*, University of Maryland; *David R. Segal*, University of Maryland

Table 5. The Good, the Bad and the Ugly of Peace and Conflict Resolution

Table President: *Selina R. Gallo-Cruz*, Emory University

Muriel versus Myriam: The Media Framing of the Suicide Bomber Muriel Degauque. *Michelle L. Sandhoff*, University of Maryland

Real Utopia and the Plurality of Truth: The Untold Narrative of a 'Rotten Apple'. *Rachel Romero*, Texas A&M University; *Joseph McGlynn III*, University of Texas-Austin

Smart Repression and Its Management. *Lester R. Kurtz*, George Mason University; *Lee A. Smithey*, Swarthmore College

The Peace Corps and the American Empire? Framing and the Question of Self-interest vs. Benevolence. *DaShanne Stokes*, University of Pittsburgh

347. Section on Political Sociology Paper Session.

Civility and Incivility in American Politics

Colorado Convention Center

Session Organizer: *Sarah Sobieraj*, Tufts University

President: *Sarah Sobieraj*, Tufts University

My Gay Neighbors and Dangerous Men in Dresses: Religious Right Messaging During Ballot

Measure Campaigns. *Amy L. Stone*, Trinity University

The "Meanness Problem": Performing the Boundaries of Civility in American Politics. *Jason L. Mast*, Zeppelin University

Shannon Cain's Tucson: A Citizen Participates in Her Democracy. *Elisabeth Chaves*, Virginia Polytechnic Institute and State University

A New Approach to the Study of Tolerance. *Darin Mather*, University of Minnesota; *Eric Tranby*, University of Delaware

Discussant: *Robin Stryker*, University of Arizona

348. Section on Race, Gender and Class Paper Session. Researching Intersectionality: Methods and Theory

Colorado Convention Center

Session Organizer: *Nikki Jones*, University of California-Santa Barbara

President: *Nikki Jones*, University of California-Santa Barbara

Are Perceptions of Discrimination Unidimensional, Oppositional, or Intersectional? Examining Perceived Race, Gender, and Age Discrimination. *Catherine E. Harnois*, Wake Forest University

Contextualizing Intersectionality in the Americas. *Sylvanna Martina Falcon*, University of California-Santa Cruz

Incorporating Intersectionality into Research Design: An Example Using Qualitative Interviews. *Elena Windsong*, University of New Mexico

Taking Race at Face Value. *Ruth H. Burke*, University of Pennsylvania

349. Section on Racial and Ethnic Minorities Invited Session. Race and the 2012 Election Hyatt Regency Denver

Session Organizer: *Robert Newby*, Central Michigan University

President: *Robert Newby*, Central Michigan University

The Obama Era: A Systemic Racism Analysis. *Joe R. Feagin*, Texas A&M University

Race, Politics and Reaction: Old Wine in New Bottles. *David Fasenfest*, Wayne State University

2012: A Year of Reckoning, Awakening, or Both? – Examining White Supremacy, Corporate Fascism and the Generational Shift Defining the Political Landscape. *Kristine M. Wright*, University of California-Irvine

Race and Class in the 2008 and 2012 Elections.

Roderick Joseph Harrison, Howard University

350. Section on Rationality and Society Invited Session (one-hour). Frontiers of Rational Choice Theory

Colorado Convention Center

Session Organizer: *Jane Sell*, Texas A&M University
President: *Jane Sell*, Texas A&M University
Do Religious Cognitions Promote Prosociality?
Ashley Lauren Harrell, University of South Carolina

Religious Human Capital Specificity: Predicting Member Retention and Commitment. *Katie E Corcoran*, University of Washington

Knowledge and Power. *Pamela E. Emanuelson*, University of South Carolina; *David Willer*, University of South Carolina

Discussant: *Howard T. Welsler*, Ohio University

351. Section on Sex and Gender Invited Session. The State of Masculinities Studies: Current Trends and Future Directions

Colorado Convention Center

Session Organizers: *Michael A. Messner*, University of Southern California

Tal Peretz, University of Southern California

President: *Tal Peretz*, University of Southern California

Panelists: *Jim Messerschmidt*, University of Southern Maine

Shari Lee Dworkin, University of California-San Francisco

Ben Carrington, University of Texas-Austin

Tristan Steven Bridges, University of Virginia

352. Section on Sociological Practice and Public Sociology Paper Session. The Contributions of Sociological Practice and Public Sociology to Building Better Futures

Hyatt Regency Denver

Session Organizer: *Augusto Diana*, Department of Health and Human Services

President: *Augusto Diana*, Department of Health and Human Services

Social Desire Paths: Broadening the Scope and Use of Sociology in Public Policy. *Laura Nichols*, Santa Clara University

Research to Policy: A Tale of Academic, Provider, Advocacy, and Public Policy Collaboration.

Angela A Aidala, Columbia University; *Peter Messeri*, Columbia University

The Brazilian Cooperative Incubator:

Institutionalization of an Emancipatory Project.

Mariza Costa Almeida, Universidade Federal do Estado do Rio de Janeiro; *Henry Etkowitz*, Triple Helix Association; *José Manoel Mello*,

Universidade Federal Fluminense

Discussant: *Jennifer J Nargang Chernega*, Winona State University

353. Section on Sociology of Education Paper Session. Gender Differences in Education
Hyatt Regency Denver

Session Organizers: *Megan Andrew*, University of Notre Dame

Mark A. Berends, University of Notre Dame

President: *Lara Cristina Perez-Felkner*, University of Chicago-National Opinion Research Center

Re-examining Gender Gaps in Self-assessment of Math Ability. *Jill Bowdon*, University of Wisconsin-Madison; *Thomas A. DiPrete*, Columbia University

Gender Differences in Postsecondary Matriculation: Rurality, the Local Labor Economy, and Gender Role Socialization. *April M. Sutton*, University of Texas-Austin

Sex and Scholastic Success: Cultural Narratives and Demographic Outcomes in Malawi. *Margaret Frye*, University of California-Berkeley

Career Decision-Making Fourth-Year Doctoral Students: How Does Discipline Matter? *Cayce C. Hughes*, University of Chicago; *Jenifer L Bratter*, Rice University; *Bridget K. Gorman*, Rice University

Discussant: *Claudia Buchmann*, Ohio State University

354. Section on Sociology of Religion Paper Session. Explaining Religious Dynamism: Competition, Politics, Globalization, and Emotion

Colorado Convention Center

Session Organizer: *Daniel V.A. Olson*, Purdue University

President: *Richard L. Wood*, University of New Mexico

God is like a Drug: Explaining Interaction Ritual Chains in American Megachurches. *James K. Wellman*, University of Washington; *Katie E Corcoran*, University of Washington; *Kate Stockly-Meyerdirk*, University of Washington

Religion and Skepticism of Scientists Studying Climate Change. *John H. Evans*, University of California-San Diego; *Justin Feng*, University of California-San Diego

Religious Mission and the Politicization of Falun Gong. *Andrew Junker*, Yale University

Becoming a Global Religion: The Globalization of the Church of Jesus Christ of Latter-day Saints. *Nathan D. Wright*, Bryn Mawr College

355. Section on Sociology of Sexualities Invited Session. The "Then and There" of Queer Utopias: Sexuality and Sociological Theory
Colorado Convention Center

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

President: *Jane Ward*, University of California-Riverside

Moving Beyond Gay/Straight Alliances and Teaching

Tolerance: Queer Possibilities for Childhood and Education. *C.J. Pascoe*, Colorado College
The Future of Queer Childhood and the Ends of Gender and Sexuality. *Karl Bryant*, State University of New York-New Paltz
There Goes the Gayborhood? The Promises and Perils of Queer Urban Spaces. *Amin Ghaziani*, University of British Columbia
Blowing Alone: The Collapse and Dissemination of Gay Men's Civil Society. *Greggor Mattson*, Oberlin College; *Phillip Noel Fucella*, University of California-Berkeley
If Foucault Parented: Why Letting Children "Be Who They Are" Is Not the Queer Goal. *Jane Ward*, University of California-Riverside

**356. Section on the Sociology of the Family Paper Session. Families and the Great Recession
Colorado Convention Center**

Session Organizer: *Philip N. Cohen*, University of Maryland-College Park
President: *Philip N. Cohen*, University of Maryland-College Park
Family Structure and Income Trajectories Before and During the Great Recession. *Lingxin Hao*, Johns Hopkins University
Gender, Class, and Time Use During the Great Recession. *Liana C. Sayer*, Ohio State University; *Sanjiv Gupta*, University of Massachusetts; *Kristin Smith*, University of New Hampshire-Carsey Institute
Marital Homogamy and Economic Vulnerability During the Great Recession. *Liana Christin Landivar*, U.S. Census Bureau
Linked lives in the "Great Recession": Personal and Family Economic Stress and Older Adult Health. *Jennifer A. Ailshire*, University of Southern California
Discussant: *Philip N. Cohen*, University of Maryland-College Park

357. Theory Section Invited Session. Agency or Personhood?

Hyatt Regency Denver
Session Organizer: *Philip S. Gorski*, Yale University
President: *Julia Adams*, Yale University
Panelists: *Andreas Glaeser*, University of Chicago
Steven Hitlin, University of Iowa
Margarita A. Mooney, University of North Carolina-Chapel Hill
Nicolette Denise Manglos, University of Texas-Austin
Karen A. Cerulo, State University of New Jersey-Rutgers

11:30 am Meetings

Section on Inequality, Poverty and Mobility Business Meeting – Hyatt Regency Denver
Section on Peace, War and Social Conflict Business Meeting – Hyatt Regency Denver
Section on Rationality and Society Business Meeting – Colorado Convention Center

12:30 pm Sessions

**358. Plenary Session. Sustainability
Hyatt Regency Denver**

Session Organizer: *Erik Olin Wright*, University of Wisconsin
President: *Erik Olin Wright*, University of Wisconsin
Panelists: *Paul Ehrlich*, Stanford University
Tim Jackson, University of Surrey
Harriet Friedmann, University of Toronto

Few problems pose a bigger challenge to contemporary capitalist societies than environmental sustainability. Global warming looms as potentially catastrophic, and there are good arguments that capitalism as a political-economic system is not only incapable of effectively dealing with this impending crisis, but is itself one of the core causal processes generating the problem. Yet, there is relatively little public discussion of rigorously argued real-utopian institutional designs for dealing effectively with climate change and other aspects of environmental sustainability. This will be the theme of the third plenary.

2:30 pm Meetings

2012-13 ASA Council New Member Orientation – Hyatt Regency Denver
Department Resources Group (DRG) Business Meeting – Hyatt Regency Denver
Section Officers with the Committee on Sections – Hyatt Regency Denver
Task Force on the Post Doctorate in Sociology – Hyatt Regency Denver

2:30 pm Sessions

**359. Real Utopia Proposal Session. Post-fossil Conversion and Free Public Transport
Hyatt Regency Denver**

Session Organizer: *Mario Candeias*, Rose-Luxemburg Foundation
Panelist: *Mario Candeias*, Rose-Luxemburg Foundation
Discussant: *Lian Hurst Mann*, The Labour Community Strategy Center

The crisis seems to be over. Car sales jump record highs. Car manufacturers achieve to double production and boost exports. And the rising competitors from China and India have the same goals. Notorious overcapacities are not reduced, while competition is increased. Global players like Daimler or VW are successful in this global game of crowding out, but at 'home' all are reducing employment or transforming regular jobs into precarious ones. Of course all manufacturers want to go green now - with the electric car. The idea is a technological solution without changing the business plan or the social mode of individual mobility. Does this really solve the problems? If countries like China or India catch up on a similar level of automobilisation the climate will collapse - even when 10 percent of the cars would be e-cars. Meanwhile

megacities like Mumbai, Shanghai or Istanbul experience daily traffic infarct. Nothing is changed concerning the problems and structures of individual mobility, of the high amount of dead and injured in traffic, the fast rising traffic concentration, the sealing of soil, the increasing use of rare and often highly toxic resources like Lithium. So what could be a strategy for a socio-ecological conversion? What are entry projects for alternatives of a postfossil and public mobility? What problems and contradictions do we have to face? This session will presents concepts and struggles for ecological conversion of the car industry, and a just transition to free public transport, combining interstitial, symbiotic and ruptural strategies.

360. Real Utopia Proposal Session. Productive Democracy

Hyatt Regency Denver

Session Organizer: *Joel Rogers*, University of Wisconsin-Madison

Panelist: *Joel Rogers*, University of Wisconsin-Madison

Discussant: *Claus Offe*, Hertie School of Business-Germany

Democratic egalitarianism need not be defeated by internationalization, environmental catastrophe, present lack of confidence in government, or decay of the social base of traditional social democracy. But it does require different institutions. Productive democracy, an alternative to both neoliberalism and traditional social democracy, would focus on those that encouraged wide contribution to developing the total factor productivity (including human, physical, and natural capital) of well-organized places, with shared local capture of its benefits. These places would compete on the dynamic efficiency of their governing institutions and public goods, and cooperate on joint gains to same. Governing institutions would be designed for resilience (i.e., learning and adaptive capacity) and enlistment of free citizen contribution to this project, which requires sustained and cooperative experiment and problem-solving. Practical material equality would be achieved by cost-reducing public goods, asset equalization ("property owning democracy"), and transfers and insurance tied closely to society-wide productivity. Within places, the social contract between governing institutions and citizens — preparation for social contribution, expectation of its provision — would rest on the traditional radical democratic conviction that, given fair terms, ordinary people are both able and willing to govern themselves and contribute to a society (and global order) fit to live in.

361. Thematic Session. Assessing the Impact of Social Networking and Mobile Internet Access

Colorado Convention Center

Session Organizer: *Barry Wellman*, University of Toronto

Presider: *Barry Wellman*, University of Toronto

Panelists: *Barry Wellman*, University of Toronto
Keith N. Hampton, University of Pennsylvania
Zeynep Tufekci, University of Maryland-Baltimore County
Joel Levine, Dartmouth College

This panel examines the convergences of three developments: 1) social networking technology; 2) internet access, and 3) mobile accessibility. Wellman refers to this convergence as The Triple Revolution. The session will examine the potential positive and negative consequences of these changes, drawing on survey, interview and ethnographic research. Barry Wellman shows how communities are flourishing as networks; Keith Hampton links

online and offline connectivity and civic involvement; Zeynep Tufekci applies these insights to the ongoing Middle Eastern sociopolitical movements; Joel Levine demonstrates the need and usefulness of new relational methods.

362. Thematic Session. Democratizing Global Governance (i.e. UN)

Colorado Convention Center

Session Organizer: *Christopher Chase-Dunn*, University of California-Riverside

Presider: *Christopher Chase-Dunn*, University of California-Riverside

Human Security and Gender Justice: Concepts, Measures, and Institutions. *Valentine M. Moghadam*, Northeastern University

Constructing Counter-hegemonic Politics: Movements, States, and the Art of Linking Levels. *Peter B. Evans*, University of California-Berkeley

Alternative Postcapitalist Futures. *Boaventura Santos*, University of Coimbra-Portugal

Presented papers will analyze the conceptual and empirical issues in the study of global governance and historical and contemporary efforts to democratize the global system.

363. Thematic Session. Real Utopian Sociology: Internal Structure, External Connections

Colorado Convention Center

Session Organizer: *Jerry A. Jacobs*, University of Pennsylvania

Presider: *Jerry A. Jacobs*, University of Pennsylvania

Panelists: *James Moody*, Duke University

Jerry A. Jacobs, University of Pennsylvania

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

Myron P. Gutmann, National Science Foundation

This session will explore both the internal structure of sociology and its connections to neighboring fields in the social sciences as well as the humanities and natural sciences.

364. Special Session. Real Utopias for Women in STEM: NSF ADVANCE Projects

Colorado Convention Center

Session Organizer: *Kathrin Zippel*, Northeastern University

Presider: *Kathrin Zippel*, Northeastern University

Panelists: *Patricia A. Roos*, State University of New Jersey-Rutgers

Mary Frank Fox, Georgia Institute of Technology

Frank Dobbin, Harvard University

Universities are a revealing site for organizational changes to reduce gender inequalities in the workplace. Since 2001, NSF ADVANCE has funded Institutional Transformation (IT) projects for the advancement of women in academic science, technology, engineering, and mathematics (STEM) at more than 40 different institutions. This panel includes academics who have been researchers and change agents for this institutional advancement and will ask them to step back and reflect on their ideals, experience and insights into the key strategies used toward institutional transformation and the major issues they have encountered. Moreover, researchers who have studied

organizational change projects will provide comparative perspectives across IT initiatives and other projects. The panel will not only identify important means, as well as barriers, for institutional transformation for the advancement of women in STEM fields, but also engage with ideals and vision for transformation toward a Real Utopia of gender equality in universities.

365. Author Meets Critics Session. Framed by Gender: How Gender Inequality Persists in the Modern World (Oxford University Press, 2011) by Cecilia Ridgeway

Colorado Convention Center

Session Organizer: *Elizabeth A. Armstrong*, University of Michigan

Author: *Cecilia L. Ridgeway*, Stanford University

Presenter: *Elizabeth A. Armstrong*, University of Michigan

Critics: *Linda D. Molm*, University of Arizona

Maria Charles, University of California-Santa Barbara

Christine L. Williams, University of Texas-Austin

366. Regional Spotlight Session. Murder and Mayhem in the American West: Education in a New Era

Colorado Convention Center

Session Organizer: *Timothy McGettigan*, California State University-Pueblo

Presenter: *Timothy McGettigan*, California State University-Pueblo

Panelists: *Ian Gomme*, University of Southern Colorado

Dan Forsyth, Colorado State University-Pueblo

This session will focus on the challenges that faculty are encountering in an era of increasing hostility to scholarship, academic freedom, and intellectual standards at US universities. As resource-starved universities grow increasingly top-heavy with assessment-mad administrators, the fundamental mission of higher education (i.e., elevating the state and quality of knowledge for current and future generations of eager learners) has become a matter of secondary concern. In an information society, one would expect that universities would, more than ever, endeavor to preserve an emphasis on delivering high-quality education. However, never-ending (real and feigned) budget crises, coupled with a misguided administrative penchant for defining students as “consumers” (as well as students who wish to be infotained), has created an environment in which faculty who demand high standards and academic rigor are often viewed as “old fashioned curmudgeons.” If quality, rigor and academic freedom are going to be preserved in higher education, then it will only be because faculty remain determined to draw a line in the sand and fight for such standards to the bitter end.

367. Departmental Management and Leadership Workshop. Teaching Graduate and Undergraduate Research Methods: A Multipronged Departmental Initiative

Hyatt Regency Denver
Session Organizer: *Sara N. Shostak*, Brandeis University

Leader: *Sara N. Shostak*, Brandeis University
Co-Leaders: *David Cunningham*, Brandeis University
Wendy Cadge, Brandeis University

Classes in research methods are some of the most regularly taken courses in sociology departments across the country (American Sociological Association 2001-2002). While these courses vary significantly based on the students, course formats, materials, and departmental requirements, many instructors seek to teach undergraduates the basic ideas and techniques needed to read and understand sociological research. Graduate courses, in contrast, tend to teach students how to conceptualize research questions, gather and analyze data, and move through the research process—in short, to transition from being consumers to producers of sociological knowledge. In this workshop, we consider the challenges of teaching sociological research methods and explore creative responses to these challenges. We will present our recent effort to integrate the undergraduate and graduate research methods curricula in our department. We also will review from innovative initiatives from other colleges and universities. We encourage participants to come to the Workshop ready for a lively exchange of ideas, best practices, and stories of their adventures in teaching research methods.

368. Professional Development Workshop. From Dissertation to Book

Hyatt Regency Denver

Session Organizer: *Gayle A. Sulik*, State University of New York-Albany
Leader: *Gayle A. Sulik*, State University of New York-Albany

Co-Leaders: *Astrid Eich-Krohm*, Southern Connecticut State University
Meika E. Loe, Colgate University
Adina Nack, California Lutheran University

PhDs are often encouraged to transform their dissertations into books. Yet the audience, content, structure, writing, and voice of a dissertation (i.e., thesis) differ dramatically at times from a published book, even one that is based on the dissertation’s data and arguments. In writing your dissertation, you figured out something important and explained it in a way that your advisers would understand and validate. For your book, you need to tell the story differently, with fresh insight, clarity, and a new readership in mind. This workshop will help you do that. It focuses on: (1) the crucial differences between the unpublished dissertation and the as-yet-unpublished book manuscript; (2) the intermediate stages in transforming dissertation research into a full-length manuscript; (3) some of the common barriers to this transformation and strategies writers may use to overcome them; and (4) elements of a book prospectus.

369. Policy and Research Workshop. Using the Wisconsin Longitudinal Study for Aging Research: 50 Years of Social Data and Newly Available Genetic Data

Hyatt Regency Denver

Session Organizer: *Carol Lynn Roan*, University of Wisconsin-Madison

Leader: *Pamela Herd*, University of Wisconsin-Madison

Co-Leader: *Jeremy Freese*, Northwestern University

The Wisconsin Longitudinal Study is a sample of one in three Wisconsin high school graduates, and a selected sibling, from the class of 1957. WLS is unique among major social scientific resources for the length with which it has followed a large

population-based cohort sample and that it includes siblings. Recently available DNA data can be merged with fifty years of social data. The addition of genetic data allows new analyses linking genotypic, biomedical, psychosocial, and life course outcomes in novel ways. Participants in this workshop will learn about the study's content, history, and accessibility with an additional emphasis on the use of the genetic data. The WLS has been supported by the National Institute on Aging and the data are publicly available.

370. Teaching Workshop. Teaching Race, Class, Gender, and Sexuality

Colorado Convention Center

Session Organizer: *Susan J. Ferguson*, Grinnell College

Leader: *Susan J. Ferguson*, Grinnell College

Over four decades have passed since the publication of Paulo Freire's *Pedagogy of the Oppressed* ([1970] 1992). Freire's revolutionary pedagogy was based on the belief that every human being, no matter how "ignorant" or submerged in the "culture of silence" they may be, is capable of looking at their world in a dialogical encounter with others (1992:13). Freire wanted to break down the paternalistic student-teacher relationship in order to empower students to learn from each other. In *Teaching to Transgress: Education as the Practice of Freedom* (1994), bell hooks builds on Freire's ideas of the need to challenge teaching authorities in order to build teaching communities. hooks argues that the goal of teaching is to teach students to transgress against sexual, racial, and social class boundaries in order to achieve the gift of freedom. Thus, teachers are not just teaching about race, gender, and social class differences, but instead, are teaching their students to critically act on their learning to challenge barriers and social inequalities in their own lives. This workshop will build on these ideas and others to examine how to construct a course on Race, Class, and Gender that not only covers the requisite content areas but also helps students to better understand social inequality in our society. Numerous curricular resources will be discussed with time allowed for participant questions.

371. Research Poster Session. Communicating Sociology

Colorado Convention Center

Session Organizer: *David D. Blouin*, Indiana University-South Bend

A Case of Double Jeopardy in the Obesity Epidemic.

Annie Lee, University of California-Los Angeles

An Examination of the Decision Coercion Plays in

Disclosing a Sexual Victimization. *Monica*

Oliva, University of Akron; *Lori Hale*, University of Akron

Attitudes toward U.S. Immigration in the Post-September 11th Era. *Jared Scott Rosenberger*, University of Akron

Babies: Statistically Rare. On the Consequences of Ignoring the Rareness of Events. *Isabel Nadine Haerberling*, University of Zurich

Characteristics of the Newly Arrived Foreign-Born Population of the United States: 2010. *Nathan P. Walters*, U.S. Census Bureau; *Edward N. Trevelyan*, U.S. Census Bureau

Does Good Teaching Pay? Effects of Teaching Productivity on Faculty Base Salaries. *Steven Stack*, Wayne State University

Family Instability and Fluctuations of Children's Psychological Well-being. *Yongmin Sun*, Ohio State University-Mansfield

Gene-environment Interactions in Development of Merits among Japanese Middle School Students.

Shinji Yamagata, Keio University; *Chizuru Shikishima*, Keio University; *Kou Murayama*, University of Munich; *Juko Ando*, Keio University

Hot Topics, Cool Classrooms: Using Film and Media to Inspire the Sociological Imagination. *Roberta Goldberg*, Trinity University

Household Composition, Social Capital, and Educational Outcomes. *Benjamin Dylan Tyndall*, Vanderbilt University; *Marka Anderson*, Vanderbilt University

How the Division of Household Labour Impacts Mental Health: Are Men and Women that Different? *Alicia J. Polachek*, University of Calgary

Lessons from the Spatial Margins in Argentine Memory-making: Sites of Memory in Buenos Aires. *Katherine Christine Jensen*, University of Texas-Austin

Loose Ties between Fertility and Marriage and Stronger Ties between Marriage and Fertility. *Heather Molly Rackin*, Duke University

Majoring in Mindfulness: College Students and the Articulation of Real Utopias. *Sean Moran*, Stonehill College; *Bryan Tavares*, Stonehill College

Metropolitan Quality-of-life Rankings Based on User Priorities. *Robert F. Szafran*, Stephen F. Austin State University

Occupy Language: Native American Activist Discourse from Alcatraz to Wall Street. *Chelsea Starr*, University of San Diego; *Jynette Larshus*, Minot State University

Race Matters: Positive Experiences of African American Alzheimer's Carers. *Renee Lynn Beard*, College of the Holy Cross; *Adair Bender*, College of the Holy Cross; *Frances Hamilton*, College of the Holy Cross

Racial/Ethnic Disparities in the Family Antecedents of Adolescent Romantic Involvement. *Lisa Marie Boyd*, Pennsylvania State University

The Challenges of Evidence-based Policymaking: A Case Study of Correctional Boot Camps. *Tiffany Bergin*, University of Cambridge

The Cultural Context of Having a Pet: A Comparison of Japan and the United States. *Jill S. Grigsby*, Pomona College

The Impact of Cancer on Cancer-related Identity Factors and the Self. *Gary T. Deimling*, Case Western Reserve University; *Sherri Brown*, Case Western Reserve University; *Cory Cronin*, Case

Western Reserve University; *Holly Renzhofer*, Case Western Reserve University
The Impacts of Scientific Misconduct: The Stem Cell Research in Korea after the Hwang Scandal. *Heeje Bak*, Kyung Hee University; *MYUNGSIM KIM*, Kyung Hee University
The Long Term Impact of Multi-partnered Fertility on Adolescent Well-being. *Cassandra J. Dorius*, University of Michigan-Ann Arbor; *Daphne Hernandez*, University of Michigan; *Katherine Stamps Mitchell*, Louisiana State University
The Relationship Between Intensive Mothering and Adult Children's Self-mastery. *Sandra M Harmon*, North Carolina State University; *Angie C. Henderson*, University of Northern Colorado

372. Student Forum Paper Session. Ethnography and Microsociology Across the Cultural Spectrum

Hyatt Regency Denver

Session Organizers: *Patrick K. O'Brien*, University of Colorado-Boulder
Beverly M. Pratt, University of Maryland
Jesse Max Smith, University of Colorado-Boulder
President: *Patrick K. O'Brien*, University of Colorado-Boulder
Disc Golfing: Disunity in the Struggle for Sport Legitimization. *Clayton Thomas*, Chapman University
From Man to Beast: Imprisonment and Social Death. *Alexa Koenig*, University of California-Berkeley
Perfect on Paper: Scrapbooking and the Creation of the Imagined Family. *Lisa Noelle Boyd*, University of Notre Dame

373. Regular Session. Children/Youth Colorado Convention Center

Session Organizer: *Sandi Kawecka Nenga*, Southwestern University
President: *Sandi Kawecka Nenga*, Southwestern University
Children's Well Being in Ciudad Juarez: Impacts on Families' Economic, Social, and Cultural Capital. *Alma Angelica Hernandez*, University of Texas-El Paso; *Sara Elizabeth Grineski*, University of Texas-El Paso
Ethical Issues in the Lives of Siblings: The Value of Story Dialogues. *Donna J. Eder*, Indiana University; *Reyna Ulibarri*, Indiana University; *Hsiang-ning Wang*, Indiana University
Social Capital Benefits of Little League Baseball. *Sean F Brown*, Northeastern University
Generational Differences in Immigrant Adolescent Civic and Political Engagement Attitudes. *Radha Modi*, University of Pennsylvania
Discussant: *Sandi Kawecka Nenga*, Southwestern University

374. Regular Session. Conflict and Redistributive Struggle

Colorado Convention Center

Session Organizer: *Samuel Cohn*, Texas A&M University
President: *Jennifer Earl*, University of California-Santa Barbara
Industrial Development and Land Dispossession in India: Gujarat Peasants Confront the Sub-national State. *Devparna Roy*, Cornell University
Demolition and Dispossession: Toward an Understanding of State Violence in Millennial Mumbai. *Liza J. Weinstein*, Northeastern University
Health Developmental States: Theory and Evidence from Urban Brazil. *Christopher L. Gibson*, Brown University
Neo-liberal Development Strategies and the Revitalization of Popular Movements in Central America. *Paul D Almeida*, University of California-Merced
Discussant: *Jennifer Earl*, University of California-Santa Barbara

375. Regular Session. Globalization

Colorado Convention Center

Session Organizer: *Stephanie A. Limoncelli*, Loyola Marymount University
President: *Stephanie A. Limoncelli*, Loyola Marymount University
Scripting Globalization: The Evidence from the Global Bilateral Investment Treaties Network. *Nina Bandelj*, University of California-Irvine; *Kristen E. Shorette*, University of California-Irvine; *Matthew C Mahutga*, University of California-Riverside
Substitution and Stratification: The Interplay between Dyadic and Systemic Homophily in the International Trade Network, 1948-2005. *Min Zhou*, University of Victoria
What Makes Foreign Direct Investment Confidential? A Study on the Global FDI Network. *Min Yim*, Purdue University
From Ghost Villages to Ghost Factories: Mexico's Fate? *Kathleen C. Schwartzman*, University of Arizona
Discussant: *Arthur S. Alderson*, Indiana University

376. Regular Session. Rural Sociology Colorado Convention Center
Session Organizer: *Patrick H. Mooney*, University of Kentucky
President: *Larry L. Burmeister*, Ohio University
Beyond the Cost Structure: Social and Political Dimensions of Ethanol Plant Location Decisions. *Molly Noble*, University of Wisconsin-Madison; *Leann M. Tigges*, University of Wisconsin-

Madison

All in the Family: The Unexpected Impact of Organic Regulation on Dairy Labor Relations. *Rebecca L. Schewe*, Mississippi State University

Kinship, Land and Labor in Rural China. *Julia Chuang*, University of California-Berkeley

Rurality, Inequality, Policy: Locating Rural Destinations in the World System. *Shaun Golding*, University of Wisconsin-Madison

Discussant: *Keiko Tanaka*, University of Kentucky

377. Regular Session. Social Capital, Trust, and Well-being

Hyatt Regency Denver

Session Organizer: *Yanjie Bian*, University of Minnesota

Presider: *Brian Jones*, Villanova University

Do Social Connections Create Trust? A Longitudinal Analysis. *Jennifer Glanville*, University of Iowa; *Matthew Andersson*, University of Iowa; *Pamela M. Paxton*, University of Texas

Does Your Well-being Know Who You Know? Social Capital and Life Satisfaction across Three Societies. *Lijun Song*, Vanderbilt University

Inter-organizational Tie Formation: Agency, Social Constraints and Knowledge Diffusion. *Jason Greenberg*, New York University; *David Lazer*, Harvard University; *Maria C. Binz-Scharf*, City University of New York; *Ines Mergel*, Syracuse University

Organizational Social Capital: How Network Ties Shape Congregation-based Social Service Activity. *Brad Fulton*, Duke University

Discussant: *Brian Jones*, Villanova University

378. Regular Session. Social Dimensions of AIDS in the United States

Hyatt Regency Denver

Session Organizer: *Robert Wyrod*, University of Michigan

Presider: *Robert Wyrod*, University of Michigan

The HIV Epidemic among African Americans in Washington D.C. *Sanyu A. Mojola*, University of Colorado-Boulder

Black Feminist AIDS Activism: A Profile in Afrocentric Humanism. *Angelique Harris*, California State University-Fullerton

HIV/AIDS Prevention and the Marginalization of Women. *Marisol Mastrangelo*, Northwestern University

Becoming "Bold": Alcohol Use and Sexual Exploration among Black and Latino Young MSM. *Matt G. Mutchler*, California State University-Dominguez Hills and AIDS Project of Los Angeles; *Bryce McDavitt*, California State University-Dominguez Hills and AIDS Project of Los Angeles; *Kristie Kimberly Gordon*,

University of Alabama and AIDS Project of Los Angeles; *Kim Bui*, University of Southern California and AIDS Project of Los Angeles
Discussant: *Trevor Alexander Hoppe*, University of Michigan

379. Regular Session. Social Movements: Protest Dynamics and Coalitions

Hyatt Regency Denver

Session Organizer: *Steven M. Buechler*, Minnesota State University

Presider: *Mayer N. Zald*, University of Michigan

Are Religious-based and Secular-based Protests Distinct? *Kraig Beyerlein*, University of Notre Dame; *Nancy Martin*, California State University-Long Beach

Coalition Work in the Pittsburgh G20 Protests.

Suzanne Staggenborg, University of Pittsburgh
The Accretion and Dispersion of Issues in Social Movement Coalitions. *David S. Meyer*, University of California-Irvine; *Amanda Pullum*, University of California-Irvine; *Rottem Sagi*, University of California-Irvine

Issue-bricolage: A Behavioral Configuration of the Social Movement Sector, 1960-1995. *Wooseok Jung*, Northwestern University; *Brayden G. King*, Northwestern University

Discussant: *Mayer N. Zald*, University of Michigan

380. Regular Session. Sociology of Time Use Colorado Convention Center

Session Organizer: *Vanessa R. Wight*, Columbia University

Presider: *Vanessa R. Wight*, Columbia University

Class, Culture, and Activity Choice. *Sandra L. Hofferth*, University of Maryland-College Park; *Ui Jeong Moon*, University of Maryland

Parental Child-rearing Values and Children's Use of Time. *Erin M. Powell*, Pennsylvania State University; *Duane F. Alwin*, Pennsylvania State University

The Dual Effects of Time and Money Poverty on Childcare Among Full-time Employed Parents. *Michael Randolph Corey*, University of Chicago

Women's Time Poverty: Differences by Marital Status, Parenthood, and Employment. *Afshin Zilanawala*, Columbia University

Discussant: *Sara Raley*, McDaniel College

381. Regular Session. Voluntarism Colorado Convention Center

Session Organizer: *Debra Minkoff*, Columbia University-Barnard College

Presider: *Thomas Rotolo*, Washington State University

The Gendered Pathways of Prosocial Behavior. *Pamala Wiepking*, Erasmus University-

Rotterdam; *Christopher J Einolf*, DePaul University
Religion and Volunteering over the Adult Life Course. *Joseph Benjamin Johnston*, Indiana University
Religiosity, Context and Volunteering: A Multi-level Study of 108 Countries. *Matthew Richard Bennett*, The University of Oxford
The Long-term and Deepening Scars of "Job Displacement" on Civic Participation over the Lifecourse. *James Laurence*, University of Manchester
Discussant: *Thomas Rotolo*, Washington State University

382. Section on Alcohol, Drugs and Tobacco Paper Session. Pleasures and Risks of Drug and Alcohol Use

Hyatt Regency Denver

Session Organizer: *Brian Christopher Kelly*, Purdue University
President: *Stephen Lankenau*, Drexel University
The Role of Peer Group Stability in Adolescent Smoking. *Jacob Charles Fisher*, Duke University
Who are the Party People? Delinquent Bridges and Substance Use. *Chan S. Suh*, Cornell University; *Matthew E. Brashears*, Cornell University; *Michael Genkin*, Cornell University
The Opiate Pain Reliever Epidemic among U.S. Arrestees, 2000-2010. *Andrew Golub*, National Development and Research Institutes; *Luther C Elliott*, National Development and Research Institutes, Inc.; *Henry H. Brownstein*, University of Chicago-National Opinion Research Center
Symbolic Boundaries, Subcultural Capital, and Prescription Drug Misuse across Youth Cultures. *Brian Christopher Kelly*, Purdue University; *James Trimarco*, Center for HIV Education Studies and Training; *Amy LeClair*, New York University; *Mark Pawson*, Center for HIV Education Studies and Training; *Jeffrey Parsons*, City University of New York-Hunter College and Graduate Center; *Sarit A Golub*, City University of New York-Hunter College
The Process of Diffusion: Adoption and Transmission of Crack Use in Mexico DF. *Avelardo Valdez*, University of Houston; *Alice Cepeda*, University of Houston; *Guillermina Natera Rey*, Instituto Nacional de Psiquiatria Ramon de la Fuente Muniz

383. Section on Collective Behavior and Social Movements Paper Session. Elites in Social Movements

Hyatt Regency Denver

Session Organizer: *Edward T. Walker*, University of

California-Los Angeles
President: *Edward T. Walker*, University of California-Los Angeles
The Progressive Origins of Rich People's Movements. *Isaac William Martin*, University of California-San Diego
Social Movements 2.0? Business Language, Local Elites and the Politics of Civic Innovation. *Gianpaolo Baiocchi*, Brown University; *Alissa Corder*, Brown University; *Peter Klein*, Brown University; *stephanie Savell*, Brown University; *elizabeth bennett*, Brown University
Institutional Entrepreneurs and Social Movements: Explaining Disability Rights. *David Nicholas Pettinicchio*, University of Washington
Lawyering for Social Justice: Pro Bono Publico, Cause Lawyering, and the Social Movement Society. *Steven Allen Boucher*, University of Massachusetts-Amherst
Discussant: *Edward T. Walker*, University of California-Los Angeles

384. Section on Comparative-Historical Sociology Roundtable Session.

Hyatt Regency Denver

2:30-4:10pm, Roundtables:

Session Organizer: *Colin J. Beck*, Pomona College

Table 1. Comparative and Historical Identities

Table President: *Nicholas Hoover Wilson*, University of California-Berkeley

Backgrounding Ethnoracialization: The Meaning of Cleansing in Israel/Palestine, 1948. *Tom Pessah*, University of California-Berkeley

Counting Caste: Early Imperial Censuses and the Production of Caste Data in India. *Trina Vithayathil*, Brown University

The Parthenon Marbles as Icons of Nationhood in 19th Century Britain. *Fiona Anne Greenland*, University of Michigan

Comparative Survey Economic Ethics in Zoroaster and Islam Religions. *Mahmoud Amani*, Tisfoon Company

The Impact of Collective Memory on Common Party Identification in Post-Soviet Russia. *Dali Ma*, Drexel University

Table 2. State Formation

Table President: *Carly Elizabeth Schall*, Vanderbilt University

Hierarchies of Membership to the Nation-State: Regulating Property Ownership in Turkey. *Defne Over*, Cornell University

The Colony Inside: The Ecology of Local Power and the Making of a National Cadastre. *Alvaro A. Santana Acuna*, Harvard University

Civilizing Russia: State and Manners in the 18th Century Russia. *Yuliya Dudaronak*, University of Virginia

Conflict Displacement and Dual Inclusion in the Construction of Germany. *John F. Padgett*, The Colonial Origins of Democracy and Authoritarianism in Oil-rich Countries. *Zophia Yolande Edwards*, Boston University

Table 3. Asia and Global Dynamics

Table President: *Jae-Mahn Shim*, University of Chicago

World-system Incorporation and the Evolution of the Global World-system: An East Asian Lesson. *Wenbo Lu*, State University of New Jersey-Rutgers

Global Dynamics and Protest Cycles in East Asia: China, Korea, and Philippines. *Chungse Jung*, State University of New York-Binghamton University

The Schism over Ism: Ethical Activism and Bloc Recruitment in the Making of Chinese Communism. *Xiaohong Xu*, Yale University

The State Ideology of China. *Wei Li*, Frostburg State University

Varieties of Imperialism: China, Japan, and United States's Diplomatic Affairs in 19th Century Korea. *Jung Mee Park*, Cornell University

Table 4. States and Society: Actors and Actions

Table President: *Matthew Norton*, Yale University
A New and Artificial Class of Criminals. *Diana Kim*, University of Chicago

Abortion Policy and Politics in Rich Democracies. *Drew Halfmann*, University of California-Davis

Survival by Universal Coverage? A Cross-national Investigation into the Battle between Neo-liberalism and Different Welfare-State Regimes. *Karra Greenberg*, University of California-Los Angeles

The Egyptian Military Between 2 Revolutions. *Hazem Kandil*, University of California-Los Angeles

The Human Cost of Modern Wars: A New Data set of War Deaths. *Molly M. Clever*, University of Maryland; *Sarah Wanenchak*, University of Maryland; *Michelle L. Sandhoff*, University of Maryland; *Meyer Kestnbaum*, University of Maryland

385. Section on Environment and Technology Roundtable Session (one-hour).

Colorado Convention Center

2:30-3:30pm, Roundtables:

Session Organizer: *Dorceta E. Taylor*, University of Michigan

Table 1. Agriculture and Resource Management
President: *Stephen Philip Gasteyer*, Michigan State University

No More and No Less Utopian: Towards an Environmental Sociology of the Rural-urban Divide. *Matthew Thomas Clement*, University of Oregon

Problems with the Defetishization Thesis: The Case of a Farmer's Market. *Ryan Michael Gunderson*, Michigan State University

Structural Impediments to Water Sustainability: The Case of the U.S. Ogallala Aquifer. *Matthew R. Sanderson*, Kansas State University; *R. Scott Frey*, University of Tennessee

Too Much of a Good Thing: Socio-ecological Drivers of Nitrogen in the Residential Landscape. *Leesa Souto*, University of Central Florida; *Penelope Canan*, University of Central Florida

Table 2. Biodiversity Conservation and Climate Change

Table President: *Tammy L. Lewis*, City University of New York-Brooklyn College

Biodiversity Science and the Bifurcation of Ecuadorian Environmental Organizations. *Tammy L. Lewis*, City University of New York-Brooklyn College

Ecological Degradation and the Spatial Distribution China's Environmental Movement Organizations. *Feng Hao*, Washington State University

Environmental/Infocommunication Utopia in Action: New Solidarities in the Rural Areas in the Near North of Russia. *Nikita Pokrovsky*, National Research University-High School of Economics

Political Ideology and Climate Change in the European Union. *Aaron M. McCright*, Michigan State University; *Riley E. Dunlap*, Oklahoma State University

Table 3. Citizenship, Environmental Governance, Health, and Security

Table President: *Laura Senier*, University of Wisconsin-Madison

Coloniality of Nature and Indigenous Epistemologies. *Egla Judith Martinez-Salazar*, Carleton University

Death and the Environment: An Ecological Perspective of End-of-Life Medicine. *Christine Vatovec*, University of Vermont;

Laura Senier, University of Wisconsin-Madison; *Michael M. Bell*, University of Wisconsin-Madison

Shifting Local Environmental Governance: From Fordism to Neo-liberalism. *Andrew D. Van Alstyne*, University of Michigan

The Role of Citizenship Identities in Evaluating Global Warming. *Katrina Running*, University of Arizona

Table 4. Energy and Climate Change

President: *Kari Marie Norgaard*, University of Oregon

Challenging Homo Energeticus: Development of the Alberta Oil Sands as Exemplar of the Technological Society. *Randolph Brent Haluza-DeLay*, King's University College; *Nathan Kowalsky*, Philosophy, St. Joseph's College

Climate Woes and Knowledge Flows: Exploring the Construction, Dissemination, and Governance of Climate Knowledge. *Ashley Cobb*, Colorado State University; *R. Patrick Bixler*, Colorado State University

Defining Health Threats: Environmental Health Concerns in the Barnett Shale. *Jessica Gullion*, Texas Woman's University

Frozen Analogies: Public Social Science and the Politics of Climate Change. *Daniel Aldana Cohen*, New York University

Table 5. Energy Production and Hazardous Waste Disposal

Table President: *Christopher Wetzel*, Stonehill College

It is Laced With Faults: American-Indians, Public Participation and the Politics of Siting a High-Level-Nuclear-Waste-Repository. *Jesse Peter Van Gerven*, University of Missouri

The Normative and Ecological Implications of Designating Biofuels as a "Renewable" Energy Source. *Marcia Sue Davitt*, Virginia Polytechnic Institute and State University

Is Watershed Management Best Conceived as an Inter-organizational Network? *Karen O'Neill*, State University of New Jersey-Rutgers; *Rachael Leah Shwom-Evelich*, State University of New Jersey-Rutgers; *Caron Chess*, State University of New Jersey-Rutgers; *Jeffrey K. Dowd*, State University of New Jersey-Rutgers

Corporations, Government and Media Socially Constructing a Society Absent from Nature. *Soraya Cardenas*, University of Maine-Fort Kent

Table 6. Environment and Adaptation

President: *K. Animashaun Ducre*, Syracuse University

Cross-cultural Exchange of Technology in the Bronze Age World-system. *Hiroko Inoue*, University of California-Riverside

How State-driven Tourism Development Affects Resident Welfare and Biodiversity Conservation in Southwest China. *John Aloysius Zinda*, University of Wisconsin-Madison

Public Knowledge and Concern about Polar-region Warming. *Lawrence C. Hamilton*, University of New Hampshire

The Challenge of Utopias for an Environmental Movement in Crisis. *Wendi Belinda Kane*, University of Central Florida

Table 7. Environmental Mobilization and Leadership

President: *Kerry Joy Ard*, University of Michigan

Beyond Environmental Leadership to Restorative Leadership: An Emerging Framework for Cultivating Resilient Communities. *Seana Lowe Steffen*, Restorative Leadership Institute

Constructing the Future Consumer: In-vitro Meat and the Ideological Lens of the Stakeholder. *Robert Magneson Chiles*, University of Wisconsin-Madison

Managing Environmental Risk Problems: Individual Agency through Consumer-Citizenship. *Norah MacKendrick*, State University of New Jersey-Rutgers

Saved by the Beach: How do Affluence and Place Influence Trust, Environmental Risk, and Action? *Alison Grace Cliath*, California State University-Fullerton; *Justin Tucker*, California State University-Fullerton

Table 8. Environmental Perceptions, Attitudes, and Behavior

President: *Damayanti Banerjee*, University of Tennessee-Knoxville

Ecological Citizenship and Practical Utopianism. *Mark Jonathan Smith*, The Open University; *Piya Pangsapa*, The University of the West Indies, St. Augustine Campus, Trinidad

Energy-Use Behavior Among College Students. *Lillian O'Connell*, North Carolina State University

Exploring Social-psychological Factors Related to Energy Conservation Behavior among Chinese Employees. *Chien-fei Chen*, University of Tennessee; *Yang Li*, Southeastern University-China; *Damayanti Banerjee*, University of Tennessee-Knoxville

How Different Perceptions of Health Risks

Influence the Adoption of Conventional or “Environmentally-Friendly” Household Cleaning Practices. *Monique Y Ouimette*, Boston College

Table 9. Food Systems: Access, Production, and Sustainability

Table President: *Richard F. York*, University of Oregon
Aquaculture, Trade, and the Environment: An Analysis of Ecologically Intensive Aquaculture (1984-2008). *Stefano B. Longo*, East Tennessee State University; *Brett Clark*, North Carolina State University; *Richard F. York*, University of Oregon
Disaster and Recovery in the Gulf: Preliminary Results from the Field. *Brian Mayer*, University of Florida
The Neo-liberal Nature of Global Capitalism? Commentary on Trends Toward the “Marketization” of Environmental Governance. *Chris M Rea*, University of California-Los Angeles
Broadening Our Perspective, Refining Understanding: Social and Economic Development and Valuation of the Environment. *Tobin N Walton*, University of Tennessee

Table 10. Food, Climate, and Environmental Justice
President: *Monica M. White*, Wayne State University

How Local is Local? Determining the Boundaries of Local Food in Practice. *Shawn Alan Trivette*, University of Massachusetts-Amherst
The Right to Warmth: Punishing Energy Thieves in Detroit's Inner City. *Emily Regina Cummins*, Northeastern University
Institutional Environmental Trust: A Multi-level Investigation. *Sandra T. Marquart-Pyatt*, Michigan State University
Mobilizing Against Global Warming: An Empirical Analysis of the Climate Justice Movement. *Bruce M. Podobnik*, Lewis & Clark College

Table 11. Labor Unions, Corporate Power, and the Environment

Does Working Less Reduce Pressures on the Environment? A Cross-national Panel Analysis of OECD Countries, 1970-2007. *Kyle Walker Knight*, Washington State University; *Eugene Rosa*, Stanford University
Greening Labor Unions? Environmental Attitudes and Beliefs of Labor Union Members. *Erik Kojola*, American University; *Chenyang Xiao*, American University

Corporate Power and Policy Formation in the U.S. Electrical Energy Industry. *Harland Prechel*, Texas A&M University

Table 12. Production, Resources, and Sustainability
President: *Scott Frickel*, Washington State

University
Rationality and Irrationality Theoretical Examination on the Treadmill of Production. *Feng Hao*, Washington State University
A Tribute to the Late Allan Schnaiberg's Categories of Environmentalism. *Nehal A. Patel*, University of Michigan-Dearborn
The Politics of Qualifying Carbon. *Jeremiah Bohr*, University of Illinois at Urbana-Champaign
The Role of Education in a Sustainable Democracy. *Jerry L. Williams*, Stephen F. Austin State University; *Michael Williams*,

Table 13. Resource Use, Governance, and Social Inequality

President: *Liam Downey*, University of Colorado
World Bank, Mining, and Armed Violence. *Liam Downey*, University of Colorado; *Katherine Clark*, University of Colorado; *Eric Bonds*, University of Mary Washington
The "Sick Poor" and the "Healthy Professional": Environmental Health Discourse in Abra Pampa, Argentina. *Emily Jane Spangenberg*, University of Texas-Austin
Developing the Social Terrain: Local Adaptation of Corporate Social Responsibility in the Extractive Industries. *Michael L. Dougherty*, Illinois State University; *Tricia D. Olsen*, University of Denver
Resurrecting the Dead: The Decline of the Dead Sea as an Environmental Problem. *Lizabeth A. Zack*, University of South Carolina-Upstate

Table 14. Sustainability and Green Economies

President: *Alison Hope Alkon*, University of the Pacific
The Right Thing to Do: A Case Study of Framing Green Schools. *Michelle Meyer Lueck*, Colorado State University; *Jennifer Eileen Cross*, Colorado State University; *Zinta S. Byrne*, Colorado State University; *Bill Franzen*, SAGE2 Associate, LLC; *Stuart Reeve*, Poudre School District
Developing Development Discourse: The World Bank and Thailand's Pak Mun Dam. *Nicholas Ryan Zeller*, University of Tennessee-Knoxville
Gender and Green Jobs: Comparison of the Green Economies of the United States and Sweden.

Anna J. Kern, University of Kansas
What it Means to be Sustainable: A Comparative Analysis. *Klaus Weber*, Northwestern University; *Sara Soderstrom*, University of Michigan

386. Section on Inequality, Poverty, and Mobility Paper Session. Inequality in the Transition to Adulthood

Hyatt Regency Denver

Session Organizer: *Hyunjoon Park*, University of Pennsylvania

Presider: *Kristin Turney*, University of California-Irvine

Does Neighborhood Mobility Equal School Mobility? Assessing a Housing Mobility Program's Impact on Educational Experiences. *Melody L. Boyd*, University of Pennsylvania

Subsidized Housing and the Transition to Adulthood: A Propensity Score Approach. *Yana Andreeva Kucheva*, University of California-Los Angeles

Job Displacement among Single Mothers: Effects on Children's Outcomes in Young Adulthood. *Jennie E. Brand*, University of California-Los Angeles; *Elisabeth Julia Simon Thomas*, University of California-Los Angeles

Parent Health, Adolescent Health, and the Transition to Adulthood. *Shawn Bauldry*, University of North Carolina-Chapel Hill; *Danielle Dean*, University of North Carolina-Chapel Hill

The Association Between Young Adults' Consumer Debt and Their Parents' Debt. *Laura McCloud*, Pacific Lutheran University

387. Section on International Migration Paper Session. Migration, Immigration and Health Hyatt Regency Denver

Session Organizer: *P. Rafael Hernandez-Arias*, University of New Mexico

Presider: *P. Rafael Hernandez-Arias*, University of New Mexico

Understanding Social and Cultural Health Barriers for Female Marriage Migrants in Korea. *Hye Jin Kim*, University of Chicago; *Sang-lim Lee*, IOM Migration Research and Training Centre

Migrant Health in Europe: A Cross-national Analysis of the "Healthy Immigrant Effect." *Elyas Bakhtiari*, Boston University; *Sigrun Olafsdottir*, Boston University; *Jason Beckfield*, Harvard University

Acculturation and Barriers to Parenting Self-Efficacy: Experience of Japanese Immigrant Parents in the United States. *Aya Kimura Ida*, California State University-Sacramento; *Naoko Oyabu-Mathis*, Mount Union College; *Rina Fukushima*, California State University-Sacramento

Investigating Hispanic-Asian Immigrant Inequality in Unmet Medical Need. *Stephanie Howe*, Pennsylvania State University; *Gordon F. De Jong*, Pennsylvania State University; *Deborah Roempke Graefe*, Pennsylvania State University
Discussant: *Zulema Valdez*, Texas A&M University

388. Section on Medical Sociology Paper Session. Health Disparities: A Persistent Sociological and Public Health Challenge

Hyatt Regency Denver

Session Organizers: *Christy LaShaun Erving*, Indiana University-Bloomington

Pamela Braboy Jackson, Indiana University

Presider: *Pamela Braboy Jackson*, Indiana University
Implicit Racial Bias in Health Care. *Irena Stepanikova*, University of South Carolina

Opening the Black Box of Segregation: A Test of the Racism-race Reification Process. *Abigail A. Sewell*, Indiana University-Bloomington

Racial Disparities in Hypertension: Cohort Trends and Explanations. *Brian Karl Finch*, San Diego State University; *Audrey N. Beck*, San Diego State University; *Shih-Fan Lin*, University of California-San Diego

The Role of the Health Care Provider in the Formation of Health Disparities. *Elaine Marie Hernandez*, University of Minnesota

389. Section on Organizations, Occupation and Work Paper Session. Fractured Markets and Changing Economies

Colorado Convention Center

Session Organizer: *Beth A. Rubin*, University of North Carolina-Charlotte

Presider: *Beth A. Rubin*, University of North Carolina-Charlotte

Organizational Characteristics and Financial Fraud in Financial, Insurance and Real Estate Corporations, 1994-2004. *Harland Prechel*, Texas A&M University; *Lu Zheng*, Texas A&M University

Rationalizing the Irrational: How Efficient Markets Create Instability and What We Can Do About It. *John Barnshaw*, University of South Florida

Co-preneurship and Competitive Strategies in Small Family Firms under Taiwanese Transitional Economy. *Yu-Hsia Lu*, Academia Sinica

Temporary Work Trajectories in Canada. *Sylvia A. Fuller*, University of British Columbia; *Natasha Stecy-Hildebrandt*, University of British Columbia

Discussant: *Rachel E. Dwyer*, Ohio State University

390. Section on Peace, War and Social Conflict Paper Session. Military and Veteran's Adjustments to Post-9/11 Wars

Hyatt Regency Denver

Session Organizer: *Steven Carlton-Ford*, University of Cincinnati

President: *Steven Carlton-Ford*, University of Cincinnati

Friendly Fire: Punitive Empathy and Mental Health Care Seeking among Iraq Afghanistan Veteran's. *Victor E. Ray*, Duke University

Identifying the Impact of 21 st Century Wars on Military Personnel and Veterans. *Jill Duncan McLeigh*, University of Maryland-College Park; *David R. Segal*, University of Maryland; *Molly M. Clever*, University of Maryland

Status Loss and Social Exclusion of Recent Veterans: Evidence from a Status and Stigma Experiment. *Crosby Hipes*, University of Maryland-College Park; *Jeffrey W. Lucas*, University of Maryland-College Park; *Meredith A. Kleykamp*, University of Maryland

Student Veterans' Perceptions of Transitioning from the U.S. Military to Higher Education. *Dara Elizabeth Naphan*, University of Nevada-Reno; *Marta Elliott*, University of Nevada-Reno

Veterans Informal Coping: A New Identity in a Strange Old World. *R. Tyson Smith*, Brown University

391. Section on Race, Gender and Class Paper Session. Race, Gender and Class Influences on Cultural Capital and Status Symbols

Colorado Convention Center

Session Organizer: *Patricia A Banks*, Mount Holyoke College

President: *Patricia A Banks*, Mount Holyoke College
A Relational Mechanism for the Preservation of Inequality. *Neha Gondal*, State University of New Jersey-Rutgers

Gangbang Capital: Gang Membership as Cultural Capital in Chicago's Rap Music Scene. *Geoff Harkness*, Northwestern University

Racializing and Embodying Omnivorous Consumption: Evidence from the Tourism of Capoeira in Salvador, Brazil. *Danielle Hedegard*, Boston College

Social Class and the Gendered Body. *Jenny M. Stuber*, University of North Florida

The (Un)Conscious (Popular) Underground: Subcultural Capital and Ghetto-centricity in Underground Rap Music. *Matthew Oware*, DePauw University

Discussant: *Patricia A Banks*, Mount Holyoke College

392. Section on Racial and Ethnic Minorities Invited Session. Racial, Subtle Violence in so Called Post-racial, Multicultural Times Hyatt Regency Denver

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

President: *Christina Alicia Sue*, University of Colorado-Boulder

Color by Numbers: Diversity Initiatives, Culture, and Academia. *Emily Noelle Ignacio*, University of Washington-Tacoma

How do Native Americans Fit in Sociology? Uncovering Intellectual Holes. *Keri E. Iyall Smith*, Suffolk University

It Was Only a Joke: How Racial Humor Fuels Color-blind Ideologies in Mexico and Peru. *Tanya Maria Golash-Boza*, University of Kansas; *Christina Alicia Sue*, University of Colorado-Boulder

The Place of Latinos in U.S. American, Post-racial Relations. *Salvador Vidal-Ortiz*, American University

393. Section on Sex and Gender Invited Session. Gender Scholars, the Next Generation: Where Do We Go from Here?

Colorado Convention Center

Session Organizer: *Betsy Lucal*, Indiana University-South Bend

President: *Betsy Lucal*, Indiana University-South Bend

Panelists: *Dana M. Britton*, Kansas State University
Lisa D. Brush, University of Pittsburgh
Nikki Jones, University of California-Santa Barbara
Kristen Schilt, University of Chicago
Mimi Schippers, Tulane University

394. Section on Sociological Practice and Public Sociology Roundtable Session (one-hour).

Hyatt Regency Denver

2:30-3:30pm, Roundtables:

Session Organizer: *Augusto Diana*, Department of Health and Human Services

Table 1. Methodology and Applied Research

Table President: *Harry Perlstadt*, Michigan State University

Being Objective: Or How to Practice "Objectivity" as an Ethnographer. *Aliya Hamid Rao*, University of Pennsylvania

Building Indicators of Distributive Social Justice for Status Groups and Their Class Interests. *Emanuel Smikun*, American Social Indicators

Preparedness Clusters: Organizing the Disaster Readiness Activities of Community-based Organizations. *Duke W. Austin*, Yale University

Table 2. Public Sociology

Table President: *Philip Nyden*, Loyola University-Chicago

Analytics and Pragmatics of Imagined Utopias and “Community Magic”: Sociologists as Multicultural Community Facilitators. *Joshua Bender*, Columbia University; *Susan Peterson*, Curry College

Sociological Futures Research and the Public Sphere. *Markus S. Schulz*, UIUC

The City-building Project: A Multi-step Relational Process of Socio-spatial Boundary Transformation and Policy Change. *Leigh Taylor Graham*, The New School

Table 3. Economic Sociology

Table President: *Roy E. Feldman*, Behavior Analysis in New York, LLC

County Government and Economic Development in Iowa: Community Survival in the Era of Globalization. *Lori Wiebold*, Bradley University

Regional Economic Development Policies and Economic Disparities in China 1979-2009. *Jianmei Hao*, University of Utah

Table 4. Crime and Justice

Table President: *Johanna Bishop*, Wilmington University

Justice at Home: The Evaluation of a Veterans Treatment Court. *Theodore A. Lamb*, Peak Research, LLC; *Michelle Slattery*, University of Colorado-Colorado Springs; *Laura Williams*, Colorado Department of Human Services; *Mallory Dugger*, University of Colorado-Colorado Springs

Public Perceptions of Crime and Racial Bias in Police Behavior. *Christopher C. Barnum*, St. Ambrose University; *Timothy C Barnum*, St. Ambrose University

395. Section on Sociology of Religion Paper Session. Religion in Racial and Ethnic Contexts

Colorado Convention Center

Session Organizer: *Daniel V.A. Olson*, Purdue University

President: *Jen'nan G. Read*, Duke University

United by Faith: Race, Ethnicity, Religion, and Beliefs about the Racial Inequality in America. *Ryon Jayson Cobb*, Florida State University; *Samuel L. Perry*, University of Chicago; *Erica Ryu Wong*, University of Michigan

Hispanic Catholic, Hispanic Protestant: A Test of Segmented Assimilation Theory on Religious Outcomes. *David E. Eagle*, Duke University

Making Good in the Hood: Mexican Immigrants and Religious Communities in Fresno. *Melissa Guzman*, University of California-Santa Barbara

Bridges and Barriers: Religion and Immigrant Occupational Attainment across Integration Contexts. *Phillip Connor*, Pew Research Center; *Matthias Koenig*, University of Goettingen

396. Section on Sociology of Sexualities Paper Session. New Transnational Research on Gender and Sexualities (co-sponsored with Section on Sex and Gender)

Colorado Convention Center

Session Organizer: *Kimberly Kay Hoang*, Rice University

President: *Kimberly Kay Hoang*, Rice University
"Transvestite Terror" and the Production of Deep Citizenship in Turkey. *Evren Savci*, Northwestern University

Contesting “Western Influence” in Uganda: Opposing Transnational Movements Framing the Anti-Homosexuality Bill. *Thomas John Waidzunas*, Northwestern University

How Non-Governmental Organizations Engage With Sexual Orientation and Gender Identity-based Forced Migration? *Patricia A. McManus*, Indiana University; *Oren Pizmony-Levy*, Indiana University

Lesbian Reproduction in Germany and the United States: Regulations and Experiences. *Alicia J. VandeVusse*, University of Chicago

397. Section on the Sociology of the Family Roundtable Session (one-hour).

Colorado Convention Center

2:30-3:30pm, Roundtables:

Session Organizers: *Marybeth J. Mattingly*, University of New Hampshire
Allison Pugh, University of Virginia

Table 1. Work, Motherhood and Institutions

Table President: *Sara Raley*, McDaniel College
A Comparative Study on Wage Penalties for Motherhood by Skill. *Asaf Levanon*, University of Haifa; *Karin Halldén*, Stockholm University

Employer Paid Maternity Leave and Women's Return to Work in Australia. *William C. Martin*, Flinders University; *Belinda Hewitt*, University of Queensland; *Janeen H. Baxter*, Univ of Queensland

What Makes Universities Family-friendly? The Role of the Chair. *Laurie Petty*, University of Kansas

Women in the Military Negotiating the Conflicting Devotions of Work and Family. *Chelli Plummer*, North Carolina State University

Table 2. Who Marries Whom? Race, Ethnicity, and

Union Formation Over Time

Table President: *Jessi Streib*, University of Michigan
African American Migration and Marriage

Patterns: The Importance of Context.

Laquitta M. Walker, Arizona State University

Homogamy in the New Marriage Regime. *Gina A Erickson*, Minnesota Census Research Data Center

Patterns Of Interracial and Inter-ethnic

Relationships among Second Generation

Hispanics and Asians. *Hsin-Yi (Cindy) Liu*, State University of New York-Buffalo

Decomposing Household and Family Change among the Native Born and Foreign Born in the United States. *Sandra Florian*, University of Southern California; *Lynne M. Casper*, University of Southern California

Table 3. Waging Culture: Representing Families

Table President: *Amy Blackstone*, University of Maine

Are You the Fairy Good Mother? A Narrative Analysis of the Good Mother In Food Advertisements. *Janine Danielle Beahm*, University of South Florida

Redefining Single. *Sangyoub Park*, Washburn University

It's a Conscious Decision: Decision Making Processes among Childfree Men and Women. *Amy Blackstone*, University of Maine; *Mahala D. Stewart*, University of Maine-Orono

Schools are not the Only Problem: Exploring the Cultural Beliefs of Homeschooling Parents. *Brian Kapitulik*, Greenfield Community College

Table 4. Families: Global and Comparative Views

Table President: *Demie Kurz*, University of Pennsylvania

Call Home? Communication Technology and Adult Children's Contacts with Mother in Cross-national Perspective. *Zoya Gubernskaya*, University of California-Irvine; *Judith Treas*, University of California-Irvine

Globalizing Families: Discourses of International Adoption in Canadian News Media. *Jeanette Chua*, University of Toronto

Lineage Ties and Domestic Violence in Ghana: Evidence from the 2008 Demographic and Health Survey. *Christobel Asiedu*, Louisiana Tech University; *Elizabeth Asiedu*, University of Kansas

The Gendered Division of Household Labor and Family Life Satisfaction in 29 Countries. *Rebecca Grady*, Indiana University

Table 5. Fathers and Fathering

Table President: *Kristen Ann Desjarlais-deKlerk*, University of Calgary

Care-giving and Masculinities: Stay-at-Home Fathers, Gender Identity and the Division of Household Labor. *Aundrea Snitker*, Arizona State University

Companions, Couch Potatoes, and Others: Patterns of Father Engagement with Children. *Matthew N. Weinschenker*, Fordham University

Men, Networks and Fertility. *An-Magritt Jensen*, Norwegian University of Science and Technology

Understanding Men's Fertility Preferences and Intentions: The Effects of Race, Class and Sexual Identity. *Danielle Wondra*, University of California-Los Angeles

Table 6. Poverty, Families, and the Safety Net in the Great Recession

Table President: *Jessica Bean*, University of New Hampshire-Carsey Institute

Child Economic Well-being, Family Structure, and the Safety Net during the Great Recession. *Sheela Kennedy*, University of Minnesota; *Catherine A Fitch*, University of Minnesota

Economic Crisis, Entitlement Programs, and the American Family 2012. *Yvonne M. Vissing*, Salem State University

Patchwork: Poor Women's Stories of Reweaving the Shredded Safety Net. *Autumn R. Green*, Boston College

Why Do You Think We Don't Get Married? Homeless Mothers Speak Out. *Anne R. Roschelle*, State University of New York-New Paltz

Table 7. Work, Family and Time

Table President: *Jeremy Markham Schulz*, Cornell University

Prevailing Preferences: Work Hours as a Reflection of One's Own and One's Partner's Preferences. *Jeremy E. Reynolds*, University of Georgia

Time for Each Other: Work and Family Constraints among Couples. *Sarah M. Flood*, University of Minnesota-Twin Cities; *Katie Genadek*, University of Minnesota

Work Demands, Family Demands, and BMI: A Gendered Experience. *Karen Z. Kramer*, University of Illinois; *Amit Kramer*, University of Illinois; *WonJoon Chung*, University of Illinois

Fatherhood and Work: Is it Just a Matter of Time? *Iyar Mazar*, Boston College

Table 8. Cohabitation: Some Comparisons That Yield Surprises

Table President: *Chris Esselmont*, University of Calgary

Cohabitation and Solitary Leisure among Parents in Four Countries. *Christina M. Wolfe*, Pennsylvania State University

Modern Cohabitation in Denmark. *Lisbeth Trille G. Loft*, Brown University

Sexual Infidelity in Cohabitation. *Brandon Wagner*, University of North Carolina

Table 9. Young Adult Romance and Kin/Community Ties

Table President: *Teresa Toguchi Swartz*, University of Minnesota

Family Matchmaking: The Involvement of Family Members in the Relationship Formation of their Kin. *Maja Francisca Falcon*, Stanford University

How the Discovery of a Grandchild's GLBQ Sexuality Shapes Grandparent-grandchild Relationships. *Kristin Scherrer*, State University of New Jersey-Rutgers

The Ol' Ball and Chain: Effect of Long Distance Relationships on Tie Formation. *Mike F. Penta*, University of Notre Dame

Table 10. Relationships and Sex Among Young Adults

Table President: *Ann Meier*, University of Minnesota

Relationship Formation Processes Among Emerging Adult Men and Women. *Ellyn Margaret Arevalo*, University of Texas; *Mark D. Regnerus*, University of Texas-Austin

Sexual Conversation Networks and Young Adults' Sexual Health in a Southeast-European Context. *Valerio Bacak*, University of Pennsylvania; *Jasmina Božić*, University of Zagreb; *Aleksandar Stulhofer*, University of Zagreb

What is Hooking Up? *Sarah K. Cowan*, University of California-Berkeley

The Effects of Internet Use on Adolescents' First Romantic and Sexual Relationships in Taiwan. *Kuo Hsun Ma*, University of Connecticut; *Simon Cheng*, University of Connecticut; *Stacy Missari*, University of Connecticut

Table 11. Gender Achievement and Marriage

Table President: *Pilar Gonalons-Pons*, University of Wisconsin-Madison

Formation and Enactment of Gender-role Attitudes in Marriages: Roles of Conditional

Factors. *Yoshinori Kamo*, Louisiana State University; *Naoko Shima*, Meiji Gakuin University; *Junko Inui*, Osaka University

Gender, Aspirations and Achievements in Work and Family: A Longitudinal Investigation.

Mariska Van der Horst, Utrecht University; *Janeen H. Baxter*, Univ of Queensland

Who's (Really) in Charge? Mothers and Executive Responsibility in "Non-traditional" Families. *Gillian Christine Ranson*, University of Calgary

The Resurgence of Paid Domestic Workers: New Challenges for Gender Equality in Housework. *Pilar Gonalons-Pons*, University of Wisconsin-Madison

Table 12. Families and Children's Learning

Table President: *Ann M. Beutel*, University of Oklahoma

Parental Union Type and Involvement in Children's Education: Does Place Matter? *James Sanders*, Washington State University

Mothers' Work Patterns, Contribution to School Activities and Children's Cognitive Development in India. *Feinian Chen*,

University of Maryland; *Kriti Vikram*, University of Maryland-College Park; *Sonalde Desai*, University of Maryland

The Dreams Carry Them On: Early Educational Expectations and Later Educational Outcomes in Rural Gansu, China. *Yuping Zhang*, Lehigh University

Academic Achievement and Parents' Marital Satisfaction: The Roles of Parental Expectations and Child's Health. *Seoyoun Kim*, Purdue University

Table 13. The State Shaping Families

Table President: *Michele McGibbon*, University of Virginia

Parental Status, Child Contact, and Distress among Incarcerated Men and Women. *Susan Roxburgh*, Kent State University; *Chivon Fitch*, Kent State University

Post-disaster Impacts of the 2005 Hurricanes on U.S. Foster Care Placements. *Mary Ann Davis*, Sam Houston State University; *Lee M. Miller*, Sam Houston State University

State Support and Self-reliance: Russian Mothers' Readings of and Responses to Pronatalist Policy. *Lisa Gulya*, University of Minnesota

Table 14. Marriage Values and the Value of Marriage

Table President: *W. Bradford Wilcox*, University of Virginia

It's Not Just About Attendance: How Other

- Aspects of Religion Can Protect a Marriage. *Martha Gault Sherman*, Baylor University; *Kimberly Edwards*, Baylor University
- Race-ethnic Differences at Remarriage and the Role of Pro-nuptial Values. *Catherine McNamee*, University of Texas-Austin
- New Love, New Life: Marital Quality and Dyadic Interactions in Remarriage. *Muh-Chung Lin*, University of Chicago
- Table 15. Gender, Housework, Power
Table President: *Sung Park*, University of California-Los Angeles
- Dear Mrs. Obama: Food Provisioning as Work. *Julia C. Wilson*, Emory & Henry College; *Shelley L. Koch*, Emory & Henry College
- Racial-ethnic and Gender Differences in Housework Time and Transition Patterns. *Liana C. Sayer*, Ohio State University
- Relative Resources, Marital Power, Gender and the Division of Housework. *Kristi Gozjolko*, University of New Hampshire
- Table 16. LGBTQ Parenting
Table President: *Jaime Hartless*, University of Virginia
- Re-crafting Kinship: Queer Families with Children. *Laura Victoria Heston*, University of Massachusetts-Amherst
- No, She's the Mommy: Negotiating Biological Asymmetry in Lesbian Parent Families through Parent Terms. *Rafael Joseph Colonna*, University of California-Berkeley
- "Supervised" Fatherhood: Gay, Bisexual, and Heterosexual Fathers Face the Courts. *Kristy A. Watkins*, Colgate University
- Table 17. Children's Lives, Children's Contexts
Table President: *Joanna Dreby*, State University of New York-Albany
- Language Brokering in Los Angeles Koreatown. *Hyeyoung Kwon*, University of Southern California
- Only Children's Social Skills Among American Fifth Graders: Reason for Optimism. *Douglas B. Downey*, Ohio State University; *Dennis J. Condran*, Oakland University; *Deniz Yucel*, William Paterson University
- Disproportionate Spankings: Corporal Punishment Practices on Children with Disabilities. *Ashleigh Elizabeth Kysar-Moon*, Purdue University; *Chadwick L. Menning*, Ball State University
- The Long Term Impact of Family Structure during Adolescence on Health in Young Adulthood. *Maria McDonald*, East Carolina University; *Marieke M. Van Willigen*, East Carolina University
- Table 18. Who is in the Household? Who is in the Family?
Table President: *Rose Kreider*, U.S. Census Bureau
- The Boomerang Age? A Qualitative Analysis of Previously Launched Adults. *Demetrea Farris*, Texas A&M University
- Three Generation Family Households and Child Well-being: Differences by Mother's Relationship Status and Race/Ethnicity. *Natasha Pilkauskas*, Columbia University
- It's Better To Give and Receive: Social Exchange in Japanese Intergenerational Support. *Hiromi Taniguchi*, University of Louisville; *Gayle Kaufman*, Davidson College
- On the Outside Looking In: Adoptee Perspectives on Reunion Relationships. *Eileen Skahill*, University of Colorado-Colorado Springs
- Table 19. Women, Men, and Money: How Earning Matters
Table President: *Kristen W. Springer*, State University of New Jersey-Rutgers
- Cohabitation History and the Accumulation of Marital Assets and Debts. *Matthew A. Painter*, University of Wyoming; *Jonathan Vespa*, Center for Disease Control and Prevention
- Increased Reliance on Wives as Breadwinners, 1989-2010. *Kristin Smith*, University of New Hampshire-Carsey Institute
- Marriage and the Earnings Distribution. *Jonathan Marc Bearak*, New York University
- The Effect of Participatory Conservation on Family Cohesion in the Mamirauá Sustainable Development Reserve, Amazonas, Brazil. *Kayte Meola*, Cornell University
- Table 20. Childcare: Private and Public Efforts
Table President: *Licheng Qian*, University of Virginia
- Child Care Costs for Low Income Families During Recession and Non-recession Years. *Lynda L. Laughlin*, U.S. Census Bureau
- Quebec, Daycare, and the Household Strategies of Couples with Young Children. *Glenn Stalker*, York University; *Michael Ornstein*, York University
- Fathers, Children and Time: Evidence from Time Use Survey. *Marc Grau i Grau*, University of Edinburgh
- 398. Theory Section Invited Session. Realism and Sociology**

Hyatt Regency Denver

Session Organizer: *Philip S. Gorski*, Yale University
President: *Omar A. Lizardo*, University of Notre Dame
Panelists: *James Mahoney*, Northwestern University
Isaac Ariail Reed, University of Colorado-
Boulder
George Steinmetz, University of Michigan

3:30 pm **Meetings**

Department Resources Group (DRG) Advisory Board
– Hyatt Regency Denver

Section on Environment and Technology Business
Meeting – Colorado Convention Center

Section on Sociological Practice and Public
Sociology Business Meeting – Hyatt Regency
Denver

Section on the Sociology of the Family Business
Meeting – Colorado Convention Center

4:30 pm **Meetings**

2014 Program Committee – Hyatt Regency Denver
Committee on Sections – Hyatt Regency Denver
High School Advisory Panel – Hyatt Regency
Denver

Honors Program Graduate School Briefing –
Colorado Convention Center

4:30 pm **Sessions**

399. Real Utopia Proposal Session. Real Utopian Foodshed Governance

Hyatt Regency Denver

Session Organizer: *Harriet Friedmann*, University of
Toronto

Panelist: *Harriet Friedmann*, University of Toronto
Discussant: *Neva Hassanein*, University of Montana

Carolyn Steel calls the efforts to (re)link cities with food
sitopia – from the ancient Greek words *sitos* (food) and *topos*
(place). Re-embedding human communities in their habitats (from
watersheds to the biosphere) is beyond the ken of agencies (and
ideas) organized as agriculture, health, social services, and since
the 1970s, environment. Food movement praxis can be understood
as territorial and institutional shifts towards foodsheds, and
therefore profound reorganizations of governance. This paper takes
up Steel's challenge to find "partial and attainable" ways to "scale
up" growing recognition of the central role of food in society "...to
the point where it affects not just our daily habits, but our socio-
economic structures, cross-cultural understanding, and value
systems — our very conception of what it means to dwell on
Earth." Acting as facilitator of reflection, I will articulate
understandings based on conversations organized for this purpose
with participants the Southern Ontario Community of Food
Practice, whom I acknowledge as co-creators.

400. Thematic Session. Art's New Promise: Emancipation, Empowerment, Enlightenment, or is it just Economics?

Colorado Convention Center

Session Organizer: *Karen Coleman*, McMurry
University

President: *Karen Coleman*, McMurry University

Panelists: *Diane M. Grams*, Tulane University
Jan Marontate, Simon Fraser University
Frederick F. Wherry, Columbia University
Patricia Shifferd, Center for the Study of Art and
Community

The utopian potential of art has been harnessed today to
surprisingly pragmatic ends: to strengthen a common identity in
previously fragmented communities and awaken a sense of self-
worth in individuals while at the same time bringing business
investment and perhaps tourist and shopper dollars to revitalize the
economically depressed neighborhoods in which these populations
live. This panel will present case studies of several of these
community revitalization projects, examining the successes and
failures as well as the unintended outcomes of these efforts, which
includes, significantly, emerging partnerships with the sustainable
community development movement.

401. Thematic Session. High Road Capitalism Colorado Convention Center

Session Organizer: *Andrew Schrank*, University of
New Mexico

Presiders: *Andrew Schrank*, University of New
Mexico

Josh Whitford, Columbia University

Panelists: *Annette Bernhardt*, National Employment
Law Project

Michael Piore, Massachusetts Institute of
Technology

Lane Kenworthy, University of Arizona

Real utopias need material foundations. What might those
foundations and their institutional supports look like at a societal
level? This panel brings together a number of scholars and activists
who are working on policies and strategies that are designed to
block the proverbial low road (e.g., by means of regulation,
litigation, organization, and the like) and/or pave a higher road
(e.g., by means of education, innovation, and training) that
insulates workers, families, and their environments from
mistreatment and abuse. In so doing, it helps to identify
"accessible way stations" on the road to a more just society.

402. Thematic Session. Virtual Utopias and Dystopias (co-sponsored with Section on Communication and Information Technologies)

Colorado Convention Center

Session Organizers: *Aneesh Aneesh*, University of
Wisconsin-Milwaukee

Ronald E. Anderson, University of Minnesota

President: *Aneesh Aneesh*, University of Wisconsin-
Milwaukee

Panelists: *Saskia Sassen*, Columbia University

Fred Turner, Stanford University

Barry Wellman, University of Toronto

Talmadge Wright, Loyola University-Chicago

Ronald E. Anderson, University of Minnesota

Modes of collective existence have multiplied over the years.
In addition to physical togetherness, social life increasingly
consists of virtual interactions. This session focuses on three
specific modes of virtual interaction: community (e.g., Facebook),
fantasy (e.g., Second Life), and exposé (e.g., Wikileaks), all
mediated by distributed networks of information and
communication technologies. These virtual networks have both

utopian and dystopian elements. This panel session explores the theme of virtual utopias and dystopias in the transformation of existing institutions. The session will be organized in a question-response format beginning with brief statements by participants on the theme. Panelists will be asked to address such questions as: What has been learned from attempts to build virtual utopias? What virtual communities have sought utopian themes like equality, peace, social cohesion, ethics and compassion, and with what result? How do we assess virtual dystopias and their relationship with social change? How can we envision the future so that virtual utopias flourish with beneficial effects on non-virtual institutions?

**403. Professional Development Workshop.
Retirement: Sociologists' Experiences in
Starting What's Next**

Colorado Convention Center

Session Organizer: *Laura Kramer*, Montclair State University

Leader: *Laura Kramer*, Montclair State University

Panelists: *Martha E. Gimenez*, University of Colorado

Linda Grant, University of Georgia

Edward L. Kain, Southwestern University

A panel of present and future retirees will reflect on the range of meanings of being "retired" and the variety of issues often encountered. These include (but are not limited to) economic challenges, negotiation of new kinds of relationships with colleagues, and the evolution of personal and professional identities and activities. Panelists will share observations based on their own anticipations, preparations for and experiences of retirement, and particular useful resources. Workshop participants will be invited to explore their own expectations (hopes and concerns) and to contribute their own experiences and observations.

**404. Policy and Research Workshop.
Interdisciplinary NSF Funding Opportunities**

Colorado Convention Center

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

Panelists: *Katherine Meyer*, Ohio State University

Regina E. Werum, National Science Foundation

This session targets graduate students, faculty, and researchers who are interested in submitting proposals that take an interdisciplinary approach and/or are aimed at an interdisciplinary audience and might be suitable to a variety of programs grounded in the Social, Behavioral and Economic (SES) Directorate at NSF. This includes, but is not limited to, Science, Technology and Society (STS), Science of Organizations (SoO), Methodology, Measurement and Statistics (MMS), Law and Social Science (LSS), and Science of Innovation Science of Science and Innovation Policy (SciSIP) programs. Representatives from the National Science Foundation (NSF), its research review committees and grantees will discuss the various interdisciplinary funding opportunities at NSF, elements of a competitive proposal, and the proposal submission and review process. The format will be interactive, allowing for audience questions and participation.

**405. Teaching Workshop. Teaching Sociology
through Utopias**

Colorado Convention Center

Session Organizer: *Howard Kurtz*, Oklahoma City University

Leader: *Howard Kurtz*, Oklahoma City University

This workshop will address teaching introductory sociology through utopian thought. The instructor has taught introductory sociology for 35 years. During the workshop he will describe how to set up and conduct such a class and provide feedback and advice on teaching using utopian ideas. Theoretical rationale The idea that conceptual thought, language, and logic can be influenced by the sociological milieu out of which they arise was applied to everyday life in the 1960s by Peter L.

Berger <file:///C:/wiki/Peter_L._Berger> .I was honored to be the university host to the Peter Berger for three days in 1995.. Peter taught that 'Society is an objective reality and also a subjective reality'. His analysis of society as subjective reality describes the process by which an individual's conception of reality is produced by his or her interaction with social structures. Berger and others add to our understanding the element in sociological thinking that compels us to see the particular in the general and the general in the particular and to view both with a sense of skepticism. The sociologist is required time and again, by the logic of sociology to question and challenge social systems and what may be "taken for granted." in order to reveal the level of reality that lies behind our behavior. We employ skepticism in developing students understanding of the artificial nature of the realities we all create. I teach that we must all individually search for what grounds each of us in our choice of personal and social values and that social realities are arbitrary. Utopia is then an imperfect and arbitrary concept that we must attempt to define within the context of our own perceptions and misperceptions
PARTICIPANT LIST: Dr. Howard A. Kurtz Dr. Kurtz is a full professor of Sociology and Justice Studies at Oklahoma City University.

**406. Regular Session. Consumer Citizenship
Colorado Convention Center**

Session Organizer: *Christine L. Williams*, University of Texas-Austin

President: *Sergio Antonio Cabrera*, University of Texas-Austin

Cosmopolitanism is Classy: Inequality, Work and the Production of a Cosmopolitan Consumer. *Eileen M. Otis*, University of Oregon

Eventful Consumption: Consumers, Crisis, and the Foreign-domestic Divide. *Amy Hanser*, University of British Columbia

Gender, Class, and Consumer Citizenship in the National Consumers' League, 1899-1918. *Jeffrey Haydu*, University of California-San Diego

The Informal Rules of Consumption: Exploring the Unofficial Guidelines of American Consumption.

Peter Munday, University of Notre Dame

Discussant: *Sharon Zukin*, City University of New York-Brooklyn College and Graduate Center

**407. Regular Session. Disaster: Displacement and
Theoretical Directions**

Colorado Convention Center

Session Organizer: *Tricia Wachtendorf*, University of Delaware

President: *Tricia Wachtendorf*, University of Delaware
Race, Homeownership, and Housing Displacement

after Hurricane Katrina: Does Housing Tenure

Explain Disaster Vulnerability? *Elizabeth*

Fussell, Washington State University; *Elizabeth*

C. Harris, Washington State University

Forging Pathways to Permanent Housing following Major Catastrophe: Some Considerations. *Dana M. Greene*, University of North Carolina-Chapel Hill

Moving to Opportunity in the Wake of Disaster: From Spatial Displacement to Neighborhood Attainment. *Corina Graif*, Harvard University; *Mary C. Waters*, Harvard University

Disaster Capitalism and Collective Action: New Orleans' Post-Katrina School System. *Rose Sayre*, State University of New York-Stony Brook

Discussant: *Jennifer M. Santos-Hernandez*, University of Delaware

408. Regular Session. Fertility Colorado Convention Center

Session Organizer: *Steven P. Martin*, New York University

President: *Steven P. Martin*, New York University

Fertility Delay and Education: A Cohort Study of American Women Born 1921-1980. *Natalie S. Nitsche*, Yale University; *Hannah Brueckner*, Yale University; *Silke Aisenbrey*, Yeshiva University

Perceived Economic Uncertainty and Fertility: Evidence from a Labor Market Reform. *Barbara Hofmann*, ; *Katrin Hohmeyer*, IAB

The Effects of Student Loan Debt on the Transition to Parenthood. *Lori Reeder*, University of Maryland-College Park; *Joan R. Kahn*, University of Maryland

We're Very Careful: The Fertility Desires and Behaviors of Cohabiting Couples. *Sharon L. Sassler*, Cornell University; *Amanda Jayne Miller*, University of Central Oklahoma

Discussant: *Emily Fitzgibbons Shafer*, Harvard University

409. Regular Session. Social Capital and Labor Markets

Hyatt Regency Denver

Session Organizer: *Yanjie Bian*, University of Minnesota

President: *Yanjie Bian*, University of Minnesota

The Causal Status of Social Capital in Labor Markets. *Roberto M. Fernandez*, Massachusetts Institute of Technology

A Study on Formal-Informal-Joint Channels to Jobs in the Labor Market of Post-Socialist China. *Jing Shen*, University of Toronto

Where Are Weak Ties Strong? Labor Market Institutions and the Effectiveness of Weak Ties. *Ofer Sharone*, Massachusetts Institute of Technology

Network Disadvantages of Immigrants: Immigrants and Access to Social Capital. *Hang Young Lee*,

Duke University

Discussant: *Nan Lin*, Duke University

410. Regular Session. Social Networks Colorado Convention Center

Session Organizer: *Olga V. Mayorova*, American Sociological Association

President: *Olga V. Mayorova*, American Sociological Association

A Formal Model of the Structural Foundations of Social Connectivity. *Michael Schultz*, University of California-Berkeley

Interpersonal Networks in Comparative Perspectives: The Core Discussion Networks in China, Japan, and the United States. *Ning Hsieh*, University of Pennsylvania

Social Capital, Personality, and Agency. *Brian Rubineau*, Cornell University; *Evan Polman*, New York University

The Focalization of Networks Contents in Conditions of Uncertainty. *Emily Anne Erikson*, Yale University; *Sampsa Samila*, NUS Business School

Your Friends Get Flu Before You Do, and a Panel of Friends Can Predict Epidemics. *Scott L. Feld*, Purdue University

Discussant: *Jeffrey C. Johnson*, East Carolina University

411. Regular Session. Spatializing Sociology: New Questions about Places and Spatial Scales Hyatt Regency Denver

Session Organizer: *Linda Lobao*, Ohio State University

President: *Linda Lobao*, Ohio State University

Toward a World-Systems Explanation of Demographic and Economic Decline on the Central Plains. *Benjamin Merriman*, University of Chicago

Social Position and Social Comparisons: Community versus Society Comparisons of Subjective Social Status. *Emily Joy Nicklett*, Johns Hopkins University

The Holy Suburbs: The Suburban Spatial Logic of American Evangelicals. *Brian J. Miller*, Wheaton College

Households as Neighborhoods: Physical Disorder and Social Relationships in the Household Context. *Erin York Cornwell*, Cornell University

Discussant: *Ann R. Tickamyer*, Pennsylvania State University

412. Regular Session. Symbolic Interaction Hyatt Regency Denver, Centennial B, Third Level

Session Organizer: *Kent L. Sandstrom*, North Dakota State University

President: *Kent L. Sandstrom*, North Dakota State

University
Nonsocial Transient Behavior: Civil Disengagement and Greyhound Bus Travel. *Esther Chihye Kim*, Yale University
Protector, Provider, Patriot: The Cultivation of Salient Identities through Transactions with Firearms. *Benjamin Daniel Albers*, Bridgewater College
Thanks for the Compliment? Exploring Cryptosemic Praise as a Face-saving Strategy. *Maria V. Malyk*, State University of New Jersey-Rutgers
Discussant: *Janelle L. Wilson*, University of Minnesota

**413. Section on Comparative-Historical Sociology
Paper Session. Party, State, and Society in
Comparative and Historical Perspective
Hyatt Regency Denver**

Session Organizer: *Cedric de Leon*, Providence College
President: *Cedric de Leon*, Providence College
Parties and the Construction of Real Utopias in Venezuela and Bolivia. *Gabriel Bodin Hetland*, University of California-Berkeley
Repression and Rebirth: Red Scares and the New Left in the United States and Canada, 1946-1972. *Barry Eidlin*, University of California-Berkeley
The Origins of Participatory Democracy and Elite Transformism in Argentina, Brazil, South Korea, and Taiwan. *Cheol-Sung Lee*, University of Chicago
The Political Incorporation of Anti-System Religious Parties: The Case of Turkish Political Islam (1994-2011). *Ates Altinordu*, Sabanci University
Discussant: *Cedric de Leon*, Providence College

**414. Section on Disability and Society Paper
Session. Disability, Technology, and the Built
Environment**

Hyatt Regency Denver
Session Organizer: *Richard K. Scotch*, University of Texas-Dallas
President: *Richard K. Scotch*, University of Texas-Dallas
Developing Tools to Identify Environmental Factors as Context for Disability: A Theoretical Perspective. *Barbara M. Altman*, Disability Statistics Consultant
From Ableism to Accessibility in the Universal Design University. *Justin J.W. Powell*, Social Science Research Center-Berlin
The Role of Neighborhood Safety in Recovery from Mobility Limitations among Older Americans. *Kenzie Elizabeth Latham*, University of Michigan; *Philippa J. Clarke*, University of Michigan
Discussant: *Sharon N. Barnartt*, Gallaudet University

**415. Section on Environment and Technology
Invited Session. Environmental Privilege and
Social Inequality**

Colorado Convention Center

Session Organizer: *Dorceta E. Taylor*, University of Michigan
President: *Kenneth Alan Gould*, City University of New York-Brooklyn College
Elite or Class Domination Theory? Political Power and Environmental Privilege in the United States Today. *Steven R. Brechin*, Syracuse University
Climate Denial and the Construction of Innocence: Reproducing Transnational Environmental Privilege in the Face of Climate Change. *Kari Marie Norgaard*, University of Oregon
Privilege as an Environmental Problem. *Lisa Sun-Hee Park*, University of Minnesota; *David Pellow*, University of Minnesota
Power, Privilege, and Inequality in the Food Justice Movement. *Alison Hope Alkon*, University of the Pacific
Power, Privilege, and Inequality in Environmental Movement Formation. *Dorceta E. Taylor*, University of Michigan

**416. Section on Inequality, Poverty, and Mobility
Paper Session. Causes and Consequences of
Inequality**

Hyatt Regency Denver

Session Organizer: *Hyunjoon Park*, University of Pennsylvania
President: *Fabian T. Pfeffer*, University of Michigan
Early Childhood Nutritional Policy and the Reduction of Academic Inequality: The Case of WIC. *Margot Jackson*, Brown University
Employment, Income, and Preferences for Redistribution: A New Empirical Test. *Lindsay A. Owens*, Stanford University; *David Pedulla*, Princeton University
Striving to Succeed: Social Mobility and Information Capital in the Digital Age. *Laura Robinson*, Santa Clara University; *Jeremy Markham Schulz*, Cornell University
Who Become Liberalists? An Empirical Study of the Choice between Liberalism and Libertarianism. *Yoshimichi Sato*, Tohoku University
Working It at Work: Social and Biological Explanations for the Pulchritude Premium. *Andrew Penner*, University of California-Irvine; *Jaclyn Wong*, University of Chicago

**417. Section on Medical Sociology Paper Session.
Complex Systems in Health and Healthcare
Delivery**

Hyatt Regency Denver

Session Organizer: *Bernice A. Pescosolido*, Indiana University

Presider: *Bernice A. Pescosolido*, Indiana University
Creating a Utopian Health Delivery System?

Tuberculosis Control in Shanghai, 1950-57.

Rachel Sarah Core, Johns Hopkins University

Gendered Network Effects on C-reactive Protein
Level among U.S. Older Adults. *Yoosik Youm*,
Yonsei University; *Byungkyu Lee*, Yonsei
University

Public Health as a Movement Outcome: Vaccine
Skepticism, Alternative Medicine, and
Exemptions to School Immunization Mandates.
Edward T. Walker, University of California-Los
Angeles; *Chris M Rea*, University of California-
Los Angeles

The Role of Risk Behaviors in Genotypic Correlation
in Friendship Networks. *Tianji Cai*, University of
North Carolina-Chapel Hill; *Michael David Nino*,
West Texas A&M University; *Elizabeth Anne
Gabhart*, University of North Texas

418. Section on Organizations, Occupation, and Work Roundtable Session (one-hour).

Colorado Convention Center

4:30-5:30pm, Roundtables:

Session Organizers: *Patti A. Giuffre*, Texas State
University-San Marcos

George Gonos, State University of New York-
Postdam

Table 1. Social Services and Work

Table Presider: *Sondra N. Barringer*, University of
Arizona

Conflicting Logics in the Provision of Permanent
Housing to the Homeless. *Yehekel
Hasenfeld*, University of California-Los
Angeles; *Eve Garrow*, University of Michigan

Helping the Poor, Hating the Poor: Service Work
at the Intersection of Poverty and
Bureaucracy. *Jonathan Vaughn*, Ohio State
University

Walking the Tightrope: "Utopian" Goals Versus
"Real" Imperatives. *Deirdre D. Caputo-
Levine*, State University of New York-Stony
Brook

Table 2. Bureaucracy and Work, I

Table Presider: *Jeffrey T. Jackson*, University of
Mississippi

Against the Rules: Synthesizing Types and
Processes of Bureaucratic Rule-breaking.
Andrew W. Martin, Ohio State University;
Vincent J. Roscigno, Ohio State University;
Randy Hodson, Ohio State University

Ordered Disorder: Organizational Change and
Management Culture in the New York City
Department of Education. *Fanon John*

Howell, Columbia University

The Professionalization of Computing in the
University. *Lara L. Cleveland*, University of
Minnesota

Survivability of Worker Cooperatives Compared
with Capitalist Firms: Evidence from
Uruguay. *Gabriel Burdin*, University of Siena

Table 3. Gender and Sexual Inequality at Work

Table Presider: *Kirsten A. Dellinger*, University of
Mississippi

Does the Market Value Hypothesis Reveal
Discrimination against Lesbian Workers?
Heili Pals, University of Central Florida;
Warren Waren, University of Central Florida;
Xavier Luciano Guadalupe, University of
Central Florida

Stay or Leave? Externalized Job Mobility and the
Gender Earnings Gap in the United States.

Anne Kathrin Kronberg, Emory University

Tokenism in Chinese Work Organizations?

Subordinate-Supervisor Gender Combination
and Worker's Organizational Commitment in
China. *Song Yang*, University of Arkansas;
Jihong Wu, University of Electronic Science
and Technology of China

Table 4. Work in Higher Education, I

Table Presider: *Sharon R. Bird*, Iowa State
University

Barriers and Gateways: Boundaries, Pedagogical
Worth, and Adjuncts at a Community College.
Nicholas D. Pagnucco, State University of
New York-Albany

Decoupling Diversity: Organizational Change and
Racial Inequity at the University of Vermont.
L.B. Carfagna, Boston College

Getting Tenure in Academic Careers. *Luis Sanz-
Menendez*, Consejo Superior de
Investigaciones Cientificas; *Laura Cruz-
Castro*, Consejo Superior de Investigaciones
Cientificas; *Kenedy Alva*, Consejo Superior de
Investigaciones Cientificas

Same Title, Different Job: The Assistant
Professor Experience across Institution Type.
Idee Winfield, College of Charleston; *Beth
Rushing*, St. Mary's College of Maryland

Table 5. Corporations

Table Presider: *Joseph Galaskiewicz*, University of
Arizona

Canvassing the Landscape of Social Enterprises:
Identity-based Account of B Corporation
Emergence. *Suntae Kim*, University of
Michigan

Corporate Social Responsibility Department in

- Korean Organizations: Institutional and Economic Approaches. *Kyungmin Baek*, University of Minnesota
- The Face of the Firm: How CEOs Influence Corporate Reputation. *Jaegoo Lim*, University of Illinois at Urbana-Champaign; *E. Geoffrey Love*, University of Illinois at Urbana-Champaign; *Michael Bednar*, University of Illinois at Urbana-Champaign
- Table 6. Networks and Networking, I
Table President: *George Gonos*, State University of New York-Postdam
- Career Ladders and the Origins of Brokerage in Intraorganizational Networks. *Adam M. Kleinbaum*, Dartmouth College
- Market Control Over Highly Skilled Scientists in Knowledge Industry. *Joo Hee Han*, University of Massachusetts-Amherst
- Worker Center Networks in Context: Understanding their Formation, Work, and Impact. *Hector Cordero-Guzman*, City University of New York-Baruch College; *Pamela Anna Izvanariu*, City University of New York-Graduate Center; *Victor Narro*, University of California-Los Angeles
- Table 7. Organizations
Table President: *Jacqueline M Keil*, Kean University
- Neglected Forms of Religious Organization: A Case Study of a Religious Coalition. *Rick Moore*, University of Chicago
- Formal Structures of Organizations and their Life-courses: Variance of Firm Boundaries in Media and Entertainment Industry. *Ningzi Li*, Cornell University
- Hostile Public Policies and Temporary Organizational Adaptation. *Rajiv Krishnan Kozhikode*, University of Groningen
- Organizational Conflict in Hybrid Organizations: A Quantitative Study of Homeowners' Associations. *Courtney Lynne Feldscher*, Boston University
- Table 8. Food and Work
Table President: *Patti A. Giuffre*, Texas State University-San Marcos
- Chefs, Homemakers, and Servants: The Boundary Work of Private and Personal Chefs. *Alexandra Olympia Hendley*, University of California-Santa Barbara
- Foie Gras and Grassroots: Knowledge Sharing and Social Structure in Modernist Cuisine. *Chad R. Borkenhagen*, University of Chicago
- The Pains and Pleasures of Joining Up. *Vaughn Tan*, Harvard University
- Table 9. Worker Aspirations and Expectations
Table President: *Julie A. Kmec*, Washington State University
- Predictors and Consequences of Fulfilling Occupational Aspirations in Library and Information Science Jobs. *Amber L. Wells*, University of North Carolina-Chapel Hill; *Victor W. Marshall*, University of North Carolina
- Utopias and Realities of Good Work. *Stefan Kirchner*, University of Hamburg; *Sven Hauff*, University of Hamburg
- High Expectations, High Support: How Year Up Prepares Young Adults for Career Advancement. *Dawna Goens*, Northwestern University
- Table 10. Shifts in Markets and Work
Table President: *Debra J. Osnowitz*, Clark University
- Changing Labour Markets and Its Practical and Theoretical Implications: Between Industrial and Employment Relations. *Carsten S. Jensen*, University of Copenhagen
- Economists and State: The Rise of a Profession in Contemporary China. *Jing Li*, State University of New York-Albany
- Ideal Types of Leadership as Patterns of Affective Meaning. *Andreas Schneider*, Texas Tech University; *Tobias Schröder*, University of Waterloo
- Shifting Work Values and Job Rewards in the United States: The Influence of Modernization and Globalization. *Zachary P. Watne*, University of Georgia
- Table 11. Medical and Health Professions, I
Table President: *Mary Ann Clawson*, Wesleyan University
- Numerical Feminization and the Revitalization of Professional Identity: The Case of American Ob/Gyn. *James R. Zetka*, State University of New York-Albany
- Seeing Double: Constructing Objects of Medical Expertise in Nurse Practitioner Education. *LaTonya Trotter*, Princeton University
- Don't Ask Me, I'm Not a Nurse: Conflict and Contradictions in the Hospice Division of Labor. *Cindy L. Cain*, University of Arizona
- Table 12. Networks and Networking, II
Table President: *Benjamin E Lind*, Higher School of Economics
- Communities of Practice and Social Learning: An Analysis of Networks in Germany. *Reza*

Hasmath, University of Melbourne

Support from Intra-organizational Networks: The Benefits of Strong Ties. *Gail Marie McGuire*, Indiana University-South Bend; *William T. Bielby*, University of Illinois-Chicago

The Structure of Men and Women's Networks in Team-structured Organizations. *Vernon Anthony Woodley*, University of Iowa and Eastern Illinois University

The Paradox of Inclusion and Exclusion in Membership Associations. *Nicholas Paul Solebello*, North Carolina State University; *Jeffrey Leiter*, North Carolina State University; *Mary Tschirhart*, North Carolina State University; *Brittney Cofield-Poole*, North Carolina State University

Table 13. Work in Higher Education, II
Table President: *Christina M. Knopf*, State University of New York-Postdam

The Classification of Organizational Forms: Theory and Application to the Field of Higher Education. *Martin Ruef*, Princeton University; *Manish Nag*, Princeton University

The Impact of Faculty Productivity and Restricted Exchange on Doctoral Candidate Job Placement. *Dali Ma*, Drexel University; *Hongwei Xu*, INSEAD; *Ehsan Fakharizadi*, Drexel University

Uneven Commercialization: Contradiction and Conflict in the Identity and Practices of American Universities. *Daniel Lee Kleinman*, University of Wisconsin-Madison; *Robert Roy Thomas*, Pennsylvania State University

Table 14. Entrepreneurs
Table President: *Carina A. Bandhauer*, Western Connecticut State University

Commodified through Business? Care Businesses as a Question of Identity, Gender and Profession. *Anne Kovalainen*, University of Turku

From Novel Idea to Novel Organization: Innovation among Entrepreneurs in Panama. *Laura Beth Doering*, University of Chicago

Status Categorization and Role Stereotyping: Institutionalized Gender Inequality in Entrepreneurial Teams. *Tiantian Yang*, University of North Carolina; *Howard E. Aldrich*, University of North Carolina

Table 15. Service Work
Table President: *Erin E. Hatton*, State University of New York-Buffalo

From Worker to Worker-owner: A New Theater of Service Work. *Katie Sobering*, University

of Texas-Austin

Professional vs. Parental Authority: Division of Child Care Labor Among Paid Providers and Parents. *Adilia E.E. James*, University of Chicago

Table 16. Medical and Health Professions, II
Table President: *Sherry Newcomb Mong*, Ohio State University

Balancing Legitimacy and Differentiation: Intra-professional Friction and Inter-professional Boundaries in the Osteopathic Profession. *Gawin Tsai*, University of Chicago

Intellectual Movements, Institutional Change, and Change in Profession-Level Logics in American Medicine. *Amit Nigam*, New York University

Navigating Careers in Primary Care Medicine: Ascribing Value Amid Disdain, Structural Obstacles, and Latent Rewards. *Joanna Veazey Brooks*, University of Pennsylvania

Table 17. Work and Family, I
Table President: *Jacqueline K. Goodman*, State University of New York-Postdam

The Effects of Motherhood and Education on Women's Job Mobility. *Jessica Looze*, University of Massachusetts-Amherst

Creating a life: Parenthood among Professional Artists in Sweden. *Marita Flisback*, University of Gothenburg

Table 18. Work and Family, II
You Care for Your Work; I'll Care for Your Family: Work-family Policies and Worker Commitment. *Krista M. Brumley*, Wayne State University

Work Family Fit and Life Satisfaction: Investigating Work Resources and Demands. *Robert C. Tuttle*, Wilkes University; *Michael S. Garr*, Wilkes University

Unequal at Home, Unequal at Work: Effect of Competing Demands on Women's Perceived Promotion Chances. *Alison Perlberg*, Stanford University

Human Capital, Political Capital, and Spousal Coordination: Working in the Non-state Sector in Reformed China. *Ting Jiang*, Metropolitan College-Denver

Table 19. Racial Inequality at Work
Table President: *Anastasia H. Prokos*, Iowa State University

Career Sequences in the College Foll Coaching Profession: Examining Racial Differences in Career Patterns. *Jacob C. Day*, North Carolina State University

Developmental Practices, Organizational Culture and Minority Representation in Law Firm Leadership. *Fiona M. Kay*, Queen's University; *Elizabeth H. Gorman*, University of Virginia

Race Differences in Early-career Wage Growth in the New Economy. *David J. Maume*, University of Cincinnati; *George Wilson*, University of Miami

Unequally Insecure: Racial Disparities in Job Insecurity, 1979-2009. *Elizabeth Wrigley-Field*, University of Wisconsin-Madison

Madison; *Jeffrey M. Timberlake*, University of Cincinnati

The Stress of Higher Status: Job Control and the Pressures of Work. *Scott Schieman*, University of Toronto

The Language and Logic of Work: Amateur Writers and the Construction of Leisure Careers. *Jennifer Kutzleb*, University of California-Davis

Regulating Vigilance: Time Management and Organizational Conflict in the U.S. Truck Driving Industry. *Benjamin Harrison Snyder*, University of Virginia

Table 20. Bureaucracy and Work, II

Table President: *Kristen Lea Van Hooreweghe*, State University of New York-Postdam

Expert Worlds: Institutional Reproduction in an International Bureaucracy. *Bjarke Nielsen*, Aarhus University; *Toke Bjerregaard*, Aarhus University

Rule-following and Work: When, If and How Research Protocols Work. *JuLeigh Petty*, Vanderbilt University

Schools of Bureaucracy: Fraternal Orders and Inequality in the Industrializing Midwest, 1860-1920. *Pamela A. Popielarz*, University of Illinois-Chicago

The Bureaucratic Administration of Social Research Ethics: Sociologists' Encounters with Campus IRBs. *Sarah Louise Babb*, Boston College; *Lara Birk*, Boston College; *L.B. Carfagna*, Boston College

419. Section on Race, Gender and Class Paper Session. Migration and the Global South Colorado Convention Center

Session Organizer: *Rhacel Salazar Parrenas*, University of Southern California

President: *Rhacel Salazar Parrenas*, University of Southern California

Merging Mothers and Migration: Identifying Motherhood as a Mechanism of Migration in the Global Economy. *Elizabeth Kiestler*, Utah State University

The Negotiated Migration Decision: A Gendered Variation on the New Economics of Labor Migration. *Anju Mary Paul*, University of Michigan

Table 21. Inequalities at Work

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

Prejudice, Exclusion and Economic Disadvantage: A Theory. *Jonathan Kelley*, University of Nevada-Reno; *Mariah Debra Evans*, University of Nevada-Reno

Racial Occupational Segregation by Sex, 1980 to 2009. *Chandra E. Childers*, University of Washington

Race, Gender, and Coworker Support: The Emotional Consequences of the Social Isolation of Black Workers. *Melissa Marie Sloan*, University of South Florida-Sarasota; *Ranae Evenson*, Wartburg College; *Ashley Blaise Thompson*, Lynchburg College

420. Section on Racial and Ethnic Minorities Roundtable Session (one-hour).

Hyatt Regency Denver
4:30-5:30pm, Roundtables:
Session Organizer: *Karyn Lacy*, University of Michigan

Table 22. Time, Control, and Work

Table President: *Ted Michael Brimeyer*, Georgia Southern University

Accounting for Job Quality in Women's and Men's Commute Time to Work. *Anna Haley-Lock*, University of Wisconsin-Madison; *Danielle Berman*, University of Wisconsin-

Table 1. Divided by Diversity

Black Flight: Racial Shuffling in American Metropolitan Areas. *Hilary Silver*, Brown University; *Orly Clerge*, Brown University

Bottom-line Diversity: Race and Productive Pluralism in the Post-civil Rights Era. *Ellen C. Berrey*, State University of New York-Buffalo

Does School Racial and SES Composition Affect Science Achievement? *Roslyn A. Mickelson*, University of North Carolina-Charlotte; *Martha Cecilia Bottia*, University of North Carolina-Charlotte; *Diana Douglas*, ; *Lauren Valentino*, University of North Carolina-Charlotte

The Impact of Crime News Articles on Readers' Racial Attitudes toward Blacks. *Alicia D. Simmons*, Harvard University

Table 2. Everyday Racism

Table Presider: *John D. Foster*, University of Arkansas-Pine Bluff

Antiracism in Progress: Racetalk as a Form of Social Control. *John D. Foster*, University of Arkansas-Pine Bluff

Effects of Perceived Discrimination on Worker Affect: Evidence from a National Sample of Employed African Americans. *Steven A. Tuch*, George Washington University; *Jack K. Martin*, Indiana University

Exclusion and Stigmatization in Comparative Perspective: Comparing the United States and Israel. *Crystal Marie Fleming*, State University of New York-Stony Brook; *Michele Lamont*, Harvard University; *Jessica S. Welburn*, University of Michigan; *Josh Guetzkow*, Hebrew University; *Nissim Mizrahi*, Tel Aviv University; *Hanna Herzog*, Tel-Aviv University; *Idit Fast*, Tel Aviv University

No Experience Needed: The Multiple and Indirect Consequences of Racial Discrimination. *Daniel E. Herda*, University of California-Davis

Table 3. Identity Dilemmas

Table Presider: *Margaret Hunter*, Mills College

Evaluating Situational Identity and Fluidity of Multi-racial Responses. *Sonya Rastogi*, U.S. Census Bureau; *Nicholas A. Jones*, U.S. Census Bureau; *James Noon*, University of Maryland; *Dennis Donahue*,

Latino Racial Identity and Skin Color. *Margaret Hunter*, Mills College; *Jim D. Faught*, Loyola Marymount University

Pan-ethnicity in an Arab American Economy. *Kathleen Marker*, University of California-San Diego

Racial Socialization of Asian Adopted Children: Reproduction of Asian Racial Stereotypes? *Jungyun Gill*, Mountain State University

Table 4. Persistent Inequality

Table Presider: *Daniel B. Tope*, Florida State University

Economic Inequality and Ideological Roll-Call Votes: Economic Stratification, Minority Threat and Support for Conservative Policies. *David Jacobs*, Ohio State University; *Chad Malone*, Ohio State University; *Daniel B. Tope*, Florida State University

Race, Place, and Biography at Play: American Indian Perspectives on Indian Mascots. *Michelle Renee Jacobs*, Kent State University

Table 5. Whites' Racial Attitudes

Table Presider: *Nicholas Vargas*, Purdue University

Age, Period, and Birth Cohort Effects on Whites' Racial Attitudes, 1977-2010. *Ryon Jayson Cobb*, Florida State University

Off White? Contested Race and Colorblind Ideology Adherence among Self-identified Whites. *Nicholas Vargas*, Purdue University

Racial Attitudes and the Liberal Arts College Experience. *Katherine McClelland*, Franklin and Marshall College

White Victimology: Self-Victimization Strategies in White Southerners' Memories of the Civil Rights Era. *Kristen Maria Lavelle*, Montana State University

421. Section on Sociological Practice and Public Sociology Paper Session. How Can the Application of Sociological Knowledge and Skills Enhance the Viability of Existing, or Future, Social Institutions?

Hyatt Regency Denver

Session Organizer: *Henry H. Brownstein*, University of Chicago-National Opinion Research Center

Presider: *Henry H. Brownstein*, University of Chicago-National Opinion Research Center

Assessing a Nonprofit Redesign Through a Sociological Framework. *Marcella Catherine Gemelli*, Arizona State University

Innovative Diversion Programs and Populations at the Interface of Public Health and Criminal Justice. *Stephanie W. Hartwell*, University of Massachusetts-Boston

Network-based Assessment of Brokerage Roles within a Hospital-based Public Health Epidemiologist Program. *Christine A. Bevc*, University of North Carolina-Chapel Hill; *Milissa L. Markiewicz*, University of North Carolina-Chapel Hill; *Erika Samoff*, University of North Carolina-Chapel Hill; *Jennifer A. Horney*, University of North Carolina-Chapel Hill; *Pia D.M. MacDonald*, University of North Carolina-Chapel Hill

Making a New Vaccine Accessible to Poor Children in Latin America. *Donald W. Light*, University of Medicine and Dentistry of New Jersey

422. Section on Sociology of Education Paper Session. International Perspectives on Educational Expansion

Hyatt Regency Denver

Session Organizers: *Megan Andrew*, University of Notre Dame

Mark A. Berends, University of Notre Dame

Presider: *Megan Andrew*, University of Notre Dame

Variation by Nation in the Heritability of Educational Attainment: An International Meta-analysis. *Amelia R. Branigan*, Northwestern University;

Kenneth McCallum, Northwestern University;
Jeremy Freese, Northwestern University
Expansion and Inequality of Educational
Opportunity: A Comparative Study. *Yossi Shavit*,
Tel Aviv University; *Eyal Bar Haim*, Tel Aviv
University

Equal Opportunity, Unequal Access: The Role of
Proximity at Gateways to Higher Education in
China. *Tony Tam*, The Chinese University-Hong
Kong and Academia Sinica; *Jin Jiang*, The
Chinese University-Hong Kong

Discussant: *Samuel R. Lucas*, University of
California-Berkeley

423. Section on Sociology of Religion Roundtable Session (one-hour).

Colorado Convention Center

4:30-5:30pm, Roundtables:

Session Organizer: *Daniel V.A. Olson*, Purdue
University

Table 1.

Table Presider: *Gary Adler*, University of Arizona
Bellah versus King: Contextualizing the
Connotation of African American Civil
Religion. *Michael D. Royster*, Prairie View
A&M University

Turkish and Indian Secularisms in Comparative
Perspective. *Aysel Zeynep Madra*, The New
School for Social Research

Rising Restrictions on Religion and Belief: A
Global Overview. *Brian J. Grim*, Pew Forum
on Religion & Public Life

Putting Institutional Features in Macro-structural
Contexts: Explaining the Rise of Protestant
Christianity in Post-Mao China. *Yanfei Sun*,
Columbia University

Table 2. Religion

Table Presider: *Todd Nicholas Fuist*, Loyola
University-Chicago
Contentious Nature of Turkish Nationalist
Discourse: Between Secularism and Religion.
ozgur celenk, State University of New York-
Albany

European Muslims' Support for Democracy and
Trust in the Political System. *Pamela Irving
Jackson*, Rhode Island College; *Peter E
Doerschler*, Bloomsburg University-
Pennsylvania

Explaining Religious Immigrant Rights Activism:
A Multi-institutional Politics Approach.
Grace Yukich, Quinnipiac University

Green Christians? An Empirical Examination of
Environmental Beliefs, Attitudes, and
Behaviors. *John Clements*, Michigan State

University; *Aaron M. McCright*, Michigan
State University; *Chenyang Xiao*, American
University

Table 3. Religion

Table Presider: *Courtney Ann Irby*, Loyola
University-Chicago

Does Religiosity Moderate the Association
between Risky Polymorphisms of the
CHRNA5-CHRNA3-CHRNA4 Gene Cluster
and Smoking? *Jason Alan Freeman*,

Content vs. Context: Practicing Christianity and
Medicine in 19th Century China. *Xiaoli Tian*,
University of Chicago

Race, Religion, and Optimism among Nursing
Home Residents. *Kenneth J. Branco*,
Stonehill College

Table 4. Religion

Table Presider: *Kristin Geraty*, North Central
College

Serving the City: Young Women Redefine
Evangelical Activism. *Adriane Bilous*,
Fordham University

Conceptualizing Biblical Literalism: Religiosity,
Identity, Education or Politics? *Aaron
Franzen*, Baylor University; *Jenna Marie
Griebel*, Baylor University

Measuring Science or Religion? A Measurement
Analysis of the NSF Sponsored Science
Literacy Scale, 2006-2010. *Jason Micah
Roos*, University of North Carolina-Chapel
Hill

The Boundaries of Christianity. *Laura Desfor
Edles*, California State University-Northridge

Table 5. Religion

Table Presider: *Mary Ellen Konieczny*, University
of Notre Dame

A Comparison of Regression Models on Church
Attendance and Family Formation. *Nehal A.
Patel*, University of Michigan-Dearborn;
Gerald Marwell, New York University

How Salient is Religion in Everyday Life? The
Private Moral Code of Adolescents in
America. *Sarah Margaret Morris*, University
of North Carolina-Chapel Hill

Implications of Time Spent on Religion by Youth
in Pakistan. *Azeema Faizunnisa*, University
of Hawaii-Manoa

Race, Religion and Parental Child-rearing Values.
Duane F. Alwin, Pennsylvania State
University; *Brett Beattie*, Pennsylvania State
University; *Erin M. Powell*, Pennsylvania
State University; *Alfred Lee Hannah*,
Pennsylvania State University

Table 6. Religion

- Table President: *Melissa J. Wilde*, University of Pennsylvania
- Can Religion Improve Interpersonal Trust? An Empirical Research of Contemporary Chinese Society. *Jia WANG*, Hong Kong University of Science and Technology
- The Assimilation of Racial Tokens into White Congregations. *Brandon C Martinez*, Baylor University
- Grounding Development in Religion: The Promotion of Gross National Happiness and Sufficiency Economy. *Luke Wagner*, Yale University
- Reconciling Science and Religion in the Public Sphere: The Case of Evolutionary Theory. *Eric Orion Silva*, Georgia Southern University; *William L. Smith*, Georgia Southern University

Table 7. Religion

- Table President: *Melissa M. Wilcox*, Whitman College
- Iyawo Experience: A Multi-methodical Exploration of the Lukumi Year in White. *C. Lynn Carr*, Seton Hall University
- I was Always this Way: Rhetorics of Continuity in Narratives of Conversion. *Erin F. Johnston*, Princeton University
- You've Got a Friend with Religious Authoritarians: A Many-stranded Theory of Pluralist Virtues. *Joseph E Yi*, Hankuk University of Foreign Studies
- Schooling as Devotion: Missionary Templates and Contemporary Practices of Sexual Interdiction in Malawian Schools. *Margaret Frye*, University of California-Berkeley

Table 8. Religion

- Table President: *Rebekah Peebles Massengill*, Swarthmore College
- Because It Connects Me to God: Voluntary Simplifiers in the Age of Consumerism. *Carol Walther*, Northern Illinois University; *Jennifer A. Sandlin*, Arizona State University; *Kris Wuensche*, Texas A&M University-Health Science Center
- The Rite Way: Integrating Emotion and Rationality in Religious Participation. *Jason Wollschleger*, University of Washington
- When Prayer Fails. *Shane Sharp*, Northern Illinois University

Table 9. Religion

- Table President: *William A. Mirola*, Marian

University

- How Strategic Action Fields (SAF) Can Help Scholars Understand the Catholic Church Crisis. *R. John Kinkel*, Oakland University
- Divine Intervention? Understanding Trends in Belief in Religious Miracles. *Robert Martin*, Pennsylvania State University
- God, Yoga, and Karate: Local Amenities and Pathways to Diversity. *Daniel Silver*, University of Toronto; *Joseph E Yi*, Hankuk University of Foreign Studies
- Identifiability and Punishment in Monotheistic Religion: A Historical Case Study of Ancient Judaic Monotheism. *Jennifer Lynn McLeer*, University of South Carolina

Table 10. Religion

- Table President: *Penny A. Edgell*, University of Minnesota
- Religious Affiliation and Linguistic Acculturation Among Latinos. *Jonathan Calvillo*, University of California-Irvine; *Stanley R. Bailey*, University of California-Irvine
- Resistance Beyond Metaphysics: Responsibility, Recognition and the Saivite Pilgrim. *Vikash Singh*, State University of New Jersey-Rutgers
- Stranger in a Strange Land: The Influence of Religious Context on Egalitarian Attitudes. *Tom VanHeuvelen*, Indiana University

424. Section on Sociology of Sexualities Paper Session. The Charmed Circle and the Outer Limits: Thinking Sexualities

Colorado Convention Center

- Session Organizer: *Kristen Schilt*, University of Chicago
- President: *Cayce C. Hughes*, University of Chicago
- Sexual Health as Buzzword: Beyond Normal vs. Deviant. *Steven Epstein*, Northwestern University; *Laura Mamo*, San Francisco State University
- Making "Bad" Sex "Good:" Gender and Sexual Boundaries on Christian Sexuality Websites. *Kelsy C Burke*, University of Pittsburgh
- Chasing the Charmed Circle: Boundary Work in Lesbian, Gay, and Heterosexual Interracial Relationships. *Amy C. Steinbugler*, Dickinson College
- Female Bullying and the Negotiation of the Charmed Circle. *Sarah Ann Miller*, University of Massachusetts-Amherst
- Discussant: *Eve Ilana Shapiro*, Westfield State University

425. Section on the Political Economy and the World-System Paper Session. Gender, Justice, and Sexualities in the Modern World Systems:

**Empirical and Theoretical Investigations
Colorado Convention Center**

Session Organizer: *Marina Karides*, Florida Atlantic University

President: *Marina Karides*, Florida Atlantic University
Radical or Resonant? Explaining Discursive Responses to Neoliberalism among Transnational Feminist SMOs. *Lyndi N. Hewitt*, Hofstra University

The Effects of Political Institutions on Women's Political Representation: A Comparative Analysis from 1992-2010. *Jennifer Rosen*, Northwestern University

Discussant: *Vrushali Patil*, Florida International University

426. Section on the Sociology of the Family Paper Session. New Demographic Data and Research Approaches to Studying Families (co-sponsored with the Section on Population)

Colorado Convention Center

Session Organizer: *Wendy Diane Manning*, Bowling Green State University

President: *Jessica A Cohen*, St. Mary's University
Gendered Work Characteristics and Mothers' and Fathers' Time Spent in Child Care. *Carrie L. Alexandrowicz Shandra*, Hofstra University

Measuring Maternal Multi-partnered Fertility with the NLSY79. *Cassandra J. Dorius*, University of Michigan-Ann Arbor

Similarity of Siblings' Family Formation. *Jani Erola*, University of Turku; *Anette Eva Fasang*, Humboldt University-Berlin; *Alexi Karhula*, University of Turku; *Marcel Raab*,

The Educational 'Penalty' of Teen Childbearing: Comparisons across OLS, Instrumental Variables, and Propensity Score Matching Models. *Jennifer Buher Kane*, University of North Carolina; *Kathleen Mullan Harris*, University of North Carolina; *S. Philip Morgan*, Duke University; *David Guilkey*, University of North Carolina

Discussant: *Sarah M. Kendig*, University of Texas-Austin

5:30 pm Meetings

Section on Organizations, Occupation and Work Business Meeting – Colorado Convention Center

Section on Racial and Ethnic Minorities Business Meeting – Hyatt Regency Denver

Section on Sociology of Religion Business Meeting – Colorado Convention Center

6:30 pm Receptions

Joint Reception: Section on Collective Behavior and Social Movements; Section on Political Sociology; Section on Human Rights – Hyatt Regency Denver

Joint Reception: Section on Rationality and Society; Section on Mathematical Sociology; Section on Sociology of Evolution, Biology and Society – Hyatt Regency Denver

Joint Reception: Section on Science, Knowledge and Technology; Section on Body and Embodiment (offsite)

Joint Reception: Section on the Political Economy of the World-System; Section on Sociology of Development (offsite)

Joint Reception: Section on the Sociology of the Family; Section on Sociology of Population (off-site)

Joint Reception: Theory Section and Section on History of Sociology – Hyatt Regency Denver
Section on Animals and Society Reception – Colorado Convention Center

Section on Disability and Society Reception – Hyatt Regency Denver

Section on Environment and Technology Reception – Colorado Convention Center

Section on Inequality, Poverty and Mobility Reception – Hyatt Regency Denver

Section on International Migration Reception – Hyatt Regency Denver

Section on Medical Sociology Reception – Hyatt Regency Denver

Section on Organizations, Occupation and Work Reception – Colorado Convention Center, Room 205-207, Street Level

Section on Peace, War and Social Conflict Reception – Hyatt Regency Denver

Section on Racial and Ethnic Minorities Reception – Hyatt Regency Denver

Section on Sociological Practice and Public Sociology Reception (off-site)

Section on Sociology of Education Reception – Hyatt Regency Denver

Section on Sociology of Religion Reception – Colorado Convention Center

6:30 pm Other Groups

Affect Control Theory (Dawn Robinson) – Hyatt Regency Denver

Factorial Survey Design (Thomas Hinz) – Hyatt Regency Denver

Japan Sociologists Network (Patricia G. Steinhoff) – Hyatt Regency Denver

Meeting on Transnational Collaboration on Right-Wing Extremist Research (Cynthia Miller-Idriss) – Hyatt Regency Denver

National Bureau of Economic Research (Jens Ludwig) – Hyatt Regency Denver

National Council of State Sociological Associations (Vinetta Goodwin Witt) – Hyatt Regency Denver

Sociologists without Borders (Mark Frezzo) – Hyatt

Regency Denver
Urban Research Action (Patricia Molina Costa) –
Colorado Convention Center

7:30 pm

Receptions

Utopia Reel: An Evening of Dancing and Music-
Making – Colorado Convention Center