

77th

ANNUAL MEETING

Poverty, Social Policy, and the Role of the Sociologist

SSS

Annual
Meeting
Program

April 2-5, 2014
Charlotte Marriott City Center
Charlotte, North Carolina, USA

Presidents of the Southern Sociological Society

- 1936 E.T. Krueger, Vanderbilt University
1937 Wilson Gee, University of North Carolina-Chapel Hill
1938 Rupert B. Vance, North Carolina-Chapel Hill
1939 E.W. Gregory, University of Alabama
1940 Fred C. Frey, Louisiana State University
1941 B.O. Williams, University of Georgia
1942 William E. Cole, University of Tennessee-Knoxville
1943 Katharine Jocher, University of North Carolina
Chapel Hill
1944 Katharine Jocher, University of North Carolina
Chapel Hill
1945 Howard Beers, University of Kentucky
1946 Charles S. Johnson, Fisk University
1947 T. Lynn Smith, Louisiana State University
1948 Coyle E. Moore, Florida State University
1949 Wayland J. Hayes, Vanderbilt University
1950 Lee M. Brooks, University of North Carolina-Chapel Hill
1951 H.C. Brearley, George Peabody College for Teachers
1952 Rudolf Heberle, Louisiana State University
1953 Leland B. Tate, Virginia Polytechnic Institute & State
University
1954 Guy B. Johnson, University of North Carolina
Chapel Hill
1955 Morton B. King, Jr., University of Mississippi
1956 Irwin T. Sanders, University of Kentucky
1957 Homer L. Hitt, Louisiana State University
1958 C. Horace Hamilton, North Carolina State University
1959 Harold F. Kaufman, Mississippi State University
1960 E. William Noland, University of North Carolina
Chapel Hill
1961 Edgar T. Thompson, Duke University
1962 Meyer F. Nimkoff, Florida State University
1963 Alvin L. Bertrand, Louisiana State University
1964 Selz C. Mayo, North Carolina State University
1965 Bryce F. Ryan, University of Miami
1966 Joseph S. Himes, North Carolina College
1967 A. Lee Coleman, University of Kentucky
1968 Ernest Q. Campbell, Vanderbilt University
1969 John C. McKinney, Duke University
1970 John T. Doby, Emory University
1971 Alvin Boskoff, Emory University
1972 Richard L. Simpson, University of North Carolina
Chapel Hill
1973 Charles M. Grigg, Florida State University
1974 Fredrick L. Bates, University of Georgia
1975 Charles U. Smith, Florida A&M University
1976 Alan C. Kerckhoff, Duke University
1977 Thomas R. Ford, University of Kentucky
1978 Gerhard E. Lenski, University of North Carolina
Chapel Hill
1979 Clifton D. Bryant, Virginia Polytechnic Institute & State
University
1980 M. Elaine Burgess, University of North Carolina
Greensboro
1981 Irving L. Webber, University of Alabama
1982 Charles B. Nam, Florida State University
1983 Joseph H. Fichter, Loyola University-New Orleans
1984 George A. Hillery, Jr., Virginia Polytechnic Institute &
State Univ.
1985 Everett K. Wilson, University of North Carolina
Chapel Hill
1986 Jeffrey K. Hadden, University of Virginia
1987 Abbott L. Ferriss, Emory University
1988 Ida Harper Simpson, Duke University
1989 John Shelton Reed, University of North Carolina
Chapel Hill
1990 Lewis M. Killian, University of West Florida
1991 Joel Smith, Duke University
1992 Ronald L. Akers, University of Florida
1993 Shirley B. Laska, University of New Orleans
1994 Walter R. Gove, Vanderbilt University
1995 Thomas C. Hood, University of Tennessee
1996 John Moland, Jr., Alabama State University
1997 Karl L. Alexander, Johns Hopkins University
1998 Rebecca G. Adams, University of North Carolina
Greensboro
1999 Lynn Smith-Lovin, University of Arizona
2000 Maxine Atkinson, North Carolina State University
2001 Kenneth C. Land, Duke University
2002 Rachel A. Rosenfeld, University of North Carolina
Chapel Hill
2003 Patricia Yancey Martin, Florida State University
2004 Charles M. Tolbert II, Baylor University
2005 Michael Hughes, Virginia Polytechnic Institute & State
University
2006 Judith Blau, University of North Carolina-Chapel Hill
2007 Ronald W. Wimberley, North Carolina State University
2008 Larry W. Isaac, Vanderbilt University
2009 Kathleen Slevin, William & Mary
2010 Angela O'Rand, Duke University
2011 Vincent Roscigno, The Ohio State University
2012 Beth A. Rubin, University of North Carolina-Charlotte
2013 Donald Tomaskovic-Devey, University of
Massachusetts-Amherst
2014 Leslie Hossfeld, University of North Carolina
Wilmington

Welcome to the 77th Annual Meeting of the Southern Sociological Society

PRESIDENT'S WELCOME MESSAGE

Leslie H. Hossfeld
SSS President
2013-2014

About the Cover:

On Easter Sunday, April 9th, 1939 seventy-five thousand people attended the outdoor concert of world-renowned opera singer, Marian Anderson at the Lincoln Memorial. Anderson was originally scheduled to perform at Constitution Hall in Washington, DC, owned by the Daughters of the American Revolution, but was denied access based on her race. An outpouring of support for Anderson and outrage towards the DAR was demonstrated by the attendance at the memorial, and the radio coverage and record number of listeners who tuned in across the nation for the concert. Mitchell Jamieson attended the event and painted this WPA mural for the Department of the Interior in Washington DC, 1939, where the mural hangs today.

In Charlotte, on the 79th year of our society, we will revisit some of the very issues that the founders of SSS struggled with in the South: poverty, social policy and the role of the sociologist. In an era not that different from the early years of SSS, we are experiencing some of the highest poverty rates in our history and a profound intensification in economic, social and political inequality. What is our role as sociologists in addressing this issue? We have a long, solid tradition of excellent poverty scholarship: we have shifted our gaze from cultural explanations to structural explanations, and recently brought culture back in. We have examined the fallout of bad poverty policy, examined the lived experiences of poverty, social isolation, social exclusion, diminishing opportunity structure, and limited human, cultural and social capitals. Yet there still remains an arena that as sociologists we are particularly weak, and this relates to policy and praxis. Our conference program focuses on two interrelated areas: the first, and perhaps the greatest, is the unresolved problem with the poverty measurement itself. Look for an excellent plenary panel of social scientists at the forefront of recasting and reshaping poverty measurement. The second is on praxis and the role of sociology in shaping and advancing policy and economic development projects to alleviate poverty in the South. As someone who works on the ground, at the local level, it is becoming increasingly clear that targeting state and local policy and working with state and local governments is vital. We will hear from sociologists who are tackling these issues. Look for a great workshop by ASA staff that provides hands-on instructions on writing for policy makers. Lastly, who are the sociologists working on anti-poverty projects and policy in the south and what can we learn from their experiences? The founders of SSS exemplified this kind of scholarly engagement as they worked to address Southern poverty. Look for these sessions that highlight and celebrate this tradition and the work that is currently being done in the South.

Look, too, for the carrot icon throughout the program! We have an incredible mini-conference on food that should not be missed, including sessions on urban and rural agriculture, access to food and food insecurity, and economic development through local food movements. This mini-conference pulls together critical, interrelated themes on poverty and food justice.

Southern Sociologists gathered for the first time in 1936 in Atlanta to address the pressing issues in the South. Their program focused on southern poverty, policy and their role as social scientists. We have an excellent program that focuses on these very issues put together by a dedicated Program Committee Chair, Daniel Buffington (UNCW) and an excellent group of sociologists on the Program Committee, and of course, committed SSS members like you. There is so much labor and love in our society; I am constantly astounded and in awe of the spirit of this organization. We have an Executive Office that works tirelessly on keeping SSS running (David Brunsmas, EO and Slade Lellock Assistant to the EO – both at Virginia Tech), a Local Arrangements Committee that has worked hard to ensure you enjoy the Queen City of Charlotte (Lisa Walker UNCC) and an Executive Committee that gives easily of their time to support the work of our organization. Enjoy the incredible program we have crafted this year! Thank you SSS members for all you do for our society!

: **Are you ready**
 : **for a job market that is ever-changing,**
 : **increasingly global and technology-driven?**

Sociology and Criminology Master's Degree at UNC Wilmington

Why UNCW? It's our faculty.

Our program prepares students for the fast-paced job market, providing skills needed to work as a professional social scientist. Build your skill set in applying sociological methods and theory to contemporary social problems.

Innovative program design

Work with the faculty to develop an individualized program of study, 34 graduate credit hours completed in four, full-time semesters

Required courses: 16 credit hours of methods, data analysis, theory, criminology or public sociology

Elective courses: 12 credit hours

Thesis or internship: 6 credit hours

Competitive graduate assistantships are available

WWW.UNCW.EDU/SOCGRAD • 910.962.3432

WKU Department of

SOCIOLOGY
Masters of Sociology

PROGRAM HIGHLIGHTS:

- Offers both a thesis (34-hour) and non-thesis (40-hour) option
- Offers financial assistance, with 100% of the 2013-2014 cohort receiving funding
- Small cohorts and personalized mentorship are provided
- Financial support for graduate research and conference presentations is also available

WHERE OUR GRADUATES GO:

Graduates have continued on to Ph.D. programs at Bowling Green State, Cincinnati, Iowa State, Kennesaw State, Kentucky, Louisville, LSU, Nebraska, North Carolina State, Notre Dame, Oklahoma State, Penn State, Purdue, Southern Illinois, SUNY-Albany, Tennessee-Knoxville, and Wisconsin-Milwaukee as well as Nashville and Pepperdine Law Schools.

WESTERN KENTUCKY UNIVERSITY DEADLINES:

- FALL: June 15
- SPRING: November 15
- Financial Support: March 15

Visit us online at: http://www.wku.edu/sociology/ma_sociology/

Start your application at: www.wku.edu/graduate

For further information contact: Amy Krull, Graduate Program Director, amy.krull@wku.edu

77th Annual Meeting of the Southern Sociological Society

Charlotte Marriott City Center
Charlotte, North Carolina
April 2-5, 2014

Poverty, Social Policy, and the Role of the Sociologist

President

Leslie Hossfeld, University of North Carolina-Wilmington

Program Committee Chair

Daniel Buffington, University of North Carolina-Wilmington

Executive Officer

David Brunsma, Virginia Tech

Assistant Executive Officer

J. Slade Lellock, Virginia Tech

Local Arrangements Chair

Lisa Walker, University of North Carolina Charlotte

Table of Contents

2	Past Presidents
3	Welcome Letter
6	SSS Committees
10	SSS Award Recipients
11	Previous Award Winners
12	Schedule at a Glance
21	Detailed Schedule
21	Wednesday, April 2
21	Thursday, April 3
41	Friday, April 4
55	Saturday, April 5
79	Index to Participants
85	Floor Map

Follow Us

FACEBOOK

<https://www.facebook.com/groups/116988724990075/>

TWITTER

twitter.com/SouthSocSociety

Southern Sociological Society Committees, 2013-2014

Southern Sociological Society Officers (elected and appointed)

President: Leslie Hossfeld, University of North Carolina-Wilmington
Vice President: Stephanie Moller, University of North Carolina-Charlotte
Executive Officer: David L. Brunnsma, Virginia Tech
Recording Secretary: Stephanie A. Bohon, University of Tennessee-Knoxville
President-elect: David Maume, University of Cincinnati
Vice President-elect: John Reynolds, Florida State University
Past President: Donald Tomaskovic-Devey, University of Massachusetts-Amherst
Past-Past President: Beth A. Rubin, University of North Carolina-Charlotte
Past-Past-Past President: Vincent J. Roscigno, The Ohio State University
Elected Member (2016): James N. Maples, University of Tennessee-Martin
Elected Member (2016): Elizabeth Stearns, University of North Carolina-Charlotte
Elected Member (2015): Toni Calasanti, Virginia Tech
Elected Member (2015): Shannon Davis, George Mason University
Elected Member (2014): Shelia R. Cotten, Michigan State University
Elected Member (2014): Linda Renzulli, University of Georgia (2014)

Publications Committee (elected—three years)

Chair: Patricia Drentea, University of Alabama (2015)
Koji Ueno, Florida State University (2016)
William Danaher, College of Charleston (2016)
Steve McDonald, North Carolina State University (2014)
Beth A. Rubin, Past-Past President, University of North Carolina-Charlotte (2014)
John Reynolds, Florida State University (2017)
Ex-officio:
Robert Freymeyer, Editor, *The Southern Sociologist*, Presbyterian College
David L. Brunnsma, SSS Executive Officer, Virginia Tech
J. Slade Lellock, Webmaster, Virginia Tech

Program Committee (appointed—one year)

Chair: Daniel Buffington, University of North Carolina-Wilmington
Graduate Assistant: Kristin Godwin, University of North Carolina-Wilmington
Katie Acosta, Georgia State University
William Cockerham, University Alabama-Birmingham
Shannon Davis, George Mason University
Nicholas Dempsey, Eckard College
Kristen DeVall, University of North Carolina-Wilmington
Naadiya Hasan, Guilford College
Mike Hughes, Virginia Tech University
Yunus Kaya, University of North Carolina-Wilmington
Kyle Longest, Furman University
Mike Maume, University of North Carolina-Wilmington
Stephanie McClure, Georgia College and State University
Jennifer McMahon-Howard, Kennesaw State University
Debarashmi Mitra, Delta State University
Michelle Petrie, University of South Carolina-Aiken
Thomas Ratliff, Tennessee Tech University
Jeremy Reynolds, University of Georgia
Zandria Robinson, University of Memphis
Vaughn Schmutz, University North Carolina-Charlotte
Will Tyson, University Southern Florida

Casey Welch, Flagler College
 Idee Winfield, College of Charleston
 Adia Harvey Wingfield, Georgia State University
 Wei Zhao, University of North Carolina-Charlotte

Local Arrangements (appointed—one year)

Chair: Lisa Walker, University of North Carolina-Charlotte
 Vaughn Schmutz, University of North Carolina-Charlotte
 Scott Fitzgerald, University of North Carolina-Charlotte
 Julie McLaughlin Schmidt, Queens University of Charlotte

Finance Committee (appointed—six years)

Chair: David L. Brunsmma, Executive Officer, Virginia Tech
 Leslie Hossfeld, President, University of North Carolina-Wilmington
 David Maume, President-elect, University of Cincinnati
 Charlie Brody, University of North Carolina-Charlotte (2018)
 Jeremy Reynolds, University of Georgia (2016)
 Lesley Williams-Reid, Georgia State University (2014)

Nominations Committee (appointed—three years)

Chair: Stephanie Moller, Vice President, University of North Carolina-Charlotte
 Kecia Johnson, Florida State (2016)
 William Tyson, University of Southern Alabama (2016)
 Angela Wadsworth, University of North Carolina-Wilmington (2016)
 Amy Chasteen Miller, University of Southern Mississippi (2015)
 Patricia Warren, Florida State University (2015)
 James Witte, George Mason University (2015)
 Beth Davidson, Appalachian State University (2014)
 Yang Cao, University of North Carolina-Charlotte (2014)
 Don Reitzes, Georgia State University (2014)

Election Committee (appointed—five years)

Chair, Stephanie A. Bohon, Recording Secretary, University of Tennessee-Knoxville
 David L. Brunsmma, Executive Officer, Virginia Tech
 J. Slade Lellock, Webmaster, Virginia Tech

Committee on Honors (appointed—three years)

Chair: James D. Wright, University of Central Florida (2014)
 Stephen McNamee, University of North Carolina-Wilmington (2016)
 Hugh Floyd, Samford University (2016)
 Kenneth Andrews, University of North Carolina-Chapel Hill (2015)
 Hernan Ramirez, Florida State University (2015)
 Roslyn Mickelson, University of North Carolina-Charlotte (2014)

Site Selection Committee (elected and appointed—four years)

Chair: Donald Tomaskovic-Devey, University of Massachusetts- Amherst
 Site Selection Officers:
 Dennis McSeveney, University of New Orleans
 Charles Tolbert, Baylor University
 David Maume, University of Cincinnati
 Beth A. Rubin, University of North Carolina-Charlotte
 Leslie Hossfeld, University of North Carolina-Wilmington
 Vincent J. Roscigno, The Ohio State University

Committee on Racial and Ethnic Minorities (appointed—three years)

Chair: Cameron Lippard, Appalachian State University (2014)
Hephzibah Strmic-Pawl, College of Charleston (2016)
Sancha Medwinter, Duke University (2016)
J. Scott Carter, University of Central Florida (2015)
Bruce Wade, Spelman College (2015)
Matthew Hughey, Mississippi State University (2014)
Bob Edwards, East Carolina University (2014)
Milton Vickerman, University of Virginia (2014)

Committee on Professions (appointed—three years)

Chair: Rebecca Bach, Duke University (2015)
Diane Levy, University of North Carolina Wilmington (2016)
Paul Luebke, University of North Carolina-Greensboro (2015)
Joan Manley, Florida Gulf Coast University-Fort Meyers (2014)
Maxine Thompson, North Carolina State University (2014)
Marc Dixon, Dartmouth College (2014)

Committee on Sociological Practice (appointed—three years)

Chair: E. Brooke Kelly, University of North Carolina-Pembroke (2015)
Josh Tuttle, George Mason University (2016)
Julia Waity, UNC-Wilmington (2016)
Frank Samson, University of Miami (2015)
Shelia Cotten, Michigan State (2014)
Ye Luo, Clemson University (2014)

Committee on Sociology in Community and Small Colleges (appointed—three years)

Chair: Nicholas Guittar, University of South Carolina-Lancaster (2015)
Editor, *The Teaching Corner*: James N. Maples, University of Tennessee-Martin (2015)
Susan Ambler, Maryville College (2016)
Kimberly Lancaster, Coastal Carolina Community College (2016)
Jennie Weil, Winthrop University (2014)
Sandra Weissinger, Southern University of New Orleans (2014)

Membership Committee (appointed—three years)

Chair: Anthony Greene, College of Charleston (2015)
Jean-Anne Sutherland, University of North Carolina Wilmington (2016)
Susan Pearce, East Carolina University (2016)
Adrienne Milner, University of Alabama-Birmingham (2015)
Denise Cobb, Southern Illinois University (2014)
Amy Donley, University of Central Florida (2014)

Committee on the Status of Students (appointed—three years)

Chair: Jeffrey Will, University of North Florida (2015)
Abigail Reiter, George Mason University (2016)
Purna Mohanty, Paine College (2014)
Nicole Carr, University of South Alabama (2014)

Committee on Gender and Sexuality (appointed—three years)

Chair: Julie Wiest, West Chester University (2015)
Marni Brown, Georgia Gwinett College (2016)
Christy Flatt, Gordon State University (2016)
Lakshmi Jayaram, University of South Florida (2015)

Heather Downs, Jacksonville University (2014)

Catherine Zimmer, University of North Carolina-Chapel Hill (2014)

Development Committee (ad-hoc)

Chair: Stephanie Moller, University of North Carolina-Charlotte

Angela O’Rand, Duke University

Vincent J. Roscigno, The Ohio State University

Beth A. Rubin, University of North Carolina-Charlotte

Disaster Relief Committee (ad-hoc)

Chair: David L. Brunisma, Virginia Tech

Dana Greene, North Carolina State University

DeMond Miller, Rowan University

J. Steven Picou, University of South Alabama

Presidential Task Force on Committees

Chair: Denise Bissler, Randolph Macon College

James N. Maples, University of Tennessee-Martin

Cameron Lippard, Appalachian State University

Assistant Executive Officer (appointed—five years)

J. Slade Lellock, Virginia Tech

Archivist (appointed—indefinite term)

James Hougland, University of Kentucky

Electronics Communication Coordinator (appointed—five years)

J. Slade Lellock, Webmaster, Virginia Tech

Audio-Visual Coordinator (appointed—indefinite term)

Lindsay Kahle, Virginia Tech

Consortium of Social Science Associations (COSSA) Liaison (appointed— indefinite term)

Pending

Organizational Liaison (appointed—indefinite term)

Kirsten Dellinger, University of Mississippi

Exhibits Coordinator (appointed—indefinite term)

Leslie Hossfeld, UNC-Wilmington

David Brunisma, Virginia Tech

Parliamentarian (appointed—indefinite term)

Thomas C. Hood, University of Tennessee-Knoxville

Presidential Aide (appointed—one year)

LaQuana Askew, University of North Carolina-Wilmington

SSS AWARD RECIPIENTS, 2014

Roll of Honor
Walter Gove
Vanderbilt University

Roll of Honor
Kenneth Land
Duke University

**Martin L. Levin Distinguished
Service Award**
Stephanie Bohon
University of Tennessee-Knoxville

**Katharine Jocher-Belle Boone
Beard Award**
David Maume
University of Cincinnati

Previous SSS Award Winners

Roll of Honor

2014 Walter Gove, Vanderbilt University
2014 Kenneth Land, Duke University
2013 John Shelton Reed, UNC-Chapel Hill
2012 Ronald Wimberly, NC State University
2010 Charles S. Johnson, Fisk University
2008 Patricia Yancey Martin, Florida State
2008 Clifton Bryan, Virginia Tech
2007 Ida Harper Simpson, Duke University
2006 Richard L. Simpson, UNC-Chapel Hill
2002 Ronald L. Akers, University of Florida
1996 Lewis M. Killian, Univ. West Florida
1995 Charles B. Nam, Florida State University
1994 Alan C. Kerckhoff, Duke University
1990 Rudolf Heberle, Louisiana State
1989 Kurt W. Back, Duke University
1986 Guy B. Johnson, UNC-Chapel Hill
1986 Joseph H. Fichter, Loyola-New Orleans
1984 Joseph S. Himes, UNC-Greensboro
1982 Vernon J. Parenton, Louisiana State
1979 Ernst Borinski, Tougaloo College
1977 T. Lynn Smith, University of Florida
1977 Rupert B. Vance, UNC-Chapel Hill

Martin L. Levin Distinguished Service Awardees

2014 Stephanie Bohon, University of Tennessee-Knoxville
2012 Robert Freymeyer, Presbyterian College
2010 Thomas C. Hood, UT-Knoxville
2006 Clifton D. Bryant, Virginia Tech
2005 Abbot L. Ferriss, Emory University
2004 Catherine Harris, Wake Forest University
2003 Martin L. Levin, Mississippi State

Distinguished Lectureship Awardees

2012 Shirley Laska, University of New Orleans
2011 Larry W. Isaac, Vanderbilt University
2008 Larry J. Griffin, UNC-Chapel Hill
2007 E.M. Beck, University of Georgia

Charles S. Johnson Awardees

2010 Larry J. Griffin, UNC-Chapel Hill
2006 William W. Falk, University of Maryland
2005 Dolores P. Aldridge, Emory University
2002 John Moland, Jr., Alabama State
1997 Charles U. Smith, Florida A&M

Katharine Jocher-Belle Boone Beard Awardees

2014 David Maume, University of Cincinnati
2010 Irene Padavic, Florida State University
2004 Barbara Risman, NC State University
1999 Patricia Yancey Martin, Florida State
1995 Rachel Rosenfeld, UNC-Chapel Hill

Distinguished Contributions to Teaching Awardees

2010 Edward L. Kain, Southwestern
2006 Gregory Weiss, Roanoke College
2005 Idee Winfield, College of Charleston
2004 Maxine Atkinson, NC State University
2002 Clifton D. Bryant, Virginia Tech
2002 Department of Sociology, James Madison University

Sociology of Race and Ethnicity

The Section on Racial and Ethnic Minorities, the American Sociological Association, and Sage are pleased to announce the opening of the submission portal for the new journal *Sociology of Race and Ethnicity*. *Sociology of Race and Ethnicity* will publish the highest quality, cutting-edge sociological research on race and ethnicity regardless of epistemological, methodological, or theoretical orientation and is currently welcoming submission of:

- Regular length journal articles (8,000 – 10,000 words)
- Shorter pieces on race and ethnicity pedagogy (1,500 words)

Our submission portal can be found at <http://mcmanuscriptcentral.com/sre>.

Interested reviewers can also register for an account through this website. Additional information, news, and guidelines can be found at <http://www.asanet.org/journals/sre.cfm>

We invite you to share this information as widely as you can and we encourage you, your colleagues, and students to submit!

Editors: David L. Brunσμα (Virginia Tech) and David G. Embrick (Loyola University Chicago)
Pedagogy Editor: Hephzibah Strmic-Pawl (Coastal Carolina University)
Book Review Editor: Steve Garner (Open University)

SCHEDULE AT A GLANCE

WEDNESDAY, APRIL 2

Time	Event	Location
8:00AM-5:00PM	North Carolina Sociological Association Annual Meeting	
2:00 PM-6:00 PM	Executive Committee Meeting	Boardroom
4:00 PM-6:00 PM	Registration	Pre-Registration Area

THURSDAY, APRIL 3

Time	Event	Location
8:00 AM-11:00 AM	Executive Committee Meeting	Boardroom
8:00 AM-5:00 PM	Registration	Pre-Registration Area
	SSS Book Exhibit	Pre-Registration Area
8:15 AM-9:30 AM	Session 1: Sociology of Food Mini-Conference -- Food Matters: Issues for Sociological Consideration	Salon D
	Session 2: Paper Session -- Interpreting the Other	Eastover
	Session 3: Paper Session -- Inequalities in a Global World	Myers Park
	Session 4: Paper Session -- Inequalities and Communities in Urban Settings	Salon A
	Session 5: Paper Session -- Constructions of Belief	Salon B
	Session 6: Paper Session -- Parenting	Salon C
	Session 7: Paper Session -- Contexts of Victimization and Fear of Crime	Salon F
	Session 8: Paper Session -- The Social Psychology of Organizations: Processes and Consequences	Salon G
	Session 9: Paper Session -- Work and Well-Being	Salon H
	Session 10: Paper Session -- Community Service on the College Campus	Wendover
	Session 11: Author-Meets-Critics -- <i>This Ain't Chicago: Race, Class, and Regional Identity in the Post-Soul South</i> (UNC Press) by Zandria Robinson	Salon E
	Session 12: Paper Session -- Stratification in the Workplace	Dilworth
9:45 AM-11:00 AM	Session 13: Thematic Session -- Rethinking Federal Poverty Policy in the US South	Salon B
	Session 14: Paper Session -- What Works for Teaching about Sensitive/Hot Topics?	Dilworth
	Session 15: Paper Session -- Representing Social Issues	Eastover
	Session 16: Paper Session -- Globalization, Health, and Well-Being	Elizabeth
	Session 17: Paper Session -- Environment, Place, and Change	Myers Park
	Session 18: Paper Session -- Critical Race Theory and Knowledge (Re)Production	Salon A
	Session 19: Paper Session -- Sentencing and Corrections	Salon F
	Session 20: Paper Session -- Sexual Identity: Colleges as a Site of Creation and Transformation	Salon G

SCHEDULE AT A GLANCE

THURSDAY, APRIL 3 - CONTINUED

Time	Event	Location
	Session 21: Paper Session -- New Perspectives on Gender Inequality at Work	Salon H
	Session 22: Paper Session -- Family, Politics and Activism	Wendover
9:45 AM-11:00 AM	Session 23: Workshop -- Media Training for Sociologists (co-sponsored by the Committee on Gender and Sexuality and the Committee on Sociological Practice)	Salon C
	Session 24: Invited Panel -- Theorizing Transnational Processes	Salon E
	Session 25: Sociology of Food Mini-Conference -- Cultivating Food Justice: Building Socially Just Food Movements and Resistance	Salon D
11:00 AM-1:00 PM	Finance Committee Meeting	Boardroom
11:15 AM-12:30 PM	Session 26: Thematic Session -- The Culture of Standardized Tests and Ideological Disguises for Social Discrimination	Salon D
	Session 27: Thematic Session -- Rural Masculinities (sponsored by SWS-S)	Salon C
	Session 28: Thematic Session -- Political Economy, Social Movements, and the South #1	Salon B
	Session 29: Paper Session -- Using Applied Learning in the College Classroom	Dilworth
	Session 30: Panel Session -- Making and Launching Social Currents	Elizabeth
	Session 31: Paper Session -- Aging, Health, and Well-Being	Myers Park
	Session 32: Paper Session -- Sociology of Work in Academia	Salon H
	Session 33: Paper Session -- Civic Engagement and the Social World	Wendover
	Session 34: Author-Meets-Critics -- Black Citymakers: <i>How the Philadelphia Negro Changed Urban America</i> (Oxford University Press) by Marcus Anthony Hunter	Salon A
	Session 35: Presidential Panel -- The Economy and Crime	Salon E
	Session 36: Workshop -- Shades of Rejection: Understanding the Editorial and Review Process	Eastover
	Session 37: Invited Panel -- "Social Psychology and ...": The Crossroads and Future Avenues of Social Psychological Research	Salon G
	Session 38: Sociology of Food Mini-Conference -- Food Insecurity and Spatial Inequality	Salon F
12:30 PM-1:15 PM	Committee on Sociology in Community and Small Colleges Lunch	
1:15 PM-2:30 PM	Session 39: Presidential Plenary -- Poverty Measurement and Implications for Policy	Salon D
2:45 PM-4:00 PM	Program Committee Meeting	Boardroom
	Session 40: Presidential Panel -- Poverty and Privilege: A Discussion on Inequality and Social Change	Salon D
	Session 41: Roundtable 1. Attitudes towards Crime and Justice	Salon E

SCHEDULE AT A GLANCE

THURSDAY, APRIL 3 - CONTINUED

Time	Event	Location
	Session 42: Roundtable 2. Media and the Social Construction of Reality	Salon E
	Session 43: Roundtable 3. Education and Stratification	Salon E
	Session 44: Roundtable 4. Issues of Technology	Salon E
2:45 PM-4:00 PM	Session 45: Roundtable 5. Groups and Institutions	Salon E
	Session 46: Roundtable 6. Culture and Socialization	Salon E
	Session 47: Roundtable 7. Families	Salon E
	Session 48: Thematic Session -- Political Economy, Social Movements, and the South #2	Salon B
	Session 49: Thematic Session -- Social Dystopias and Other-World Possibilities: Theorizing and Engaging in Social Change (sponsored by the Committee for Sociological Practice)	Salon F
	Session 50: SSS Roll of Honor Award Presentation in Honor of Walter Gove	Salon C
	Session 51: Paper Session -- Constructing the Disability Experience: The Social Model and Beyond	Elizabeth
	Session 52: Paper Session -- Social Inequality and Health	Myers Park
	Session 53: Paper Session -- Urban Transformations and Stratifications	Salon A
	Session 54: Paper Session -- Sexuality on College Campuses	Salon C
	Session 55: Paper Session -- Finding the Roots of STEM Majors (Part I): Qualitative Findings from 317 Interviews with North Carolina College Seniors	Salon G
	Session 56: Paper Session -- Sociologies of Human Rights and Human Rights Sociologies	Salon H
	Session 57: Film Screening -- <i>It's A Girl Thing: Tween Queens and the Commodification of Girlhood</i>	Wendover
	Session 58: Teaching Mini-Conference -- Teaching Sociology to a Room Full of Non-Majors (sponsored by the Committee on Sociology in Community and Small Colleges)	Dilworth
	Session 59: Poster Session -- Poster Session I	Balcony
4:15 PM-5:30 PM	Publications Committee Meeting	Boardroom
	Session 60: Thematic Session -- Poverty in the Context of Spatial Inequality, Neoliberal Policies, Sustainable Development, and Economic Well-Being: Theory, Practice, and Lessons from the Field	Salon D
	Session 61: SSS Roll of Honor Award Presentation in Honor of Ken Land	Salon C
	Session 62: Poster Session Showcasing Graduate Programs	Grand Ballroom Foyer
	Session 63: Paper Session -- Cultivating Critical Thinking in the Sociology Classroom	Dilworth
	Session 64: Paper Session -- Religious Identities	Eastover
	Session 65: Paper Session -- Program Evaluation: Strategies for Examining and Demonstrating Effectiveness	Elizabeth

SCHEDULE AT A GLANCE

THURSDAY, APRIL 3 - CONTINUED

Time	Event	Location
	Session 66: Paper Session -- Sociocultural Factors in Stress and Health	Myers Park
	Session 67: Paper Session -- Forms of Capital	Salon A
	Session 68: Paper Session -- Coal and the Environment	Salon B
	Session 69: Paper Session -- Sociologies of Aesthetics, Taste, and Consumption	Salon F
	Session 70: Paper Session -- Finding the Roots of STEM Majors (Part II): Qualitative Findings from 317 Interviews with North Carolina College Seniors	Salon G
	Session 71: Paper Session -- Identity and Oppression: A Global Market	Salon C
	Session 72: Sociology of Food Mini-Conference -- Film Screening: <i>A Place at the Table</i>	Wendover

Time	Event	Location
4:15 PM-5:50 PM	SWS-S “T-shirt for a Cause” Day and “Coffee for a Cause” Reception and Silent Auction	Salon E
5:00 PM-5:45 PM	Book Signing: William Reynolds Ferris, <i>The Storied South</i> (UNC Press)	Pre-Registration Area
6:00 PM-7:30 PM	Session 73: Presidential Honors and Convocation Ceremony SSS President Leslie Hossfeld - <i>For Southern Sociology</i>	Salon D
7:30 PM-9:00 PM	Presidential Reception	Salon E

FRIDAY, APRIL 4

Time	Event	Location
7:00 AM-8:30 AM	ASA Chair’s Breakfast	Elizabeth
8:00 AM-5:00 PM	Registration	Pre-Registration Area
	SSS Book Exhibit	Pre-Registration Area
8:15 AM-9:30 AM	Session 74: Presidential Panel -- “That’s What Friends Are For”: Building Collaborative Relations Between the Association of Black Sociologists and the Southern Sociological Society	Salon D
	Session 75: Paper Session -- Online Learning, Hybrids and MOOCs: Opportunities and Threats (sponsored by ASA’s Departmental Resources Group)	Dilworth
	Session 76: Paper Session -- Evaluation Research Outside the U.S.	Myers Park
	Session 77: Paper Session -- Political Engagement and Economic Reform	Salon A
	Session 78: Paper Session -- Identity as Process: Creation and Management	Salon B
	Session 79: Paper Session -- (Mis)Representation in Media (sponsored by SWS-S)	Salon C
	Session 80: Paper Session -- Chasing the “Dream”: Immigrants in Higher Education	Salon G

SCHEDULE AT A GLANCE

FRIDAY, APRIL 4 CONTINUED

Time	Event	Location
	Session 81: Paper Session -- Crime and Community	Salon H
	Session 82: Paper Session -- Cultures of Sport	Wendover
	Session 83: Panel -- What Comes Next? The Opportunities in Retirement Network	Eastover
	Session 84: Thematic Session -- Poverty and Health in the South	Salon E
	Session 85: Sociology of Food Mini-Conference -- Cultivating Food Justice: The Role of Local Systems	Salon F
8:30 AM-10:00 AM	Executive Committee Meeting	Boardroom
9:45 AM-11:00 AM	Session 86: Author-Meets-Critics -- <i>The Storied South: Voices of Writers and Artists</i> (UNC Press) by William Reynolds Ferris	Salon D
	Session 87: Paper Session -- Public Consumption of Gender and Sexuality	Eastover
	Session 88: Paper Session -- Research-Community Partnerships: Strengths and Challenges	Myers Park
9:45 AM-11:00 AM	Session 89: Paper Session -- Medicalization: Processes and Consequences	Salon A
	Session 90: Paper Session -- Media, the Internet, and Health	Salon B
	Session 91: Paper Session -- Gender and Work	Salon C
	Session 92: Paper Session -- Still Separate and Unequal: School Segregation in Contemporary Contexts	Salon G
	Session 93: Paper Session -- Intersectional Examinations of Sport and Leisure	Wendover
	Session 94: Panel -- Program and Practitioner Perspectives on Online Teaching and Learning	Dilworth
	Session 95: Thematic Session -- Political Economy, Social Movements, and the South Panel	Salon E
	Session 96: Panel -- Using Sociology to Create Theoretical Cohesion in Criminology Classes and Departments	Salon H
	Session 97: Workshop -- Writing for Policymakers	Elizabeth
	Session 98: Sociology of Food Mini-Conference -- Food Insecurity and Food Assistance Programs	Salon F
10:00 AM-11:00 AM	Meet SSS Authors	Pre-Registration Area
	Committee on Racial and Ethnic Minorities Meeting	Boardroom
11:15 AM-12:30 PM	Session 99: Presidential Plenary -- Joe Feagin - Liberation Sociology: Past, Present and Future (co-sponsored by the Committee on Sociological Practice)	Salon D
1:15 PM-2:30 PM	Session 100: Presidential Plenary -- Aldon Morris - Intellectual Poverty: The Exclusion of W. E. B. Du Bois and the Development of a Status Quo Sociology	Salon D
2:45 PM-4:00 PM	Committee on Professions Meeting	Boardroom
	SWS-S Business Meeting	Salon C
	Session 101: Thematic Session -- Sociologists and Regional Economic Development I: Applied and Public Sociology	Salon D

SCHEDULE AT A GLANCE

FRIDAY, APRIL 4 CONTINUED

Time	Event	Location
	Session 102: Paper Session -- Stigma: Managing Challenged Identities	Eastover
	Session 103: Paper Session -- Using Statistics to Understand Social Issues	Elizabeth
	Session 104: Paper Session -- Media Framing and Social Change	Myers Park
	Session 105: Paper Session -- Race and the Rhetoric of the American Dream	Salon A
	Session 106: Paper Session -- Phenomenologies of Power: Contending with Race, Gender, Sexuality, and Class as Embodied Practices of Everyday Life	Salon B
	Session 107: Paper Session -- Organizations and Community	Salon E
	Session 108: Paper Session -- Black and Hispanic Pathways in STEM Education: Successes and Challenges	Salon G
	Session 109: Paper Session -- Juvenile Justice	Salon H
	Session 110: Paper Session -- Religious Influences	Wendover
2:45 PM-4:00 PM	Session 111: Teaching Mini-Conference -- So, You're Applying to a Small or Community College? It's Not the Same as Applying to an R1 (sponsored by the Committee on Sociology in Small and Community Colleges)	Dilworth
	Session 112: Sociology of Food Mini-Conference -- Sociological Approaches to Food Justice	Salon F
	Session 113: Poster Session -- Poster Session II	Balcony
4:15 PM-5:30 PM	Site Selection Committee Meeting	Boardroom
	Session 114: Thematic Session -- Brewing Up Entrepreneurship: Local Economic Development in the Craft Beer Industry	Salon D
	Session 115: Paper Session -- Resourcing Faculty: Millennials, Assessment, and Advising	Dilworth
	Session 116: Paper Session -- Media, Self, and Society	Eastover
	Session 117: Paper Session -- Quantitative Methods	Elizabeth
	Session 118: Paper Session -- Law, Social Justice, and Social Movements	Myers Park
	Session 119: Paper Session -- Contemporary Racial Attitudes in America	Salon A
	Session 120: Paper Session -- Community Studies: Issues and Challenges	Salon B
	Session 121: Paper Session -- New Perspectives on "Having It All": Women, Work, and Family	Salon F
	Session 122: Paper Session -- Race, Class, and Gender: Intersections in Academic Success	Salon G
	Session 123: Paper Session -- Policing and Surveillance	Salon H
	Session 124: Paper Session -- Reframing Relationships	Wendover

SCHEDULE AT A GLANCE

FRIDAY, APRIL 4 CONTINUED

	Session 125: Workshop -- Teaching Taboo Topics (sponsored by the Committee on Gender and Sexuality)	Salon C
5:30 PM-7:00 PM	Student Mixer	Salon E
7:00 PM-8:30 PM	Reception Celebrating Kenneth C. Land's Induction into the Roll of Honor	Myers Park
	Reception Celebrating Walter R. Gove's Induction into the Roll of Honor	Eastover

SATURDAY, APRIL 5

Time	Event	Location
7:00 AM-8:00 AM	SSS Business Meeting	Myers Park
8:00 AM-10:00 AM	Executive Committee Meeting	Boardroom
8:00 AM-12:00 PM	Registration	Pre-Registration Area
	SSS Book Exhibit	Pre-Registration Area
	AKD Teaching and Learning Symposium	Salon E
8:15 AM-9:30 AM	Session 126: Thematic Session -- Poverty, Social Policy and the Environment: The North Birmingham Superfund	Salon C
	Session 127: Paper Session -- Demography	Dilworth
	Session 128: Paper Session -- Group Processes Mini Conference I: Theories of Status Processes	Eastover
	Session 129: Paper Session -- Gender, Youth, and Changing Communities	Elizabeth
8:15 AM-9:30 AM	Session 130: Paper Session -- College Teaching in "Post-Racial" America	Myers Park
	Session 131: Paper Session -- Inequality in Nueva America	Salon A
	Session 132: Paper Session -- The Sociology of Popular Music	Salon B
	Session 133: Paper Session -- The Internet, Media, and Social Relationships	Salon G
	Session 134: Paper Session -- Causes of Crime	Salon H
	Session 135: Paper Session -- Qualitative Research Methods	Wendover
	Session 136: Invited Panel -- "I'm No Sell Out": Feminist Academics in Administrative Roles (sponsored by SWS-S)	Salon D
	Session 137: Sociology of Food Mini-Conference -- Preserving Traditions: Food, Land, and Culture	Salon F
9:45 AM-11:00 AM	Session 138: Thematic Session -- Visual Sociology and the Examination of Poverty	Salon C
	Session 139: Paper Session -- Movements and Mobilization	Dilworth
	Session 140: Paper Session -- Group Processes Mini-Conference II: Race and Networks	Eastover
	Session 141: Paper Session -- Barriers to Educational Success	Myers Park
	Session 142: Paper Session -- The Color of Citizenship: Continuing Racial/Ethnic Inequality in Citizenship Rights and Representations	Salon A

SCHEDULE AT A GLANCE

SATURDAY, APRIL 5 CONTINUED

Time	Event	Location
	Session 143: Paper Session -- Music and Community	Salon B
	Session 144: Paper Session -- Social Processes in Health Care	Salon G
	Session 145: Paper Session -- Structural Dimensions of Crime	Salon H
	Session 146: Paper Session -- Qualitative Methods	Wendover
	Session 147: Panel -- Write Where It Hurts 1: Negotiating the Emotional Challenges of Doing Deeply Personal Research	Elizabeth
	Session 148: Sociology of Food Mini-Conference -- Preserving Traditions: Food and Identity	Salon F
9:45 AM-12:30 PM	Session 149: Invited Panel -- Female Presidents of SSS: Thinking Back and Looking Forward (co-sponsored by the Committee on Gender and Sexuality and SWS-S)	Salon D
11:15 AM-12:30 PM	Session 150: Thematic Session -- Race, Poverty and Health: Findings from the Nashville Stress and Health Study	Salon G
	Session 151: Paper Session -- Movements and Participation	Dilworth
	Session 152: Paper Session -- Group Processes Mini-Conference III: Gender	Eastover
	Session 153: Paper Session -- Race, Education, and School Performance	Myers Park
	Session 154: Paper Session -- Music, Genre, and Symbolic Boundaries	Salon B
	Session 155: Author-Meets-Critics -- <i>No More Invisible Man: Race and Gender in Men's Work</i> (Temple University Press) by Adia Harvey Wingfield	Salon C
	Session 156: Paper Session -- Community and Crime	Salon H
	Session 157: Paper Session -- Doing Work in the "Field": Findings and Lessons Learned	Wendover
	Session 158: Panel -- Write Where It Hurts 2: Negotiating the Emotional Challenges of Doing Deeply Personal Research	Elizabeth
11:15 AM-12:30 PM	Session 159: Author-Meets-Critics -- Making a Life in Multi-Ethnic Miami: Immigration and the Rise of a Global City (Lynne Rienner Publishers), by Elizabeth M. Aranda, Sallie Hughes, and Elena Sabogal	Salon A
	Session 160: Sociology of Food Mini-Conference -- The Global Food System	Salon F
	Session 161: Poster Session -- Poster Session III	Balcony
1:15 PM-2:30 PM	Nominations Committee Meeting	Boardroom
	Session 162: Thematic Session -- Public Sociology and University Structures: Considering Social Change and Academia in the 21st Century (sponsored by the Committee for Sociological Practice)	Salon D
	Session 163-167: Research Incubator 1, 2, 3, 4 and 5	Salon E
	Session 168: Paper Session -- The Creation of Social Memory	Eastover
	Session 169: Paper Session -- Mate Selection	Elizabeth

SCHEDULE AT A GLANCE

SATURDAY, APRIL 5 CONTINUED

Time	Event	Location
	Session 170: Paper Session -- Science, Technology, and Cultural Change	Myers Park
	Session 171: Paper Session -- Changing Hierarchies	Salon B
	Session 172: Paper Session -- Significance and Meaning of Work Among Understudied Populations	Salon F
	Session 173: Paper Session -- Social Relationships and Mental Health	Salon G
	Session 174: Paper Session -- Media and Crime	Salon H
	Session 175: Paper Session -- Identity Formation in Formal Organizations	Wendover
	Session 176: Paper Session -- The Environment and Individual Action	Salon A
	Session 177: Author-Meets-Critics -- <i>Ain't No Trust: How Bosses, Boyfriends and Bureaucrats Fail Low Income Mothers and Why It Matters</i> (University of California Press), by Judith Levine	Salon C
	Session 178: Teaching Mini-Conference -- Real Food, Sustainability, and Consumerism: Integrating Components Into Your Current Courses (sponsored by the Committee on Sociology in Community and Small Colleges)	Dilworth
2:45 PM-4:00 PM	Membership Committee Meeting	Salon E
	Committee on Gender and Sexuality Meeting	Salon E
	Committee on Sociology in Community and Small Colleges Meeting	Salon E
	Committee on Sociological Practice Meeting	Salon E
	Development Committee Meeting	Salon E
	Session 179: Thematic Session -- Sociologists and Regional Economic Development II: Applied and Public Sociology	Salon D
2:45 PM-4:00 PM	Session 180: Paper Session -- Values and Morals	Eastover
	Session 181: Paper Session -- Context, Inequality, and Change	Myers Park
	Session 182: Paper Session -- Institutional Inequality and Racialized Outcomes	Salon B
	Session 183: Paper Session -- Gender and Performance in Public/Private Spaces	Salon C
	Session 184: Paper Session -- Employment at the Margins: Sociological Determinants and Rewards of Employment for Marginalized Workers	Elizabeth
	Session 185: Paper Session -- Deviance	Wendover
	Session 186: Teaching Mini-Conference -- The Challenges of Teaching Sociology (sponsored by the Committee on Sociology in Community and Small Colleges)	Dilworth
	Session 187: Paper Session -- Subjective and External Conceptions of the Self	Salon A

DETAILED SCHEDULE

WEDNESDAY, APRIL 2

Time	Event	Location
8:00 AM-5:00 PM	North Carolina Sociological Association Annual Meeting The North Carolina Sociological Association will be hosting their 2014 annual meeting in partnership with the Southern Sociological Society. This year's conference theme will be "Traditions of Sociology." Please see the NCSA program for more details. Contact: Cameron Lippard, lippardcd@appstate.edu.	
2:00 PM-6:00 PM	Executive Committee Meeting	Boardroom
4:00 PM-6:00 PM	Registration	Pre-Registration Area

THURSDAY, APRIL 3

8:00 AM-11:00 AM	Executive Committee Meeting	Boardroom
8:00 AM-5:00 PM	Registration	Pre-Registration Area
	SSS Book Exhibit	Pre-Registration Area
8:15 AM-9:30 AM	Session 1: Food Matters: Issues for Sociological Consideration - Sociology of Food Mini-Conference Organizer: Tracy Ore, St. Cloud State University	Salon D
	Session 2. Interpreting the Other - Paper Session Presider: William Wyatt Holland, Georgia State University <ul style="list-style-type: none"> • <i>Attitudes towards the Homeless: A Social Prejudice</i> — Zachary W. Driggers, Lander University • <i>The Arc of Compassion: Changing Accounts of the Destitute Outsider in a Mainstream Religious Congregation's Response to Homelessness.</i> — William Wyatt Holland, Georgia State University • <i>The Importance of Moral Beliefs for Cultural Inclusion of Atheists</i> — Brent Harrison Curdy, Duke University • <i>Exploring Emerging Adult Symbolic Boundaries</i> — Carlos Daniel Tavares, Duke University 	Eastover
	Session 3: Inequalities in a Global World - Paper Session Organizers: Yunus Kaya, University of North Carolina-Wilmington and Wei Zhao, University of North Carolina-Charlotte Presider: Yunus Kaya, University of North Carolina-Wilmington <ul style="list-style-type: none"> • <i>Power, Poverty, and Protest: A Multilevel Analysis of Contentious Political Action in Latin America, 1996-2006</i> — Nathan D. Martin, Arizona State University • <i>Privileged Minority or Forever Foreigner: American Expatriates in Mainland China</i> — Fan Mai, University of Virginia • <i>Globalization and Commodification of Micro-finance Institutions</i> — Irem Ebeturk, Emory University • <i>Neoliberal Reform, Financialization, and Income Inequality in 18 OECD Countries</i> — Allen Hyde, University of Connecticut-Storrs; Todd Vachon, University of Connecticut-Storrs; Michael Wallace, University of Connecticut-Storrs 	Myers Park

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 4: Inequalities and Communities in Urban Settings - Paper Session Presider: Roger Guy, University of North Carolina-Pembroke</p> <ul style="list-style-type: none"> • <i>How and For Whom Does School Choice Work? Narratives From a Choice District</i>— Amanda N. Bancroft, Rice University • <i>Gated Communities and Invisible Fences: Agents of Residential Segregation and Inequality</i> — Tremaine Winstead, University of North Carolina-Charlotte • <i>Constructing Race and Class in the Neighborhood School: Media, Gentrification and Schools</i> — Leslie Martin, University of Mary Washington • Sound Map of Johnson City — Lindsay Toman, East Tennessee State University • <i>Planning, Architecture, and Activism in Chicago: The Struggle for Hank Williams Village in Uptown</i> — Roger Guy, University of North Carolina-Pembroke 	Salon A
	<p>Session 5: Constructions of Belief - Paper Session Presider: Catherine E. Harnois, Wake Forest University</p> <ul style="list-style-type: none"> • <i>Civil Right or Corrupted Institution: Student Attitudes towards Same-Sex Marriage</i> — Michelle Moran, Mercer University • <i>Understanding Teenage Pregnancy: Young Men's Sexual Self-Efficacy in the Mississippi Delta</i> — Vanessa Ann Parks, University of Mississippi • <i>Do Views of Homosexuality Change through Higher Education?</i> — Alice Christine Sacks, University of Mississippi • <i>Gendered Political Consciousness in a Multidimensional Framework</i> — Catherine E. Harnois, Wake Forest University 	Salon B
	<p>Session 6: Parenting - Paper Session Presider: Shannon K. Carter, University of Central Florida</p> <ul style="list-style-type: none"> • <i>Patterns of Parental Spending: Do Parents Spend More Money on Sons or Daughters?</i> — George Patrick Batten, Virginia Tech • <i>Race, Ethnicity, and Feelings about Fathering: Analyzing Paternal Role Satisfaction and Self-Efficacy</i> — Brian Knop, Florida State University • <i>Helicopter Parenting, Gender, and Family Background: A Study of the Negative Effects of Helicopter Parenting on Drug Use and Depression</i> — Gary Maynard, University of Tennessee Chattanooga; Terri LeMoyne, University of Tennessee-Chattanooga; Tom Buchanan, Mount Royal University • <i>African American Mothers' Perspectives on Low Breastfeeding Rates</i> — Shannon K. Carter, University of Central Florida; Nicole Stark, University of Central Florida 	Salon C
	<p>Session 7: Contexts of Victimization and Fear of Crime - Paper Session Presider: James E Hawdon, Virginia Tech</p> <ul style="list-style-type: none"> • <i>Experiences of Sibling Abuse: A Comparison of Heterosexual and Queer Victims</i> — Courtney McDonald, Georgia Southwestern State University • <i>Do You Feel Safe? Students' Feelings of Safety on a College Campus</i> — Emily Patricia Rosenbaum, University of Central Florida • <i>Exposure to Online Hate Materials among American and Finnish Youth: The Efficacy of Routine Activity Theory in Two Nations.</i> — James E. Hawdon, Virginia Tech; Pekka Räsänen, University of Turku; Atte Oksanen, University of Turku • <i>The Effects of Socioeconomic Status and Collective Efficacy on the Prevalence of Bullying</i> — Bryant Hamby, University of Alabama-Birmingham 	Salon F

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 8: The Social Psychology of Organizations: Processes and Consequences - Paper Session</p> <p>Presider: Jessica I. Dawson, Duke University</p> <ul style="list-style-type: none"> • <i>The Persisting Effect of Early Unemployment on Mid-Life Health</i> — Hanyao Qiu, University of Florida • <i>“Are You Really a Doctor?”: Undergraduates’ Understandings of Interaction with Instructors at a Research University</i> — Margaret Austin Smith, University of Maryland College Park • <i>Reward Consistency and Pay Satisfaction in Organizations</i> — Hyomin Park, University of South Carolina-Columbia • <i>The Halo Effect: Does Status in the Military Affect Perceptions of Misconduct?</i> — Jessica I. Dawson, Duke University 	Salon G
	<p>Session 9: Work and Well-Being - Paper Session</p> <p>Presider: Michael J. Sawyer, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>Generational Differences in the Workplace: Thinking Outside the Boxes</i> — James Mark Beaven, Eastern Kentucky University • <i>Job Satisfaction in the Context of Worker Cooperative Enterprises</i> — Michael J. Sawyer, University of North Carolina-Charlotte • <i>Laid-off, Quit or Temporary Job Ending: How the Pathway to Unemployment Affects Emotional Well-Being</i> — Lisa McManus, North Carolina State University • <i>Temporal Pressures, Management Citizenship, and Employee Well-being</i> — Tonya K. Frevert, University of North Carolina-Charlotte; Charles J. Brody, University of North Carolina-Charlotte 	Salon H
	<p>Session 10: Community Service on the College Campus - Paper Session</p> <p>Organizer and Presider: Jodi H. Cohen, Bridgewater State University</p> <ul style="list-style-type: none"> • <i>Generation Peace: Students Connecting in a Global World</i> — Jocelyn Coombs, Bridgewater State University • <i>Student Engagement: Discussing the Relationship between Student Involvement and Service to the Greater Community</i> — Julie Cronin, Bridgewater State University • <i>The Game Plan: Student Athletes that Go Above and Beyond in Their Communities</i> — Ashley E. Donovan, Bridgewater State University • <i>Finding Purpose: The Relationship between Service and Spirituality in the Development of College Students</i> — Anthony Bazile, Bridgewater State University 	Wendover
	<p>Session 11: <i>This Ain’t Chicago: Race, Class, and Regional Identity in the Post-Soul South</i> (UNC Press) by Zandria Robinson - Author-Meets-Critics</p> <p>Organizer: Leslie Hossfeld, University of North Carolina-Wilmington</p> <p>Presider: Kecia Johnson, Florida State University</p> <p>Critics:</p> <ul style="list-style-type: none"> • Richard Lloyd, Vanderbilt University • Barbara Combs, University of Mississippi • Kecia Johnson, Florida State University <p>Author:</p> <ul style="list-style-type: none"> • Zandria Felice Robinson, University of Memphis 	Salon E

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 12: Stratification in the Workplace - Paper Session President: Anne-Kathrin Kronberg, Emory University</p> <ul style="list-style-type: none"> • <i>Job Avenues and Earnings Disparities: How Being Hired vs. Promoted into a Position Affects Earnings among Different Employees.</i> — Anne-Kathrin Kronberg, Emory University • <i>The Symbolic Social Power of Occupations: Comparing Osgood's Semantic Differential Scale to Prestige Scores and CAMSIS</i> — Robert Freeland, Duke University • <i>A Twilight Zone Between Work and Retirement: The Unemployment Experience of Displaced Older Workers</i> — Lora A. Phillips Lassus, Ohio State University • <i>"Waiting Tables Will Make You Lose Your Faith in Humanity:" The Racialized and Classed Dimensions of Emotional Labor Among Restaurant Servers</i> — Brianna Billingsley, Southwestern University 	Dilworth
9:45 AM-11:00 AM	<p>Session 13: Rethinking Federal Poverty Policy in the US South - Thematic Session Organizer and President: Gary Wood, Virginia Tech</p> <ul style="list-style-type: none"> • <i>Comparative Sociology's Importance to Regional Anti-Poverty Initiatives</i> — Gary Wood, Virginia Tech; Robert Perdue, Virginia Tech • <i>Re-engaging Sociology: Poverty and Policy in Appalachia</i> — Brad Nash, Appalachian State University • <i>Structural and Familial Impacts of Deindustrialization and Job-Loss in Appalachia</i> — Michelline Stokes, Virginia Tech • <i>Race, Space and the Prison Industrial Complex in Central Appalachia</i> — Robert Perdue, Virginia Tech; Barbara Ellen Smith, Virginia Tech; Gary Wood, Virginia Tech 	Salon B
	<p>Session 14: What Works for Teaching about Sensitive/Hot Topics? - Paper Session President: Melencia Johnson, University of South Carolina Aiken</p> <ul style="list-style-type: none"> • <i>Using Interviews about the Civil Rights Movement to Discuss Race and Ethnicity with Today's Students</i> — Melencia Johnson, University of South Carolina Aiken; Philip Mason, University of South Carolina-Aiken • <i>Teaching Sociology and Criminology Using Feature Films about White Collar Crime</i> — Michael O. Maume, University of North Carolina-Wilmington; Carrie Buist, University of North Carolina-Wilmington • <i>Teaching about Suicide: Incorporating Sensitivity, the Sociological Imagination, and Suicide Prevention Resources</i> — Anthony David Campbell, University of Alabama-Birmingham; Adrienne N. Milner, University of Alabama-Birmingham • <i>Teaching Gender and Race as Structure: A Pedagogical Analysis</i> — Marni A. Brown, Georgia Gwinnett College; Cameron Lippard, Appalachian State University 	Dilworth
	<p>Session 15: Representing Social Issues - Paper Session President: Neal King, Virginia Tech</p> <ul style="list-style-type: none"> • <i>Mean Girls: Feminism and Violence in Hollywood Movies about Teens</i> — Neal King, Virginia Tech; Talitha Rose, Virginia Tech ; Rayanne Streeter, Virginia Tech • <i>A Comparative Analysis of Print Media Coverage of the Virginia Tech and Sandy Hook Elementary School Tragedies</i> — James E. Hawdon, Virginia Tech; Laura E. Agnich, Georgia Southern University; Robert Wood, Virginia Tech ; John Ryan, Virginia Tech • <i>The Politics of Marriage Equality: A Content Analysis of Sermon Rhetoric</i> — Ethan Christopher Stokes, Mississippi State University • <i>Steel Magnolias: How Southern Culture Shapes A Woman's Decision to Bear Arms</i> — Anne Mary Lumley, Meredith College 	Eastover

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 16: Globalization, Health, and Well-Being - Paper Session</p> <p>Organizers: Yunus Kaya, University of North Carolina-Wilmington and Wei Zhao, University of North Carolina-Charlotte</p> <p>Presenter: Wei Zhao, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>World Polity, International Non-governmental Organizations, and Youth Smoking in the Developing World: A Cross-National Analysis</i> — Gary Maynard, University of Tennessee Chattanooga • <i>Economic Globalization and Child Mortality</i> — Corinne Ong, University of North Texas • <i>Local and Global Voices in Negotiating Conservation Efforts: A Case Study in Raja Ampat, Indonesia</i> — Siti Kusujarti, Warren Wilson College; Paul Bartels, Warren Wilson College • <i>Rethinking Social Policy and Gender in the Context of Development in the Global South: The Case of India</i> — Debarashmi Mitra, Delta State University 	Elizabeth
	<p>Session 17: Environment, Place, and Change - Paper Session</p> <p>Presenter: Don Asay, Louisiana State University</p> <ul style="list-style-type: none"> • <i>Social Capital and Disaster Recovery: A Case Study of the Glade Spring, Virginia Tornado</i> — Kaitlyn Elizabeth Parks, Emory and Henry College • <i>Restorative and Environmental Justice Praxis for Transformation in Louisiana Bayou Communities</i> — Carolyn Holly Denning, University of Wisconsin-Whitewater; Kristina Peterson, The Lowlander Center • <i>Bicycle Infrastructure and Its Relationship to Gentrification and Neighborhood Rebuilding in New Orleans</i>. — Don Asay, Louisiana State University; Bryan Gottshall, Louisiana State University • <i>Patterns of Pollution: Waste and Place throughout North Carolina</i> — Ryan William Thomson, North Carolina State University 	Myers Park
	<p>Session 18: Critical Race Theory and Knowledge (Re)Production - Paper Session</p> <p>Organizer and Presenter: Jennifer Lynn Padilla Wyse, Virginia Tech</p> <ul style="list-style-type: none"> • <i>Do You Really Believe He Escaped That House? Racist Epistemologies in the Brazilian Asylum-Screening Process</i> — Katherine Jensen, University of Texas at Austin • <i>The Bricks before Brown v. Board</i> — Marisela Martinez-Cola, Emory University • <i>Hip Hop Lit: An Intersectional Analysis of 3 Novels</i> — Jeaná E. Morrison, Drexel University • <i>Cuentos and Testimonios: Professional Socialization into Academia</i> — Alma L. Zaragoza-Petty, University of California-Irvine 	Salon A
	<p>Session 19: Sentencing and Corrections - Paper Session</p> <p>Presenter: Rachel Marie Durso, Ohio State University</p> <ul style="list-style-type: none"> • <i>Gender Bias in the Sentencing of Teachers: An Analysis of Punishments Awarded to Teachers Accused of Sexual Assaulting Their Students</i> — Katrina Joanne Nix, Armstrong Atlantic State University • <i>Just Beat It: Sentencing and Recidivism Rates among Domestic Violence Offenders in a Rural Area</i> — Sammantha Kaytlin Harvin, Meredith College • <i>Prison Bound: State-Level Determinants of Private Prison Inmate Population Changes, 2000-2010</i> — Rachel Marie Durso, Ohio State University • <i>Targeting Absconders: South Carolina Department of Probation, Parole, and Pardon Services Strategies for Reducing Absconders</i> — Saskia Daniele Santos, SC Department of Probation, Parole and Pardon Services 	Salon F

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 20: Sexual Identity: Colleges as a Site of Creation and Transformation - Paper Session</p> <p>President: Koji Ueno, Florida State University</p> <ul style="list-style-type: none"> • <i>Flannels, Flat-bills, and F-150's: Gender Non-Conformity in a Women's College</i> — Bailey Nicole Dunn, Meredith College; Amie Hess, Meredith College • <i>Students Perspective on the Formation of Sexual Identity</i> — Zandrill Yohon Ellis, Armstrong Atlantic State University • <i>Construction of Status Equality in Friendships between GLB and Straight College Students</i> — Koji Ueno, Florida State University; Haley Gentile, Florida State University 	Salon G
	<p>Session 21: New Perspectives on Gender Inequality at Work - Paper Session</p> <p>President: James Mark Beaven, Eastern Kentucky University</p> <ul style="list-style-type: none"> • <i>A Theoretical Model for Analyzing Gender Inclusion and Exclusion within Work Organizations</i> — Diane Everett, Stetson University; Kristen Warren, Stetson University • <i>Workplace Temporal Norms and Their Effects on Men's and Women's Perceived Stress</i> — Michael Walsh, University of North Carolina-Charlotte • <i>Changes in Public Attitudes toward Women in the Workforce from 1972-2010</i> — Ashley Hadden, Western Kentucky University • <i>Is There a Paradox of the Contented Female Workers in Urban China?</i> — Ye Luo, Clemson University 	Salong H
	<p>Session 22: Family, Politics and Activism - Paper Session</p> <p>Organizer and President: Jodi H. Cohen, Bridgewater State University</p> <ul style="list-style-type: none"> • <i>Family Matters: Analysis of Family Influence Within Politics</i> — Kelsey Kazlauskas, Bridgewater State University • <i>Family Morals and Community Research: An Examination of Students' Attitudes</i> — Kristie King, Bridgewater State University • <i>Generational Activism: The Relationship between Family Member Political and Community Involvement and the Involvement of their Children</i> — Christine Rosa, Bridgewater State University 	Wendover
	<p>Session 23: Media Training for Sociologists (co-sponsored by the Committee on Gender and Sexuality and the Committee on Sociological Practice) - Workshop</p> <p>Organizer and President: Julie B. Wiest, West Chester University of Pennsylvania</p> <p>Discussants:</p> <ul style="list-style-type: none"> • Julie B. Wiest, West Chester University of Pennsylvania • Heather Downs, Jacksonville University • Tom Linneman, The College of William and Mary • Barbara Risman, University of Illinois at Chicago • Breaa Willingham, SUNY Buffalo 	Salon C
	<p>Session 24: Theorizing Transnational Processes - Invited Panel</p> <p>Organizer and President: Vaughn Schmutz, University of North Carolina-Charlotte</p> <p>Panelists:</p> <ul style="list-style-type: none"> • John Boli, Emory University • Jon Shefner, University of Tennessee-Knoxville • Patricia Richards, University of Georgia 	Salon E

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 25: Cultivating Food Justice: Building Socially Just Food Movements and Resistance - Sociology of Food Mini-Conference</p> <p>Presider: Monica White, University of Wisconsin-Madison</p> <ul style="list-style-type: none"> • More Than Food: Are Community Food Systems Cultivating Community Management? — Rachael E Kennedy, Virginia Tech • Is it Just About Food? Where the Food Movement Leaves Off and Food Justice Begins — Rachel Grewell, University of Minnesota • Dear Mrs. Obama: Nutrition Advice and the Realities of Household Food Provisioning — Shelley Koch, Emory and Henry College; Julia Wilson, Emory and Henry College • Unearthing Voices in Food Justice: Black Farmers and the Food System — Monica White, University of Wisconsin-Madison 	Salon D
11:00 AM-1:00 PM	Finance Committee Meeting	Boardroom
11:15 AM-12:30 PM	<p>Session 26: The Culture of Standardized Tests and Ideological Disguises for Social Discrimination - Thematic Session</p> <p>Organizer and Presider: Naadiya Hasan, Guilford College</p> <ul style="list-style-type: none"> • <i>College Admissions as Social Darwinism: The Consequences of the SAT and ACT as Socially Biased and Predictively Weak Tests that Discriminate in Favor of High SES Youths</i> — Joseph A. Soares, Wake Forest University • <i>How Wake Forest's Test-Optional Policy Has Generated Racial and Social Diversity, 2009-2013</i> — Martha Allman, Wake Forest University • <i>On Social Capital for First-Generation, Low-Income Youths to Succeed in College: the Magnolia Program at Wake Forest University</i> — Timothy N. French, Wake Forest University 	Salon D
	<p>Session 27: Rural Masculinities (sponsored by SWS-S) - Thematic Session</p> <p>Organizer, Presider, and Discussant: Shannon N. Davis, George Mason University</p> <ul style="list-style-type: none"> • <i>Problematizing Rural Masculinities</i> — Douglas Schrock, Florida State University • <i>Placing Manhood: An Intersectional Approach to Masculinity and Rurality</i> — Edward Morris, University of Kentucky • <i>Identity Dilemmas Across Place: Men's Search for Control and Resisting Exploitation</i> — Matthew B. Ezzell, James Madison University 	Salon C
	<p>Session 28: Political Economy, Social Movements, and the South #1 - Thematic Session</p> <p>Organizers: Thomas N. Ratliff, Arkansas State University; Michelle Ann Petrie, University of South Carolina Aiken</p> <p>Presider and Discussant: Thomas N. Ratliff, Arkansas State University</p> <ul style="list-style-type: none"> • <i>Configuring Anti-Civil Rights Enforcement: Local Variation in the Policing of Segregation in Mississippi</i> — David Cunningham, Brandeis University; Peter Owens, University of California-Irvine; Geoff Ward, University of California-Irvine; Daniel Kryder, Brandeis University • <i>Pathways to, Preparation for, and Participation in the Nashville Civil Rights Movement</i> — Larry Isaac, Vanderbilt University; Jonathan S. Coley, Vanderbilt University; Daniel B. Cornfield, Vanderbilt University; Dennis C. Dickerson, Vanderbilt University • <i>Is Brown the New Black? The Effects of Minority Coalitions in New Immigrant Destinations</i> — Hana Brown, Wake Forest University; Jennifer Jones, University of Notre Dame 	Salon B

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 29: Using Applied Learning in the College Classroom - Paper Session President: Mike Bossick, Central Piedmont Community College</p> <ul style="list-style-type: none"> • <i>Service Learning: Long-term Impact on Stereotypes, Efficacy, and Civic Engagement</i> — Kristi L. Hoffman, Roanoke College; Sarah Barb, Roanoke College • <i>The Work of Service Learning: Labor, Scholarship, and Job Satisfaction</i> — Beth Lyman, Radford University • <i>Killing Zombies and Doing Sociology: Gaming in an Online Course</i> — Lori Brown, Meredith College • <i>Using the Flipped Classroom in a Learning Community</i> — Mike Bossick, Central Piedmont Community College; Elizabeth West, Central Piedmont Community College 	Dilworth
	<p>Session 30: Making and Launching Social Currents - Panel Session Organizers: Toni Calasanti, Virginia Tech and Vincent Roscigno, Ohio State University Panelists:</p> <ul style="list-style-type: none"> • Toni Calasanti, Virginia Tech and Vincent Roscigno, Ohio State, Editors • Lisa Keister, Duke University • Hang Young, Duke University • Martha Crowley, North Carolina State University • Jeremy Edward Reynolds, University of Georgia • Amanda Koontz Anthony, University of Central Florida • Linda Renzulli, University of Georgia <p>This panel will showcase several authors of articles that appear in the first and second issues of the SSS's new journal <i>Social Currents</i>, along with the journal editors. They will discuss their experiences with the journal, with the review process, and how they are working to make <i>Social Currents</i> a premiere journal in the social sciences.</p>	Elizabeth
	<p>Session 31: Aging, Health, and Well-Being - Paper Session President: Susan Pickard, University of Liverpool, UK</p> <ul style="list-style-type: none"> • <i>Self Care and Successful Aging in the Context of Chronic Illness: Embodying Social Inequality?</i> — Susan Pickard, University of Liverpool, UK • <i>Only Fools Rush In? The Timing of Family Transitions and Successful Aging</i> — Erica Leigh Toothman, University of South Florida; Sunshine M. Rote, University of Texas - Medical Branch at Galveston • <i>Joint Responsibilities: An Intersectional Approach to Sexual Health and Aging</i> — Alexandra C.H. Nowakowski, Florida State University; J. Edward Sumerau, University of Tampa • <i>Impacts of Internet Use on Civic Engagement in Older Adults in Assisted and Independent Living Communities</i> — Ronald W. Berkowsky, University of Alabama-Birmingham; Shelia R. Cotten, Michigan State University; Elizabeth Yost, William and Mary; Vicki Winstead, University of Alabama-Birmingham 	Myers Park
	<p>Session 32: Sociology of Work in Academia - Paper Session President: Melissa Latimer, West Virginia University</p> <ul style="list-style-type: none"> • <i>Life as an Academic Bachelor(ette): Experiencing Family Separation as Part of the Job</i> — Cheryl Lynn Brown, Reinhardt University • <i>Faculty Perceptions of the Promotion and Tenure Process: Exploring the Similarities and Differences Across Low and High Consensus Disciplines</i> — Kasi Jackson, West Virginia University; Melissa Latimer, West Virginia University • <i>Sweeping the Floors of Privilege: The Lived Experiences of University Janitors</i> — Jennifer Laverne Turner, Virginia Tech 	Salon H

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 33: Civic Engagement and the Social World - Paper Session Organizer and Presider: Jodi H. Cohen, Bridgewater State University</p> <ul style="list-style-type: none"> • <i>The Gender of Civic Engagement</i> — Amanda Blasingame, Bridgewater State University • <i>To Vote or Not To Vote: Examining Volunteer Behavior and Political Engagement</i> — Amanda LeBlanc, Bridgewater State University • <i>We Love Our Community: The Link between Community Service, Voting, and Political Voice among College Students</i> — Stephanie Reed, Bridgewater State University • <i>Who Cares? The Gender Differences in Volunteer Work</i> — Michelle Fleming, Bridgewater State University 	Wendover
	<p>Session 34: <i>Black Citymakers: How the Philadelphia Negro Changed Urban America</i> (Oxford University Press) by Marcus Anthony Hunter - Author-Meets-Critics Organizer and Presider: Zandria Felice Robinson, University of Memphis</p> <p>Critics:</p> <ul style="list-style-type: none"> • Karolyn Tyson, University of North Carolina-Chapel Hill • Richard Lloyd, Vanderbilt University • Earl Wright II, University of Cincinnati <p>Author:</p> <ul style="list-style-type: none"> • Marcus Anthony Hunter, Yale University 	Salon A
	<p>Session 35: The Economy and Crime - Presidential Panel Organizer and Presider: Jennifer McMahon-Howard, Kennesaw State University</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Richard Rosenfeld, University of Missouri - St. Louis • Eric Baumer, Florida State University • Patty L McCall, North Carolina State University 	Salon E
	<p>Session 36: Shades of Rejection: Understanding the Editorial and Review Process - Workshop Organizer and Presider: Michael D Schulman, North Carolina State University</p> <p>This workshop is designed for graduate students and recent Ph.D.'s. The goal is to demystify the journal submission and publication process by showing what happens in the editorial office of a major social science journal. By using humorous examples, participants will gain insights into the publication process and helpful suggestions about how to manage their manuscripts.</p>	Eastover
	<p>Session 37: "Social Psychology and ...": The Crossroads and Future Avenues of Social Psychological Research - Invited Panel Organizer and Presider: Kyle Longest, Furman University</p> <p>Panelists:</p> <ul style="list-style-type: none"> • ... Family — Jessica Collett, University of Notre Dame • ... Culture — Stephen Vaisey, Duke University • ... Religion — Gerardo Marti, Davidson College 	Salon G

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 38: Food Insecurity and Spatial Inequality - Sociology of Food Mini-Conference</p> <p>Presider: Kylie Parrotta, Delaware State University</p> <ul style="list-style-type: none"> • <i>Searching for an Oasis: Reimagining Food and Community in the Transition to an Urban Food Desert</i> — Lillian O'Connell, North Carolina State University; Sarah Bowen, North Carolina State University; Sinikka Elliott, North Carolina State University; Annie Hardison-Moody, North Carolina State University • <i>Is There a Persistent Rural-Urban Divide? Spatial Inequalities in Food Insecurity and the Impact of the Great Recession</i> — Julia F. Waity, University of North Carolina-Wilmington • <i>Food Deserts in an Oasis of Affluence</i> — Todd Lee Matthews, University of Maryland Eastern Shore; Andrea M. Brace, Towson University; Daniela Beall, Towson University • <i>Women's Knowledge and Experiences Obtaining Food in Low-Income Detroit Neighborhoods</i> — Daniel J. Rose, Chattanooga State Community College 	Salon F
12:30 PM-1:15 PM	<p>Committee on Sociology in Community and Small Colleges Lunch</p> <p>Meet at the front door of the Marriott at 12:30pm for a one-block walk to the restaurant, The Dandelion Market. All SSS attendees are invited. This is a casual lunch, great for networking and chit-chat. Everyone is responsible for their own check. For more info, go to the event's facebook page or contact Nick Guittar (NGUITTAR@mailbox.sc.edu).</p>	
1:15 PM-2:30 PM	<p>Session 39: Presidential Plenary: Poverty Measurement and Implications for Policy</p> <p>Organizer: Leslie Hossfeld, University of North Carolina-Wilmington</p> <p>Presider: Donnie Charleston, Institute for Emerging Issues</p> <p>Discussants:</p> <ul style="list-style-type: none"> • John Iceland, Penn State University • Colleen Heflin, University of Missouri • Tim Slack, Louisiana State University • Tazra Mitchell, North Carolina Budget and Tax Center 	Salon D
2:45 PM-4:00 PM	<p>Program Committee Meeting</p>	Boardroom
	<p>Session 40: Poverty and Privilege: A Discussion on Inequality and Social Change - Presidential Panel</p> <p>Organizer: Tiffany Taylor, Kent State University</p> <p>Presiders: Elizabeth Seale, SUNY- College at Oneonta; Tiffany Taylor, Kent State University</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Shawn Cassiman, University of Dayton • Ange-Marie Hancock, University of Southern California • Leslie McCall, Northwestern University • Ann Tickamayer, Penn State University 	Salon D
	<p>Session 41: Roundtable 1. Attitudes towards Crime and Justice</p> <p>Presider: Denise L. Bissler, Randolph-Macon College</p> <ul style="list-style-type: none"> • <i>Student Views on Campus Sexual Assault and Bystander Intervention: Findings from Focus Group Data</i> — Denise L. Bissler, Randolph-Macon College; Elizabeth Plowman, Randolph-Macon College • <i>Fear of Crime and Support for Authoritarian Policies in Ecuador</i> — David Canarte, East Tennessee State University • <i>An Analysis of the Level of Death Penalty Support among College Students at a Historically Black University</i> — Makeela Wells, Mississippi State University • <i>Tough on Crime or Soft on Reality?</i> — Evelyn Patterson, Vanderbilt University; Nicole A. Chanin, Vanderbilt University; Leslie J. Douglas, Vanderbilt University 	Salon E

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 42: Roundtable 2. Media and the Social Construction of Reality</p> <p>President: Anthony Jablonecki, Winthrop University</p> <ul style="list-style-type: none"> • <i>A Critical Discourse Analysis of the Debate on US Drone Policy</i> — Douglas Oeser, University of Tennessee-Knoxville • <i>The Social Construction of Human Trafficking as a Social Problem</i> — Jennifer Cheek, Mississippi State University; Audrey Reid, Mississippi State University • <i>Interaction Rituals and Political Identity: A Qualitative Study of the 2012 American Presidential Debates</i> — Timothy Gage Edgemon, Middle Tennessee State University • <i>The CSI Effect: Fact or Fiction?</i> — Cheri Chambers, Christopher Newport University; Kaitlyn Colon, Christopher Newport University; Becky Crumb, Christopher Newport University; Brittany Freelin, Christopher Newport University; Taryn Lewis, Christopher Newport University 	Salon E
	<p>Session 43: Roundtable 3. Education and Stratification</p> <p>President: Colin Campbell, University of North Carolina-Chapel Hill</p> <ul style="list-style-type: none"> • <i>Are Community Colleges Effective in Helping Displaced Workers?</i> — Samuel Grubbs, University of North Carolina-Charlotte • <i>The Intersection of Race and Gender on Perceived Discrimination for Middle School Youth</i> — Maxine Seaborn Thompson, North Carolina State University; Erinn Brooks, North Carolina State University • <i>How Do PWIs Unintentionally Enable Racial Division and How Do Black Students Interpret Their Daily Lives on HWCUs with Regard to Coping Strategies?</i> — LaTierney Frazier, University of Mississippi 	Salon E
	<p>Session 44: Roundtable 4. Issues of Technology</p> <p>President: Nancy Horak Randall, Wingate University</p> <ul style="list-style-type: none"> • <i>Integrating Computing Across the Curriculum: The Impact of Internal Barriers on Technology Integration in the Elementary School Classroom</i> — LaToya O'Neal Coleman, University of Alabama-Birmingham; Philip Gibson, University of Alabama-Birmingham; Shelia R. Cotten, Michigan State University; Kristi Stringer, University of Alabama-Birmingham • <i>Home Internet Access in a Struggling Economy, 2010-2013</i> — Kenneth Wilson, East Carolina University; Rebecca S. Powers, East Carolina University; Ashleigh Howard, East Carolina University; Stephen Cory Banks, East Carolina University 	Salon E
	<p>Session 45: Roundtable 5. Groups and Institutions</p> <p>President: Patrick Pierre Sacleux, Universite Paul Valery Montpellier III</p> <ul style="list-style-type: none"> • <i>How Can Status Legitimacy Affect Institutional Legitimacy? Political Values Embedded in Confucian Gender Roles of the South Korean Society and Democratic Failure</i> — Yunsub Lee, University of North Carolina-Charlotte • <i>Consequences of School Victimization: Academic Achievement and Educational Attainment among a Cohort of 16-year-olds</i> — Monica Sue Bixby, North Carolina State University • <i>Researcher's Role in Rural France</i> — Patrick Pierre Sacleux, Universite Paul Valery Montpellier III 	Salon E

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 46: Roundtable 6. Culture and Socialization</p> <p>Presider: Elrayah A. Osman, South Carolina State University</p> <ul style="list-style-type: none"> • <i>Integration of Culture and Foreign Languages into Military Education</i> — Elrayah A. Osman, South Carolina State University • <i>The Hallmarks of Righteous Women: Gendered Background Expectations in the Church of Jesus Christ of Latter-day Saints</i> — Ryan T. Cragun, University of Tampa; J. Edward Sumerau, University of Tampa • <i>Tough Guys: Police Interactions and the Social Class of a Neighborhood</i> — Ann Michelle Abiodun Roberts, Meredith College • <i>End-of-Life Issues in US and UK Veterinary Medicine Schools</i> — George E. Dickinson, College of Charleston; Elizabeth S. Paul, University of Bristol (UK) 	Salon E
	<p>Session 47: Roundtable 7. Families</p> <p>Presider: Rachel Austin, Blue Ridge Community College</p> <ul style="list-style-type: none"> • <i>Academic Progress and Co-resident Grandparenting: Family Social Capital or Resource Dilution?</i> — Benjamin Dylan Tyndall, Vanderbilt University; Marka Anderson, Vanderbilt University • <i>Racial/Ethnic Differences in Living Arrangements among Unmarried Boomers</i> — Makiko Hori, Wichita State University • <i>Is Welfare a Cure or Disease for Women in Mississippi: TANF Assessment</i> — Santee Ezell, Delta State University • <i>Poverty's Face: Are We Really Moving Women from Welfare-to-Work?</i> — Santee Ezell, Delta State University 	Salon E
	<p>Session 48: Political Economy, Social Movements, and the South #2 - Thematic Session</p> <p>Organizers: Thomas N. Ratliff, Arkansas State University; Michelle Ann Petrie, University of South Carolina Aiken</p> <p>Presider: Michelle Ann Petrie, University of South Carolina Aiken</p> <ul style="list-style-type: none"> • <i>Electoral Movements and the Importance of Experience</i> — Jon Cariba Phoenix, University of Tennessee-Knoxville • <i>Why I Came To OSBG: The SLEs Of Environmental Justice Youth at Our School at Blair Grocery</i> — Donovan Ceaser, University of Central Arkansas • <i>Egyptian Time: Temporal Dimensions Of Power, Meaning, and Multiple Realities</i> — Ramsey Dahab, University of Miami 	Salon B
	<p>Session 49: Social Dystopias and Other-World Possibilities: Theorizing and Engaging in Social Change (sponsored by the Committee for Sociological Practice) - Thematic Session</p> <p>Organizer and Presider: Joshua Daniel Tuttle, George Mason University</p> <ul style="list-style-type: none"> • <i>Connecting with Low-Wage Workers' Struggles On and Off Campus</i> — Linda L. Belgrave, University of Miami • <i>Rascuache Verde: Public Sociology as Survival Tactic in 21st Century Climate</i> — Kamala Platt, Meadowlark Center • <i>Toward a Reflexive Public Sociology from the Bottom-Up: Scholar Activism in Social Movement Praxis</i> — Walda Katz-Fishman, Howard University; Jerome Scott, League of Revolutionaries for a New America 	Salon F
	<p>Session 50: SSS Roll of Honor Award Presentation in Honor of Walter Gove</p> <p>Presider: Darren E. Sherkat, Southern Illinois University – Carbondale</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Darren E. Sherkat, Southern Illinois University – Carbondale • Shirley Laska, University of New Orleans • Michael Hughes, Virginia Tech University • Susan Hinze, Case Western University 	Salon C

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 51: Constructing the Disability Experience: The Social Model and Beyond - Paper Session</p> <p>Organizer, Presider, and Discussant: Sara Green, University of South Florida</p> <ul style="list-style-type: none"> • <i>Feminist Theory and Disability Politics: Conceptual Challenges for Embodiment and Resistance</i> — Meggan Jordan, University of Florida • <i>The Impact of Resources on the Sibling Disability Experience</i> — Morgan Sanchez, University of Florida • <i>Beyond Identity: Exploring Deafness through Narrative Inquiry</i> — Melissa Welch, University of South Florida • <i>Then, Now, and Next: Implications of Five Decades of Qualitative Research on Parenting Children with Disabilities</i> — Rosalyn Benjamin Darling, Indiana University of Pennsylvania; Sara Green, University of South Florida; Loren Wilbers, University of South Florida • <i>Recoupling Meanings of Special Needs Education and Inclusive Education: UNESCO, OECD and UNICEF as Sites of Inhabited Institutions</i> — Florian Kiuppis, Lillehammer University College 	Elizabeth
	<p>Session 52: Social Inequality and Health - Paper Session</p> <p>Presider: Anastasia S. Vogt Yuan, Virginia Tech</p> <ul style="list-style-type: none"> • <i>Healthy Spending: Racial Disparities in Healthcare Spending Across Insurance Coverage Types</i> — Collin William Mueller, Duke University; Raphael Charron-Chenier, Duke University • <i>Down in the Mouth: Homelessness and Oral Health</i> — Jessica Amy Kleinberger, University of Central Florida • <i>Knowledge about Health Disparities among a Local Sample of African-American Women</i> — Sharmila Udyavar, Fayetteville State University; Jeffrey Brooks, Fayetteville State University; Akbar Aghajanian, Fayetteville State University • <i>Hepatitis Policies and Practices in United States Prisons</i> — Kristen Lynn Stives, Mississippi State University; David C. May, Mississippi State University • <i>Contemporary Lifestyles Theory and the Post-Soviet Immigrant Health Experience</i> — Alla Chernenko, Middle Tennessee State University; Brian Hinote, Middle Tennessee State University 	Myers Park
	<p>Session 53: Urban Transformations and Stratifications - Paper Session</p> <p>Presider: Sabrina Pendergrass, University of Virginia</p> <ul style="list-style-type: none"> • <i>Routing Black Reverse Migration to Charlotte, North Carolina: The Role of Social Class and Social Capital</i> — Sabrina Pendergrass, University of Virginia • <i>Vanilla and Chocolate Neighborhoods: A Social and Economic Comparison of Mixed-Race and Same-Race Neighborhoods</i> — Richard Moye, Winston-Salem State University; Melvin E. Thomas, North Carolina State University • <i>Socioeconomic Status, Same-Sex Couples, and Gay Identity</i> — Joseph Wade Smith, University of North Carolina-Charlotte • <i>A Multi-Level Analysis of Poverty Predictors in the American South</i> — Regina S. Baker, Duke University 	Salon A

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 54: Sexuality on College Campuses - Paper Session President: Arielle Kuperberg, University of North Carolina-Greensboro</p> <ul style="list-style-type: none"> • <i>Sexual Identity among College Students Engaging in Same-Sex Hookups</i> — Arielle Kuperberg, University of North Carolina-Greensboro • <i>Encouraging Bystander Intervention: An Analysis of an Inaugural Campus Sexual Assault Prevention Program</i> — Alison Hatch, Armstrong Atlantic State University; Jane Rago, Armstrong Atlantic State University • <i>How Does it Feel to Be a Problem? Race, Sexuality and the Black College</i> — Marissa Nichole Lang, East Carolina University • <i>Slut-Shaming: The Effects of the Sexual Double Standard on the Perceptions of College Students Towards Themselves and Their Peers</i> — Nora Rachelle Porter, Stetson University • <i>Accounting for Enjoyment of the Hookup and Relationship Sexual Partnering Encounters of College Men and Women</i> — Joseph Eric Padgett, University of South Carolina-Columbia 	Salon C
	<p>Session 55: Finding the Roots of STEM Majors (Part I): Qualitative Findings from 317 Interviews with North Carolina College Seniors - Paper Session Organizer and President: Roslyn Arlin Mickelson, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>Finding the Roots: Investigating the Foundations of Racial and Gender Disparities in STEM, a Theoretical and Methodological Overview</i> — Elizabeth Stearns, University of North Carolina-Charlotte; Roslyn Arlin Mickelson, University of North Carolina-Charlotte; Stephanie Moller, University of North Carolina-Charlotte; Melissa Dancy, University of Colorado-Boulder • <i>Gender and Race Differences in Leaving and Avoiding STEM Majors</i> — Melissa Dancy, University of Colorado-Boulder; Roslyn Arlin Mickelson, University of North Carolina-Charlotte; Elizabeth Stearns, University of North Carolina-Charlotte; Stephanie Moller, University of North Carolina-Charlotte • <i>The Importance of Personal Connections to the STEM Community for Engineering Students</i> — Savannah Larimore, University of North Carolina-Charlotte • <i>Biology as a Means to an End: The Pathway to a Medical Career</i> — Evelyn Bjerre, University of North Carolina-Charlotte 	Salon G
	<p>Session 56: Sociologies of Human Rights and Human Rights Sociologies - Paper Session Organizer and President: David L Brunsma, Virginia Tech</p> <ul style="list-style-type: none"> • <i>Research Partnerships for Social Justice: Identifying the Questions of Women's Rights Movements</i> — Lyndi Hewitt, University of North Carolina-Asheville; Brooke A. Ackerly, Vanderbilt University • <i>LGBTI Rights in Today's Southeast Europe</i> — Susan C. Pearce, East Carolina University • <i>The World Polity and Declines in Human Rights Violations, 1975-2000</i> — Lindsey Peterson, Mississippi State University; Melanie Hughes, University of Pittsburgh <p>Discussant:</p> <ul style="list-style-type: none"> • James Michael Thomas, University of Mississippi 	Salon H
	<p>Session 57: Film Screening -- <i>It's A Girl Thing: Tween Queens and the Commodification of Girlhood</i> President: Donna King, University of North Carolina-Wilmington</p>	Wendover

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 58: Teaching Sociology to a Room Full of Non-Majors (sponsored by the Committee on Sociology in Community and Small Colleges) - Teaching Mini-Conference</p> <p>Organizer and Presider: James Maples, University of Tennessee-Martin</p> <ul style="list-style-type: none"> • <i>Creating Children's Books about Social Problems: An Exercise in the Sociological Imagination for Non-sociology Majors</i> — James Maples, University of Tennessee-Martin; William V. Taylor, University of Tennessee-Knoxville • <i>The Sociologically-Informed Job Seeker</i> — Sherry P. Smith, Georgia Perimeter College; Susan P. Smith, Argosy University • <i>Teaching Sociology to Non-majors? 'May the Odds Be Ever in Your Favor'</i> — Kristi Fondren, Marshall University • <i>Teaching Sociology to Teenagers Preparing to Enter College</i> — Karen M Glumm, North Carolina School of Science and Mathematics <p>Discussant:</p> <ul style="list-style-type: none"> • Kristi Fondren, Marshall University 	Dilworth
4:15 PM-5:30 PM	<p>Session 59: Poster Session I - Poster Session</p> <p>Organizer: Idee Winfield, College of Charleston</p> <p>Presider: Donnielle Christina Foster, University of North Carolina-Wilmington</p> <ul style="list-style-type: none"> • <i>"Instead of War on Poverty, They Got a War on Drugs": College Students' Perceptions of the War on Drugs</i> — Grace Marie Senatré, University of Central Florida • <i>The Interpersonal Effects of Disgust and Prejudice</i> — Kristen Khayla Erichsen, Stetson University • <i>Privacy Perceptions and Assurances: How Confidentiality and Anonymity Influence Responses on Sensitive Information</i> — Keighla Marie Burns, Stetson University • <i>Drug Treatment Court Success and Recidivism in a Rural Community: An Examination of Demographic, Programmatic, and Community-Level Factors</i> — Kristen E. DeVall, University of North Carolina-Wilmington; Christina Lanier, University of North Carolina-Wilmington; Kristin Anne Godwin, University of North Carolina-Wilmington; Sarah Williamson, University of North Carolina-Wilmington • <i>Sex Offender Treatment and Recidivism: An Examination of SOAR</i> — LaQuana Nicole Askew, University of North Carolina-Wilmington • <i>Neighborhood Correlates of Intimate Partner Femicides (IPF'S) and Non-IPF's in North Carolina, 2006-2012</i> — Michael O. Maume, University of North Carolina-Wilmington; Christina Lanier, University of North Carolina-Wilmington; Brian Pitman, University of North Carolina-Wilmington • <i>Understanding the Shaping of Identity Through Self-Talk: How Personal Characteristics, Behavior, and the Environment Influence Our Self-Talk</i> — Benjamin Bradshaw Uhrich, University of North Carolina-Charlotte; Eleanor B. Williams, University of North Carolina-Charlotte; Steven G. Rogelberg, University of North Carolina-Charlotte; Leann Elizabeth Caudill, University of North Carolina-Charlotte • <i>"Get Off the Road Old Man!" A Study on Students' Attitudes towards "Old" People</i> — Jamie Thomas, University of Central Florida • <i>What Influences Americans' Views on Gun Control?</i> — John Duggins, Emory and Henry College • <i>Justice Inequality: Race, Gender and Age and Stand Your Ground Law</i> — Shomik Latoy Gibson, Wake Forest University • <i>Victim Service Programs in the Rural South: A Macro Level Examination of the Impact of Availability of Services</i> — Timothy Hayes, University of North Georgia 	Balcony

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
4:15 PM-5:30 PM	Publications Committee Meeting	Boardroom
	<p>Session 60: Poverty in the Context of Spatial Inequality, Neoliberal Policies, Sustainable Development, and Economic Well-Being: Theory, Practice, and Lessons from the Field - Thematic Session</p> <p>Organizer and Presider: Debarashmi Mitra, Delta State University</p> <ul style="list-style-type: none"> • <i>The Local State, Austerity Policy, and Poverty across the United States</i> — Linda Lobao, Ohio State University • <i>Poverty, Inequality and Sustainable Community Development, with examples from the Rural South</i> — Alan W. Barton, Ashford University • <i>Work and Economic Well-Being in Rural America in the Era of Globalization</i> — Tim Slack, Louisiana State University • <i>Exploring Poverty in Place: What the Field of Community Studies Contributes to Understanding Poverty and Human Development</i> — John J. Green, University of Mississippi 	Salon D
	<p>Session 61: SSS Roll of Honor Award Presentation in Honor of Ken Land</p> <p>Presider: Angela O’Rand, Duke University</p> <p>Organizer and Discussant: Lynn Smith-Lovin, Duke University</p> <ul style="list-style-type: none"> • <i>Ken Land’s Contributions to Criminology</i> — Patty L. McCall, North Carolina State University • <i>Ken Land’s Contributions to Social Indicators Research</i> — Vicki L. Lamb, North Carolina Central University • <i>Ken Land’s Contributions to Demography</i> — Yang Claire Yang, University of North Carolina-Chapel Hill 	Salon C

Humanity & Society

Humanity & Society, the official journal of the Association for Humanist Sociology, was first published in 1977 and has been published quarterly since 1978. It features “humanist sociology,” which is broadly defined as a sociology that views people not only as products of social forces but also as agents in their lives and the world. We are committed to a sociology that contributes to a more humane, equal, and just society. Additional information, including copies of previous volumes is also available at <http://has.sagepub.com>.

Editorial Staff

David G. Embrick, Editor-In-Chief
 Kasey Henricks, Managing Editor
 Kathleen Fitzgerald, Book Review Editor
 Paul R. Ketchum, Multimedia Editor
 Dustin Hiles, Final Thought Editor

Deputy Editors

Greta Pennell, University of Indianapolis
 Matthew Hughey, University of Connecticut
 Melissa Weiner, College of the Holy Cross
 Woody Doane, University of Hartford
 Janine Schipper, Northern Arizona University
 Shawn Bingham, University of South Florida

Corey Dolgon, Stonehill College
 Jill Bystydzienski, The Ohio State University
 Joti Sekhon, Winston-Salem State University
 Alan Spector, Purdue University Calumet
 Mary Chayko, Rutgers University

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 62: Poster Session Showcasing Graduate Programs Organizer and President: LaQuana Nicole Askew, University of North Carolina-Wilmington</p> <p>At this poster session, the Southern Sociological Society will provide space for sociology graduate programs to display information about their program, including application and admissions processes. During the designated session time, representatives of the program will be available to meet, greet, and answer questions. Posters will remain displayed throughout the conference.</p> <p>Participating Institutions and Programs:</p> <ul style="list-style-type: none"> • Texas State University-San Marcos, MA in Sociology and MS in Applied Sociology • University of Kentucky, PhD in Sociology • University of North Carolina-Charlotte, MA in Sociology • Western Kentucky University, MA in Sociology • University of Central Florida, MA in Applied Sociology and PhD in Sociology • Clemson University, MS in Applied Sociology • Arkansas State University, MA in Criminal Justice and Sociology • Mississippi State University, MA in Sociology • Middle Tennessee State University, MA in Sociology • University of South Florida, MA and PhD in Sociology • University of Alabama-Birmingham, MA in Applied Sociology (online) and PhD in Medical Sociology • Virginia Tech, MS and PhD in Sociology • University of North Carolina-Wilmington, MA in Criminology and Public Sociology • University of Florida, MA and PhD in Sociology • Virginia Commonwealth University, MS in Sociology • University of North Texas, MA and PhD in Sociology • University of North Carolina-Greensboro, MA in Sociology • University of Miami, PhD in Sociology 	Grand Ballroom Foyer
	<p>Session 63: Cultivating Critical Thinking in the Sociology Classroom - Paper Session Organizer and President: Lyndi Hewitt, University of North Carolina-Asheville</p> <ul style="list-style-type: none"> • <i>Turning the Tide: The Influence of Purposeful Pedagogy on Critical Thinking in the Introductory Classroom</i> — Lyndi Hewitt, University of North Carolina-Asheville • <i>Navigating Closeness and Distance: Teaching College Freshman to Critically Reflect on Visual Culture</i> — Karin Peterson, University of North Carolina-Asheville • <i>Teaching Critical Sociological Thinking Through Policy Briefs</i> — Carrie L. Smith, Millersville University • <i>We All Teach Critical Thinking, or Do We? Experiences Teaching a Critical Thinking Seminar</i> — Stephanie Southworth, Clemson University 	Dilworth

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 64: Religious Identities - Paper Session President: Anne Bridget Grant, Vanderbilt University</p> <ul style="list-style-type: none"> • <i>Religious Identity of American College Students</i> — Joanna Hunter, Radford University • <i>Too Jewish But Not Jewish Enough: Anxieties of Self-Presentation and Self-Perception at the University of Virginia</i> — Anne Bridget Grant, Vanderbilt University • <i>Why Aren't More Heathens Eco-Pagan Vegetarians? The Intersection of Politics, Gender, and Spiritual Environmentalism</i> — Kristen An Horton, University of Mississippi • <i>Losing Their Religion: Why Millennials from Conservative Christian Backgrounds are Leaving Church</i> — Jessica Marie Chase, University of Central Florida 	Eastover
	<p>Session 65: Program Evaluation: Strategies for Examining and Demonstrating Effectiveness - Paper Session President: Jingwen Zhong, University of South Carolina-Columbia</p> <ul style="list-style-type: none"> • <i>Using a Life Course Perspective to Assess the Retention and Career Commitment of Health Professionals in the National Health Service Corps</i> — Thomas Robert Konrad, University of North Carolina-Chapel Hill; Donald E. Pathman, University of North Carolina-Chapel Hill • <i>What Affects Philanthropic Effectiveness? Staff Composition and Orientation of Public Foundations</i> — Jingwen Zhong, University of South Carolina-Columbia • <i>Examining the Effectiveness of Reflective Learning on Juvenile Diversion</i> — Holli Rischanne Drummond, Western Kentucky University; Jessica Shartung, Western Kentucky University • <i>A Community of Circles: Can Bridging Social Capital Eradicate Poverty?</i> — J. Katie Cashen-Harris, University of West Georgia 	Elizabeth
	<p>Session 66: Sociocultural Factors in Stress and Health - Paper Session President: Elizabeth Culatta, University of Georgia</p> <ul style="list-style-type: none"> • <i>The Impact of Social and Cultural Experiences on Biological Reality</i> — Abigail B. Reiter, George Mason University; E. Miranda Reiter, Utah State University • <i>Influences of Parental Incarceration on Children's Physical Health and Well-Being during the Transition to Adulthood</i> — Kirby Thomas, Florida State University • <i>Accumulated Sexual Victimization and Strain: Consequences for Mental Health and Academic Performance</i> — Elizabeth Culatta, University of Georgia; Kait M. Boyle, University of Georgia • <i>Does Racial Identity Explain African Americans' Relative Advantage on Psychological Well-Being?</i> — Michael Hughes, Virginia Tech; K. Jill Kiecolt, Virginia Tech 	Myers Park
	<p>Session 67: Forms of Capital - Paper Session President: Anthony E. Healy, University of North Georgia</p> <ul style="list-style-type: none"> • <i>"Doesn't Matter How Amazing You Are, You Need at Least One Letter": Social Capital and Recommendations in Sorority Recruitment</i> — C. Rose Nelson, University of Mississippi • <i>Parental Strategies and Forms of Capital in School Placement</i> — Anthony E. Healy, University of North Georgia • <i>Reproduction or Mobility? The Impact of Generic versus Specific Cultural Capital on Undermatching</i> — Denise Deutschlander, University of Virginia • <i>The Lottery and Higher Education in South Carolina</i> — Blane DaSilva, University of South Carolina-Sumter 	Salon A

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
	<p>Session 68: Coal and the Environment - Paper Session</p> <p>Organizer and Presider: Tom Shriver, North Carolina State University</p> <ul style="list-style-type: none"> • <i>Cultural Matching, Collective Action, and Quiescence in Central Appalachia: The Battle over Mountaintop Mining</i> — Daniel Escher, University of Notre Dame • <i>“Coal is King in West Virginia:” Power and Destruction in the Coalfields of West Virginia</i> — Aysha Bodenhamer, North Carolina State University • <i>Vocal Opposition and Silent Support: The Politics of Organizing against Mountaintop Removal Coal Mining in Appalachia</i> — Christie Parris, Emory University • <i>Coal and Quiescence: Elite Legitimacy and the State</i> — Tom Shriver, North Carolina State University; Alison E. Adams, University of Florida; Stefano Longo, North Carolina State University <p>Discussant:</p> <ul style="list-style-type: none"> • Alison E Adams, University of Florida 	Salon B
	<p>Session 69: Sociologies of Aesthetics, Taste, and Consumption - Paper Session</p> <p>Organizer and Presider: J. Slade Lellock, Virginia Tech</p> <ul style="list-style-type: none"> • <i>Demographics of Art Appreciation: Who Likes Art?</i> — Kristin Jones, University of Central Florida • <i>Poverty Play in Popular Consumer Culture: Inequality Construction Themes</i> — Karen Bettez Halnon, Pennsylvania State University • <i>Pilgrims on the Retail Road: How Fast Fashion Democratized Style and Rescued Retailers</i> — Ian M. Taplin, Wake Forest University • <i>Asian (Internet) Memes and Racial Consumption of Ethnic Humor: Microinvalidation or Cathartic Release?</i> — Leighton Vila, Virginia Tech 	Salon F
	<p>Session 70: Finding the Roots of STEM Majors (Part II): Qualitative Findings from 317 Interviews with North Carolina College Seniors - Paper Session</p> <p>Organizer and Presider: Roslyn Arlin Mickelson, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>Latino/a Students and the STEM Pathway: Evidence from North Carolina</i> — Martha C. Bottia, University of North Carolina-Charlotte; Lauren Valentino, Duke University • <i>Mixed Race Students, Science Identity, and Choosing to Major in STEM</i> — Evelyn Bjerre, University of North Carolina-Charlotte • <i>The Importance of Secondary and College Pedagogical Experiences for American Indian STEM Majors</i> — Aaron Wood, University of North Carolina-Charlotte • <i>The Role of Familial Support in the Success of African American Female STEM Majors</i> — Roslyn Arlin Mickelson, UNC Charlotte; Ashely D. Parker, University of North Carolina-Charlotte 	Salon G
	<p>Session 71: Identity and Oppression: A Global Market - Paper Session</p> <p>Organizer and Presider: Devon Lee, Virginia Tech</p> <p>Discussants:</p> <ul style="list-style-type: none"> • Jennifer Laverne Turner, Virginia Tech • Joy Thompson, Virginia Tech • Sitinga Kachipande, Virginia Tech 	Salon C
	<p>Session 72: Film Screening -- <i>A Place at the Table</i> - Sociology of Food Mini-Conference</p> <p>Presider: Julia F Waity, University of North Carolina-Wilmington</p>	Wendover

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

THURSDAY, APRIL 3

Time	Event	Location
4:15 PM-5:50 PM	SWS-S “T-shirt for a Cause” Day and “Coffee for a Cause” Reception and Silent Auction Take a break with us, learn more about us, and help us raise money for a Charlotte-based anti sex-trafficking organization. All are welcome! Follow the link to buy a T-shirt to wear and celebrate our “T-shirt for a Cause” Day. All proceeds go to our chosen organization. http://swssouth.org/promotional_tee.html	Salon E
5:00 PM-5:45 PM	Book Signing: William Reynolds Ferris, <i>The Storied South</i> (UNC Press)	Pre-Registration Area
6:00 PM-7:30 PM	Session 73: Presidential Honors and Convocation Ceremony President: Stephanie Moller, University of North Carolina-Charlotte Memorial Session to honor SSS members who have passed in the last year Annual Awards: James D. Wright, University of Central Florida Presidential Plenary: Leslie Hossfeld, University of North Carolina-Wilmington <i>For Southern Sociology</i>	Salon D
7:30 PM-9:00 PM	Presidential Reception	Salon E

Graduate Study in Sociology

A program that provides real opportunities before and after graduation:

- ❖ Work with award-winning professors and scholars in diverse areas of expertise using multiple methodological approaches.
- ❖ Well over half of full-time students receive departmental or university funding, and MTSU is among the top fifty schools in the nation recognized as a “Best Buy” in higher education.
- ❖ Low student to faculty ratio ensures close working relationships in seminars, independent study, and in carrying out thesis research.
- ❖ Choose specialized training from a number of concentration areas; recent student research focuses on a wide range of topics.
- ❖ Opportunities for conference attendance and participation, publication, and funding to support research and travel.
- ❖ Our graduates consistently place in both academic and applied settings.

Our university offers an MA degree program for students intending to pursue doctoral studies or employment in applied settings. Students on the academic track are rigorously prepared for doctoral programs and have a high rate of acceptance at such programs. Students on the applied track have gone on to direct state agencies and multi-million dollar federal programs; serve as federal, state, and local investigators, researchers, and consultants; and coordinate a variety of social programs.

- ✓ Check our program website for graduate testimonials, placement information, recent thesis topics, and more.

<http://www.mtsu.edu/soc/gsociology/>

- ✓ **Apply online:**

<http://www.mtsu.edu/graduate/>

Contact Us: Director, Graduate Program in Sociology
 Department of Sociology and Anthropology
 MTSU Box 10
 Middle Tennessee State University
 Murfreesboro, TN 37132

E-mail: brian.hinote@mtsu.edu
 Phone: (615) 898-2508
 Fax: (615) 898-5427

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
7:00 AM-8:30 AM	ASA Chair's Breakfast	Elizabeth
8:00 AM-5:00 PM	Registration	Pre-Registration Area
	SSS Book Exhibit	Pre-Registration Area
8:15 AM-9:30 AM	<p>Session 74: "That's What Friends Are For": Building Collaborative Relations Between the Association of Black Sociologists and the Southern Sociological Society - Presidential Panel Organizers: Leslie Hossfeld, University of North Carolina-Wilmington and Earl Wright II, University of Cincinnati President: Earl Wright II, University of Cincinnati Panelists:</p> <ul style="list-style-type: none"> • Thomas Calhoun, Jackson State University; President, Association of Black Sociologists • Zandria Felice Robinson, University of Memphis; Secretary, Association of Black Sociologists • Earl Wright II, University of Cincinnati; Immediate Past-President, Association of Black Sociologists 	Salon D
	<p>Session 75: Online Learning, Hybrids and MOOCs: Opportunities and Threats (sponsored by ASA's Departmental Resources Group) - Paper Session Organizer and President: Maxine Atkinson, North Carolina State University Discussants:</p> <ul style="list-style-type: none"> • Angela O'Rand, Duke University • Idee Winfield, College of Charleston 	Dilworth
	<p>Session 76: Evaluation Research Outside the US - Paper Session President: Purna Mohanty, Paine College</p> <ul style="list-style-type: none"> • <i>Culture, Customary Law and Defilement in Northern Botswana</i> — Kristy Maher, Furman University; Carrie Seigler, Furman University • <i>Addressing Poverty and the Legacy of Apartheid in South Africa: Outward Bound South Africa</i> — Karen Carroll Mundy-Judkins, Lee University; Bennett M. Judkins, Southern Adventist University • <i>Prevalence of non-HIV Sexually Transmitted Infections among Youth in Botswana</i> — William K. A. Agyei, Norfolk State University 	Myers Park
	<p>Session 77: Political Engagement and Economic Reform - Paper Session President: Scott Fitzgerald, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>Citizens United: The Cost of Political Engagement</i> — Anya Kylie, University of North Carolina-Chapel Hill • <i>Business as Usual?: The New York Times, Financial Reform, and the Neoliberal Agenda</i> — Christopher John Gillmann, Georgia Southern University; Ted M. Brimeyer, Georgia Southern University • <i>Attitudes Toward Government Responsibility on Public Pensions and Unemployment in a Cross-National Context</i> — JoEllen Pederson, Longwood University • <i>Metropolitan Climate Activism: Examining the Impact of the US Conference of Mayors Climate Protection Agreement</i> — Carl M. Hand, Valdosta State University; Dana Williams, Valdosta State University 	Salon A

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 78: Identity as Process: Creation and Management - Paper Session President: Ranae J. Evenson Newhouse, Tennessee State University</p> <ul style="list-style-type: none"> • <i>Stuck Identities: Holding a Salient Identity while Desiring Change</i> — Ranae J. Evenson Newhouse, Tennessee State University; Melissa M. Sloan, University of South Florida Sarasota Manatee; Ashley B. Thompson, Lynchburg College • <i>Organizational and Personal Narratives of Recovery: Identity Transformation at a Faith-Based Transitional Facility</i> — Alexa Singer, Furman University; Heith Copes, University of Alabama-Birmingham; Sarah Buck, Iowa State University; Kent Kerley, University of Alabama-Birmingham • <i>Think Globally, Act Locally? The Effects of Transnational and Cosmopolitan Identities on Behavior</i> — Lesley Watson, Emory University • <i>Purposive Identity Formation</i> — Casey Welch, Flagler College; Lauren Matthews, Flagler College; Lisa St. Pierre, Flagler College 	Salon B
	<p>Session 79: (Mis)Representation in Media (sponsored by SWS-S) - Paper Session Organizer and President: Julie B. Wiest, West Chester University of Pennsylvania</p> <ul style="list-style-type: none"> • <i>Deactivating Black Male Hyper Sexuality: The Significance of Denzel Washington and the Redefining of Masculinity and Sexuality in Film</i> — Anthony D. Greene, College of Charleston • <i>From Ellis Island to the DREAM Act: A Comparative Analysis of the Construction and Re-construction of the 'Deserving' Immigrant by The New York Times</i> — Emily Cabaniss, North Carolina State University; Emily Estrada, North Carolina State University; Shelby Coury, North Carolina State University • <i>Full Court Press: Gender Disparities in Basketball Coverage in Collegiate Newspapers</i> — Allison K. Wisecup, Radford University • <i>Theorizing the Impact of (Mis)Representations of Serial Murder in US Media</i> — Julie B. Wiest, West Chester University of Pennsylvania 	Salon C
	<p>Session 80: Chasing the "Dream": Immigrants in Higher Education - Paper Session President: Lauren Valentino, Duke University</p> <ul style="list-style-type: none"> • <i>In College and Undocumented: An Analysis of the Educational Trajectories of Undocumented Students in North Carolina</i> — Alessandra M. Bazo Vienrich, Lehigh University • <i>Shattering Invisibility and Rethinking the American Dream: Undocumented Students as Agents of Educational and Social Change</i> — Lucero Castillo, Southwestern University • <i>How Do International Students at a Southern Christian University Assimilate into the American Culture?</i> — Karla Maressa Crisostomo, Lee University • <i>Ethnoracial Diversity in South Carolina Institutions of Higher Learning</i> — Jeannie Haubert, Winthrop University 	Salon G
	<p>Session 81: Crime and Community - Paper Session President: David C. May, Mississippi State University</p> <ul style="list-style-type: none"> • <i>Justifications for the Neighborhood Watch Program</i> — Russell Ward, Francis Marion University • <i>Law Enforcement Agencies: Realigning the Blue Line Theory</i> — Jeannice L. Louine, Mississippi State University; David C. May, Mississippi State University • <i>"If You're Out of Sight, You're Out of Mind": The Criminalization of Homelessness and the Coercive Geography of Class in Sarasota, Florida</i> — Niko R Segal-Wright, New College of Florida 	Salon H

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 82: Cultures of Sport - Paper Session President: M.G. Dunn, Roanoke College</p> <ul style="list-style-type: none"> • <i>Commemoration and Belief: Jackie Robinson in American Memory</i> — M.G. Dunn, Roanoke College; Marshall R. Lancey, Roanoke College • <i>The Effects of Participation in an Elite High School Football Program</i> — Noah Stephen Webb, University of Mississippi • <i>The Relationship Between Sport Anxiety and Group Cohesion: An Exploratory Study: Club Sport Teams Vs Collegiate Teams</i> — Patrick Morgan Bailey, Stetson University 	Wendover
	<p>Session 83: What Comes Next? The Opportunities in Retirement Network (co-sponsored by the Committee on Professions) - Panel Organizer and President: Rebecca Bach, Duke University Panelists:</p> <ul style="list-style-type: none"> • Jon Darling, University of Pittsburgh • Charles Green, University of Wisconsin-Whitewater • Rosalyn Benjamin Darling, Indiana University of Pennsylvania • Peter Stein, William Paterson University 	Eastover
	<p>Session 84: Poverty and Health in the South - Thematic Session Organizer and President: William C. Cockerham, University of Alabama-Birmingham Discussants:</p> <ul style="list-style-type: none"> • Jennifer Montez, Case Western Reserve University • Patricia Drentea, University of Alabama-Birmingham • Wesley James, University of Memphis 	Salon E
	<p>Session 85: Cultivating Food Justice: The Role of Local Systems - Sociology of Food Mini-Conference President: Tracy Ore, St. Cloud State University</p> <ul style="list-style-type: none"> • <i>ComeUnity Café: Bringing Food Justice Through A New Business Model</i> — Holly AJ Leisey, Union University • <i>Just Where Does Local Food Live? Assessing Farmers' Markets in the United States</i> — Justin Lane Schupp, Kenyon College • <i>Parsons and the Farm: A Systematic Analysis of How One Urban Farm Is Working to Address Poverty and Food Insecurity</i> — Molly Rebecca King, Union University • <i>Local Food Availability in Asheville, North Carolina</i> — Leslie Elizabeth Pierce, University of North Carolina-Asheville • <i>Seeding Community Gardens: Analyzing Organizational Motivations of Church, Hospital, and Neighborhood Gardens in Greenville, SC</i> — Joy Catherine Owens, Furman University; Angela Halfacre, Furman University 	Salon F
8:30 AM-10:00 AM	Executive Committee Meeting	Boardroom
9:45 AM-11:00 AM	<p>Session 86: The Storied South: Voices of Writers and Artists (UNC Press) by William Reynolds Ferris - Author-Meets-Critics Organizer: Leslie Hossfeld, University of North Carolina-Wilmington President: Larry Griffin, Georgia Southern University Critics:</p> <ul style="list-style-type: none"> • David Ferguson, University of Chicago • Larry Griffin, Georgia Southern University • Zandria Felice Robinson, University of Memphis <p>Author:</p> <ul style="list-style-type: none"> • William Reynolds Ferris, University of North Carolina-Chapel Hill 	Salon D

Schedule at a Glance

Wednesday April 2

Thursday April 3

Friday April 4

Saturday April 5

Index of Participants

Floor Map

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 87: Public Consumption of Gender and Sexuality - Paper Session President: Ashley Baker, Mississippi State University</p> <ul style="list-style-type: none"> • <i>Gay on the Gridiron: Homophobia and the NFL</i> — Nathan F. Tuttle, Southwestern University • <i>Live Like a King, Y'all: The Importance of Context among Drag Kings and the Potential for Change</i> — Ashley Baker, Mississippi State University; Kimberly Kelly, Mississippi State University • "Some of us have different bad choices to make": <i>Analyzing the intersections in "Orange is the New Black"</i> — Adrienne Trier-Bieniek, Valencia College; Carrie Buist, University of North Carolina-Wilmington • <i>Perverts of Color Versus Promiscuity: Alternative Sexual Communities Navigating the Phenomenologies of Power</i> — Marla Renee Stewart, Georgia State University 	Eastover
	<p>Session 88: Research-Community Partnerships: Strengths and Challenges - Paper Session President: Mel Moore, University of Northern Colorado</p> <ul style="list-style-type: none"> • <i>Enhancing Employment Opportunities for Sociology Majors</i> — Mel Moore, University of Northern Colorado • <i>Twenty Years of Community Research: Benefits for Students and Community-Based Organizations</i> — Deborah Brown Quick, Johnson C. Smith University; Thomas Priest, Johnson C. Smith University; Linette Fox, Johnson C. Smith University; Nicola Bivens, Johnson C. Smith University • <i>The Audience Found: Social Scientists and the Dissemination of Research -- A Case Study from West Virginia</i> — Melissa Latimer, West Virginia University; Chris Plein, West Virginia University 	Myers Park
	<p>Session 89: Medicalization: Processes and Consequences - Paper Session President: James E. Coverdill, University of Georgia</p> <ul style="list-style-type: none"> • <i>Neoliberalism and the Commodification of Mental Health</i> — Luigi Esposito, Barry University; Fernando M. Pérez, Barry University • <i>Embodiment of a "Fat" Identity: How Recent Efforts in the Medicalization of Body Weight Influence how Women Live (with and through) their Bodies</i> — Brittany M. Harder, University of Miami; Katelyn Rozenbroek, University of Miami; Cancio Roberto, University of Miami • <i>Experiencing and Managing Stigma: Insights from College Students Diagnosed with ADHD</i> — Aubrey M. Denmon, University of Georgia; James E. Coverdill, University of Georgia • <i>Medicalized Enhancement as Rationalization: College Students and the Informal Use of ADHD Medications</i> — James E. Coverdill, University of Georgia; Jesse P. Cann, University of Georgia; Aubrey M. Denmon, University of Georgia; Nathan Albright, University of Georgia • <i>The Corporate Construction of Patient Empowerment: The Case of Direct-to-Consumer Advertising</i> — Crystal Adams, University of Miami 	Salon A
	<p>Session 90: Media, the Internet, and Health - Paper Session President: Ronald W. Berkowsky, University of Alabama-Birmingham</p> <ul style="list-style-type: none"> • <i>Observing Medicalization in Cause of Death Reporting</i> — Bryce Bartlett, Duke University • <i>Race, Class, and Gender in Successful Aging Advertisements</i> — Summer McWilliams, Armstrong Atlantic State University • <i>Slim Down Secrets: The Effects of Media Exposure on Body Ideals and Weight Management in College-Aged Women</i> — Megan Paige Nanney, Virginia Tech • <i>Applying Affect Control Theory to the Study of Online Grieving Practices</i> — Kayla D. R. Pierce, University of North Carolina-Charlotte 	Salon B

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 91: Gender and Work - Paper Session President: Yun Ling Li, Virginia Tech</p> <ul style="list-style-type: none"> • <i>How Do Child Characteristics Contribute to the Motherhood Wage Penalty?</i> — Jeremiah B. Wills, Queens University of Charlotte; Shannon N. Davis, George Mason University • <i>A Literature Review on Professional Woman Immigrants and Their Work-Family Balance</i> — Yun Ling Li, Virginia Tech • <i>Gender and Organizational Member Differences in the Evaluation of Male and Female Leaders' Job Performance</i> — Izabela Szymanska, University of North Carolina-Charlotte; Beth A. Rubin, University of North Carolina-Charlotte • <i>"It Just Makes Sense": Gender, Family Responsibilities, and the Bridging of Ideology and Behavior</i> — Mindy L. Vulpis, North Carolina State University 	Salon C
	<p>Session 92: Still Separate and Unequal: School Segregation in Contemporary Contexts - Paper Session President: Tomeka M. Davis, Georgia State University</p> <ul style="list-style-type: none"> • <i>School Segregation in the Era of Accountability</i> — Tomeka M. Davis, Georgia State University; Rachna Bhatt, Georgia State University; Kelsey Schwarz, Georgia State University • <i>Comparing Charlotte-Mecklenburg and Wake County, NC Public School Assignment Policies: Are Both Equally at Risk for Re-segregation?</i> — Toby L. Parcel, North Carolina State University; Joshua Hendrix, North Carolina State University; Andrew J. Taylor, North Carolina State University • <i>School Choice and District Segregation in Florida, 1995-2010</i> — Elizabeth Martin, Florida State University; John Reynolds, Florida State University • <i>Legacy of Slavery and Racial Disparities in Private School Attendance</i> — Robert Reece, Duke University; Heather O'Connell, University of Wisconsin 	Salon G
	<p>Session 93: Intersectional Examinations of Sport and Leisure - Paper Session Organizer, President, and Discussant: Kylie Parrotta, Delaware State University</p> <ul style="list-style-type: none"> • <i>'Don't Be So Blunt With It': Women's Collegiate Basketball, Recruiting, and The Policing of Sexuality</i> — Michelle J. Manno, Emory University • <i>Learning Gender: Why a Nine Person Boat is Called an 'Eight'</i> — Allister Pilar Plater, Tufts University • <i>Ethnic Boundary Making and Unmaking in and around NASCAR Spaces</i> — Lee Streetman, Delaware State University • <i>Identity Politics in Sport: The Expression of Globalized Presence and Estrangement in International Football</i> — Craig Boylstein, Coastal Carolina University • <i>Motivations and Barriers to Utilizing Adult Walking Buses: An Intersectional Examination of Race, Gender, and Socioeconomic Status</i> — Adrienne N. Milner, University of Alabama-Birmingham; Elizabeth Baker, University of Alabama-Birmingham; Anthony Campbell, University of Alabama-Birmingham 	Wendover
	<p>Session 94: Program and Practitioner Perspectives on Online Teaching and Learning - Panel Organizer and President: Marc Dixon, Dartmouth College Discussant: Rebecca Bach, Duke University Panelists:</p> <ul style="list-style-type: none"> • Rebecca Bach, Duke University • Idee Winfield, College of Charleston • Lisa Weinberg, Florida State University • Michelle Emerson-Lewis, Arapahoe Community College • Cristina Gheorghiu-Stephens, Kennesaw State University 	Dilworth

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 95: Political Economy, Social Movements, and the South Panel - Thematic Session</p> <p>Organizers: Thomas N. Ratliff, Arkansas State University; Michelle Ann Petrie, University of South Carolina Aiken</p> <p>President: Thomas N. Ratliff, Arkansas State University</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Kenneth Andrews, University of North Carolina-Chapel Hill • Jennifer D Carlson, University of Toronto • Siri J. Colom, University of California Berkeley • Amy Cooter, Vanderbilt University 	Salon E
	<p>Session 96: Using Sociology to Create Theoretical Cohesion in Criminology Classes and Departments - Panel</p> <p>Organizers: Casey Welch, Flagler College and G. S. Coffey, WDC Legal and Strategic Consultants</p> <p>President: Casey Welch, Flagler College</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Casey Welch, Flagler College • G. S. Coffey, WDC Legal and Strategic Consultants • Tucker Brown, Austin Peay State University • David Steele, Austin Peay State University • Charles Robinson, Mount Olive College 	Salon H
	<p>Session 97: Writing for Policymakers - Workshop</p> <p>Organizer and President: Roberta Spalter-Roth, American Sociological Association</p> <p>Discussants:</p> <ul style="list-style-type: none"> • Sally Hillsman, American Sociological Association • Roberta Spalter-Roth, American Sociological Association • Patricia E White, National Science Foundation <p>Much social science research has important policy implications. More than 60 percent of NSF-funded social science studies, for example, claim their research will be of use in the policy process. Yet many researchers have relatively simplistic views of how research findings reach the policy process and how the findings get used. A major purpose of this workshop is discuss how to write a policy brief, but we will put this method for bringing research work into the policy process in a broader context, suggesting when a variety of other formats (e.g., amicus briefs, testimony, informal meetings) might also be effective. We will provide examples of policy-oriented research documents, and examine effective presentation formats. We will discuss different ways research is used in the policy process depending on the audiences and the purposes, elaborating on how communications strategies, personal/professional relationships, networks, and policy-oriented activities and strategies effect the utilization of research. Workshop participants will be asked to think about what research is amenable to policy writing, who the policy audiences might be for such research, what formats might best capture the attention of diverse audiences, what impact can be expected and who, as social scientists, they can develop relationships to facilitate getting their research into the policy process. Finally, we will collectively think about how sociology associations can promote the legitimacy of this work as professional work.</p>	Elizabeth

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 98: Food Insecurity and Food Assistance Programs - Sociology of Food Mini-Conference</p> <p>Presider: Julia F Waity, University of North Carolina-Wilmington</p> <ul style="list-style-type: none"> • <i>UNC Pembroke Student Food Insecurity Project</i> — Jesenia Morales, University of North Carolina-Pembroke; Kiel Sampson, University of North Carolina-Pembroke; E. Brooke Kelly, University of North Carolina-Pembroke; Sonya Hunt, University of North Carolina-Pembroke • <i>Do Food Assistance Programs Help or Hinder School-Aged Children?: A Focus on Greene County, Georgia</i> — Mary Margaret Finch, Georgia College and State University; Sandra Godwin, Georgia College and State University • <i>Boundaries to Access in Charlotte, NC Farmer's Markets Accepting SNAP</i> — Savannah Larimore, University of North Carolina-Charlotte • <i>'Til Death Do I Wait: Experiences of Food Insecurity Among Elders on the Meals on Wheels Waiting List</i> — Marie C. Gualtieri, University of Central Florida; Amy Melissa Donley, University of Central Florida • <i>The Impact of Emotional Social Support on Elders' Food Security</i> — Jennifer Woltil Bouek, Brown University 	Salon F
10:00 AM-11:00 AM	<p>Meet SSS Authors</p> <p>A meet-and-greet with SSS member authors in conjunction with the SSS book exhibit.</p>	Pre-Registration Area
	Committee on Racial and Ethnic Minorities Meeting	Boardroom
11:15 AM-12:30 PM	<p>Session 99: Presidential Plenary: Joe Feagin, Texas A&M University -- Liberation Sociology: Past, Present and Future (co-sponsored by the Committee on Sociological Practice)</p>	Salon D
1:15 PM-2:30 PM	<p>Session 100: Presidential Plenary: Aldon Morris, Northwestern University -- Intellectual Poverty: The Exclusion of W. E. B. Du Bois and the Development of a Status Quo Sociology</p>	Salon D
2:45 PM-4:00 PM	<p>Committee on Professions Meeting</p> <p>SWS-S Business Meeting</p>	Boardroom
	<p>Session 101: Sociologists and Regional Economic Development I: Applied and Public Sociology - Thematic Session</p> <p>Organizer and Presider: David Jaffee, University of North Florida</p> <ul style="list-style-type: none"> • <i>Conflict in Community Development: Has Conflict Prevented a Small Appalachian Town in North Carolina from Development?</i> — Anthony Andrew Hickey, Western Carolina University; Chasity Ledford, Western Carolina University • <i>Community Development and Economic Growth: Analyzing the Impact of the Manufacturing Boom in Development Strategy</i> — J.M. Savely, Texas A&M University • <i>The Decline of Local Banks and the Rise of Alternative Financial Services: Consequences for Rural Entrepreneurs and Small Business Owners</i> — Charles M. Tolbert, Baylor University; F Carson Menchen, Baylor University 	Salon C Salon D
	<p>Session 102: Stigma: Managing Challenged Identities - Paper Session</p> <p>Presider: Blane DaSilva, University of South Carolina-Sumter</p> <ul style="list-style-type: none"> • <i>Identity Management in the Context of Drunk Driving Scenarios</i> — Megan Stubbs-Richardson, Mississippi State University • <i>My Big Fat Weight Loss Surgery</i> — Barbara Hansen-Pennington, Middle Tennessee State University • <i>What Now? NC Abortion Workers Post Abortion Legislation</i> — Amanda Frances Baldiga, University of North Carolina-Chapel Hill • <i>Confirming the Self: Self-Infliction of Pain in Public Processions</i> — Andreas Schneider, Texas Tech University 	Eastover

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 103: Using Statistics to Understand Social Issues - Paper Session President: Andre Braz Golgher, Cedeplar/UFGM</p> <ul style="list-style-type: none"> • <i>Corporate Governance and Nested Authority: The Effects of Network Selection and Contagion on the Balance of Power in American Corporations</i> — Richard Benton, North Carolina State University • <i>Understanding and Illustrating the Concepts of Spatial Spillovers, Spatial Feedbacks and Spatial Models: A Poverty Analysis Application in Southern US</i> — Andre Braz Golgher, Cedeplar/UFGM; Paul Voss, University of North Carolina-Chapel Hill • <i>Validating Measures for Entitativity</i> — Anita L. Blanchard, University of North Carolina-Charlotte; Leann Elizabeth Caudill, University of North Carolina-Charlotte; Lisa Walker, University of North Carolina-Charlotte; Felesia Stukes, University of North Carolina-Charlotte; Oscar Jerome Stewart, University of North Carolina-Charlotte 	Elizabeth
	<p>Session 104: Media Framing and Social Change - Paper Session President: Von Bakanic, College of Charleston</p> <ul style="list-style-type: none"> • <i>Media Coverage of Economic Inequality in the US and U.K, 1970-2012</i> — Scott Fitzgerald, University of North Carolina-Charlotte; Kevin Leicht, University of Iowa; Andreas Lefrank, University of North Carolina-Charlotte • <i>Media Accounts of the Charleston Hospital Workers Strike</i> — Von Bakanic, College of Charleston; Karen Stewart-Cain, Trident Technical College • <i>The Ammunition Panic of 2012-2013: Moral Panic in the Aftermath of a Mass Shooting</i> — Benjamin Daniel Albers, Bridgewater College • <i>Standing Their Ground: A Frame Analysis of Liberal and Conservative Social Movement Organizations Surrounding the Trayvon Martin Trial</i> — Kristin Brooke Kelly, Kansas State University; William A. Chernoff, Kansas State University 	Myers Park
	<p>Session 105: Race and the Rhetoric of the American Dream - Paper Session President: Barbara Combs, University of Mississippi</p> <ul style="list-style-type: none"> • <i>The "American Dream" and Its Place Through Racial Perspectives</i> — Scarlett Dawn Marklin, Western Kentucky University • <i>Race Matters: Understanding Epithets and Slurs in Post-Civil Rights America</i> — David G. Embrick, Loyola University-Chicago; Kasey Henricks, Loyola University-Chicago • <i>People Like Us: A Snapshot of Racial Attitudes at the University of Mississippi in Fall 2012</i> — Barbara Combs, University of Mississippi • <i>Are We Taught to Blame the Poor? The Effects of Sociodemographic Predictors and Higher Education on Attributions for Poverty</i> — Patricia Morlan Homan, Duke University 	Salon A
	<p>Session 106: Phenomenologies of Power: Contending with Race, Gender, Sexuality, and Class as Embodied Practices of Everyday Life - Paper Session Organizers: James Michael Thomas, University of Mississippi and Jennifer G Correa, University of Wisconsin at Parkside President: James Michael Thomas, University of Mississippi</p> <ul style="list-style-type: none"> • <i>Inhabiting the New Home: The Body as a Site of Immigrant Incorporation</i> — Hana Brown, Wake Forest University • <i>The Second Adolescence: The Sex of Offspring and Fathers' Sexual Behavior and Health in Sub-Saharan Africa</i> — Abigail M. Weitzman, New York University • <i>The Intersectionality of Gender, Rights, and Privilege</i> — Christine Wernet, University of South Carolina Aiken <p>Discussant:</p> <ul style="list-style-type: none"> • David L Brunsma, Virginia Tech 	Salon B

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 107: Organizations and Community - Paper Session</p> <p>Organizer and President: Jeremy Edward Reynolds, University of Georgia</p> <ul style="list-style-type: none"> • <i>Studying the Impacts of a Plant Closing on Workers and the Community: the Pillowtex Workers Ten Years Later</i> — Sabrina Leneé Speights, University of North Carolina-Charlotte; Samuel Grubbs, University of North Carolina-Charlotte • <i>From the Old Economy to the New Economy: the Case of the Pillowtex Plant in Kannapolis, North Carolina</i> — Arne L. Kalleberg, University of North Carolina-Chapel Hill; Beth A. Rubin, University of North Carolina-Charlotte • <i>Business Climates and Workplace Inequality: A Relational Perspective</i> — Caroline Hanley, William and Mary • <i>Sociologists and Community-Based Research</i> — Jeffrey A. Will, University of North Florida 	Salon E
	<p>Session 108: Black and Hispanic Pathways in STEM Education: Successes and Challenges - Paper Session</p> <p>Organizer and President: Stephanie McClure, Georgia College and State University</p> <ul style="list-style-type: none"> • <i>Perceptions of Future Career Family Flexibility as a Deterrent From Majoring in STEM</i> — Lauren Valentino, Duke University; Stephanie Moller, University of North Carolina-Charlotte; Elizabeth Stearns, University of North Carolina-Charlotte; Roslyn Arlin Mickelson, University of North Carolina-Charlotte; Melissa Dancy, University of Colorado-Boulder • <i>Describing Pathways to Disengagement and to Success: Black Male Graduates from CMS to UNC Charlotte</i> — Justin T Lane, University of North Carolina-Charlotte; Roslyn Arlin Mickelson, University of North Carolina-Charlotte; Amy Hawn Nelson, University of North Carolina-Charlotte; Selena Skorman, University of North Carolina-Charlotte • <i>Black and Hispanic Pathways in Florida STEM Education: Reports from 10 Years of Longitudinal Research in Secondary and Higher Education</i> — Will Tyson, University of South Florida • <i>Chasing STEM Equity: A Look Ahead</i> — Rosalie Richards, Georgia College and State University 	Salon G
	<p>Session 109: Juvenile Justice - Paper Session</p> <p>President: Joseph Graham, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>Punitive School Discipline: The Role of Race and Ethnicity</i> — Meghan Bejarano, University of Central Florida; Jason Ford, University of Central Florida • <i>The School to Prison Pipeline in Mecklenburg County: An Evaluation of Consequences and Solutions</i> — Joseph Graham, University of North Carolina-Charlotte • <i>“Creating the Unfit”: Constructing a Supply of Inmates for Privatized Juvenile Detention Centers</i> — Karen M Glumm, North Carolina School of Science and Mathematics • <i>Locked Away: Taking an Organizational Theoretical Approach in Explaining the Structural Impacts of Juvenile Detention Centers on the Behavior of Detained Youth</i> — Donnielle Christina Foster, University of North Carolina-Wilmington 	Salon H

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 110: Religious Influences - Paper Session Presider: Christopher Ellison, University of Texas — San Antonio</p> <ul style="list-style-type: none"> • <i>The Influence of Religious Beliefs and Behavior on Alcohol and Drug Use at a Small Denominational University</i> — Laurie E Smith, East Texas Baptist University; Mark S. Miller, East Texas Baptist University • <i>Adolescent Religion and Parenthood Outcomes in Young Adulthood</i> — Kelli Kathryn Smith, East Tennessee State University • <i>Is Religion Good Medicine?: An Examination of the Relationship between Religion on Self-Rated Health (SRH) among Older Adults</i> — Frederick L. Hunter Jr., MSW, Mississippi State University • <i>Religion and Psychological Well-Being in Late Life: Congregational Support or Divine Support?</i> — Christopher Ellison, University of Texas-San Antonio; Xiaohu Xu, University of Texas-San Antonio; Gabriel Acevedo, University of Texas-San Antonio; Susan McCorstin, University of Texas-San Antonio 	Wendover
	<p>Session 111: So, You're Applying to a Small or Community College? It's Not the Same as Applying to an R1 (sponsored by the Committee on Sociology in Small and Community Colleges) - Teaching Mini-Conference Organizers: Nicholas Guittar, University of South Carolina-Lancaster, James Maples, University of Tennessee-Martin, Susan Ambler, Maryville College, Jeannie Haubert, Winthrop University, Sandra Weissinger, Southern Illinois University-Edwardsville, and Kimberley Lancaster, Coastal Carolina Community College Presider: Nicholas Guittar, University of South Carolina-Lancaster Discussant:</p> <ul style="list-style-type: none"> • Kimberley Lancaster, Coastal Carolina Community College 	Dilworth

Southern Labor Studies Association

Studying, Teaching, and Preserving
Southern Labor History

Become a Member

The Southern Labor Studies Association promotes the study of and research in the field of southern labor and working-class studies, facilitates active programs of scholarly exchange among scholars, teachers, archivists and activists, and works to build and strengthen a sense of community among scholars of labor and the working-class residing in the U.S. South.

Become a member online at www.southernlaborstudies.org, or by completing this form and mailing with a check to: Evan Bennett, Treasurer; Department of History, Florida Atlantic University; 777 Glades Road, Boca Raton, FL 33431. Annual dues are \$25 (\$10 for students and the unemployed).

Name: _____

Mailing Address: _____

Email Address: _____

Phone: _____

Institutional Affiliation (if any): _____

Department (if any): _____

Position:

- Faculty
 Primary/Secondary School Teacher
 Graduate/Undergraduate Student
 Archivist/Curator
 Union Member
 Other _____

I am interested in helping with:

- Events
 Outreach
 Newsletter
 Syllabus Exchange
 Website
 Zieger Prize Fundraising

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 112: Sociological Approaches to Food Justice - Sociology of Food Mini-Conference</p> <p>President: Carmel E Price, Furman University</p> <ul style="list-style-type: none"> • <i>Environmental Sociology and Food Studies: Understanding the Relationship We Have with the Non-Human World</i> — Rachel Grewell, University of Minnesota • <i>Gastropraxis: Marxist Analysis of Food and the Reproduction of Labor Power</i> — Robert Priessman Fenton, George Mason University • <i>Shaping the Food Environment through Public/Private Partnerships: A Comparison of Consumer Access to Local Produce between Wal-Mart and Other Store Types</i> — J. Dara Bloom, North Carolina State University • <i>“Think You Can Drive That Tractor?” The Gendered Occupation of Farming and Implications for Public and Environmental Health</i> — Carmel E. Price, Furman University 	Salon F
	<p>Session 113: Poster Session II - Poster Session</p> <p>Organizer: Idee Winfield, College of Charleston</p> <p>President: Kendra Jason, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>US and Icelandic College Student Attitudes toward Relationships/Sexuality</i> — Caitlin Leigh Halligan, East Carolina University; Freydis Jóna Freysteinsdóttir, University of Iceland; Sigurgrímur Skúlason, Educational Testing Institute in Iceland; David Knox, East Carolina University • <i>Discussion-Based Learning Course on Social Inequalities Predicts Greater Awareness of Social Inequalities</i> — Jamie L Pond, University of Kentucky; Richard S. Pond Jr., University of North Carolina-Wilmington • <i>Parenthood and Health: How Do Parents Differ from Non-Parents in Terms of Physical Health and Well-Being?</i> — Shannon Elizabeth Ciprut, Wake Forest University • <i>Competitiveness, Pressure, and Family Prestige: Exploring Socio-Cultural Factors Influencing Hakwon Attendance in South Korea</i> — Erin Hellmann, Wake Forest University • <i>Managing Transportation and Economic Volatility: What Can Policymakers Learn from Rural Low-income Families?</i> — Alex Berryman, Roanoke College; Lane Marie Destro, Roanoke College • <i>Career Mom vs. Super Mom: Concern Amongst Female College Students Regarding the Pursuit of a Career vs. Becoming a Homemaker Post Degree Attainment</i> — Hiruni Amarasiri Gunawardena, University of Central Florida • <i>Positive Outcomes of Divorce: A Multi-Method Study on the Effects of Parental Divorce on Children</i> — Grant Whareupoko Mohi, University of Central Florida • <i>Supporting through Structure: Power Distance as a Moderator between Decentralization and Perceived Organizational Support</i> — Alexandra M. Dunn, University of North Carolina-Charlotte; Linda Shanock, University of North Carolina-Charlotte • <i>Low-Wage Service Work: How Education Status Affects Economic Well-Being in Rural Communities</i> — Staci Regina Vaughan, Ohio University • <i>Hot for Teacher or Easy “A”? : What Factors Influence Students to Enroll in a Course</i> — Marina Brandman, University of Central Florida • <i>How Does Family Structure Affect Educational Attainment?</i> — Brandon Terry, Emory and Henry College • <i>Religiosity, Spirituality, and Marital Happiness</i> — Jean A. Jamison, Emory and Henry College • <i>Those Who Can, Teach</i> — Jason Giersch, University of North Carolina-Charlotte 	Balcony

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
4:15 PM-5:30 PM	Site Selection Committee Meeting	Boardroom
	<p>Session 114: Brewing Up Entrepreneurship: Local Economic Development in the Craft Beer Industry - Thematic Session Organizers: J. Slade Lellock, Virginia Tech and Cameron Lippard, Appalachian State University Presider: Cameron Lippard, Appalachian State University Panelists:</p> <ul style="list-style-type: none"> • Ian M Taplin, Wake Forest University • Seth Cohen and Research Team, Appalachian State University • Bryan O'Neal, Benford Brewing • Townes Mozer, Lenny Boy • Justin Brigham and Jordy Smith, Sycamore Brewing 	Salon D
	<p>Session 115: Resourcing Faculty: Millennials, Assessment, and Advising - Paper Session Presider: Douglas L. Kuck, University of South Carolina Aiken</p> <ul style="list-style-type: none"> • <i>I Still Don't Understand Why I'm Failing Your Course: Socialization and College Preparedness -- Testing Concerted Cultivation</i> — John Rice, University of North Carolina-Wilmington; Kristen E. DeVall, University of North Carolina-Wilmington • <i>We're Not Making the Grade: Disappointing Results from Assessment of Introductory Sociology Student Learning Outcomes</i> — Douglas L. Kuck, University of South Carolina Aiken • <i>Understanding our Students: How and Why</i> — Deborah L. Smith, Saginaw Valley State University; Brian J. Smith, Central Michigan University • <i>Working with Students Outside of the Classroom: Tips and Strategies for Effective Undergraduate Advising</i> — E. Megan Glancy, North Carolina State University; Andrea Hunt, University of North Alabama; Margaret Stiffler, North Carolina State University; Maria Febbo, Duke University 	Dilworth
	<p>Session 116: Media, Self, and Society - Paper Session Organizers: Kenneth Allan, University of North Carolina-Greensboro and Kristi Parker, University of North Carolina-Greensboro Presider and Discussant: Kenneth Allan, University of North Carolina-Greensboro</p> <ul style="list-style-type: none"> • <i>Mobile Media, Self, and Society: Exploring Relationships among Cell Phones, Social Media, Self, and Society</i> — Kristi Parker, University of North Carolina-Greensboro • <i>Can Politicians Tweet Their Way to Victory? 2012 Presidential Candidates' Use of Twitter</i> — Elizabeth Warren, University of North Carolina-Greensboro • <i>Self Representations in Advertisements of On-Line Female Escorts</i> — Amy C. Krull, Western Kentucky University • <i>Gender identity, Gender Expression and Sexuality on r/gaybros</i> — Rosalind Dara Kichler, New College of Florida 	Eastover

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 117: Quantitative Methods - Paper Session Organizers: J. Micah Roos, University of California-Berkeley and Shawn Bauldry, University of Alabama-Birmingham Presenter: J. Micah Roos, University of California-Berkeley</p> <ul style="list-style-type: none"> • <i>Measuring Science or Religion Redux: Is the Rejection of Mainstream Science Explanations for Origins a Marker of Knowledge or of Identity?</i> — J. Micah Roos, University of California-Berkeley • <i>A Hybrid Propensity Score/Fixed Effects Method of Non-Parametrically Adjusting for Confounders</i> — Andrew Miles, Duke University • <i>Conceptualizing and Measuring Youth Independence in Changing Societies: A Multidimensional Approach</i> — Anna Manzoni, North Carolina State University • <i>Non-linear Autoregressive Latent Trajectory (ALT) Models</i> — Shawn Bauldry, University of Alabama-Birmingham; Kenneth A. Bollen, University of North Carolina-Chapel Hill 	Elizabeth
	<p>Session 118: Law, Social Justice, and Social Movements - Paper Session Presenter: Dale W. Wimberley, Virginia Tech</p> <ul style="list-style-type: none"> • <i>Reconstructing the Prisoner's Rights Movement, 1980-2010</i> — Lori L. Hall, Virginia Tech • <i>Lawsuits as a Social Movement Tactic in the United States, 1960-1995</i> — Jessica Middleton, Arkansas State University; Jordan Jackson, Arkansas State University; Thomas N. Ratliff, Arkansas State University; Ashley R. Swan, Arkansas State University • <i>Taking a Stand: How Framing and Motivations Affect Student Social Justice Advocacy</i> — Kathryn Hartikka, Stetson University • <i>"Protect and Serve Each Other": Collective Action and Contentious Politics in a Police Accountability Organization</i> — Kelsey Kisor, Southwestern University 	MyersPark
	<p>Session 119: Contemporary Racial Attitudes in America - Paper Session Organizer and Presenter: J. Scott Carter, University of Central Florida</p> <ul style="list-style-type: none"> • <i>Racialized Framing: Do Interest Groups Use Threat to Impact Public Opinion?</i> — J. Scott Carter, University of Central Florida • <i>Reexamining Item Non-Response: A Test of the Marginalized Group and Colorblind Theses</i> — Elizabeth C. Alexander, Emory University • <i>Evaluating Southern Distinctiveness (1972-2012): Differences in Political Identification, Sexual Attitudes and Attitudes toward African American Disadvantage between Southerners and Nonsoutherners Over Time</i> — Thomas Randall Moore, University of Texas-San Antonio • <i>Benevolent Racism: Upholding Racial Inequity in the Name of Black Empowerment</i> — Luigi Esposito, Barry University; Victor Romano, Barry University 	Salon A
	<p>Session 120: Community Studies: Issues and Challenges - Paper Session Presenter: Rhiannon Leebrick, University of Tennessee-Knoxville</p> <ul style="list-style-type: none"> • <i>Sense of Community: Re-Conceptualizing a Problem Construct</i> — Paul Benjamin Schmidt, University of North Carolina-Charlotte; Oscar Jerome Stewart, University of North Carolina-Charlotte; Anita L. Blanchard, University of North Carolina-Charlotte; Leann Elizabeth Caudill, University of North Carolina-Charlotte • <i>"To Grow is to Prosper": A Case Study of Rural Gentrification in South Central Appalachia</i> — Rhiannon Leebrick, University of Tennessee-Knoxville • <i>The Roles of Generalized Trust and Organizational Capacity in Neighborhood Recovery from Hurricane Katrina</i> — David Maddox, Louisiana State University • <i>What Accounts for Community Satisfaction?: Individual and Community-Level Contributors</i> — Brittany Michelle Fitz, Baylor University 	Salon B

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
	<p>Session 121: New Perspectives on “Having It All”: Women, Work, and Family - Paper Session</p> <p>Presider: Julia Wilson, Emory and Henry College</p> <ul style="list-style-type: none"> • <i>Work Is Not My Life: Free Time As Resistance to Overwork</i> — Sabrina Leneé Speights, University of North Carolina-Charlotte • <i>Who Cares if We Lean In?</i> — Julia Wilson, Emory and Henry College • <i>“The Year Leave is Amazing”: North American Mothers’ Accounts of Paid Leaves and Mothering</i> — Karen Lyn Christopher, University of Louisville 	Salon F
	<p>Session 122: Race, Class, and Gender: Intersections in Academic Success - Paper Session</p> <p>Presider: Ada Uche, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>Retention of First Generation College Students in STEM: An Analysis and Revision of Tinto’s Longitudinal Model</i> — Ada Uche, University of North Carolina-Charlotte • <i>But, He’s Better at It: The Effects of Gender and Race on Interest and Perceived Confidence in Science Among Middle School Students in the Deep South</i> — Jennifer Carruth, Mississippi State University • <i>The Role of Academic Discipline and Gender in Student Attrition and Expected Earnings</i> — Nick Bloom, Duke University • <i>Social Support and Academic Success for African American Female Doctoral Students</i> — Kendra Jason, University of North Carolina-Charlotte; Kimya Dennis, Salem College; Cara Marie Tallarida, University of North Carolina-Charlotte 	Salon G
	<p>Session 123: Policing and Surveillance - Paper Session</p> <p>Presider: Linda A. Carson, Lander University</p> <ul style="list-style-type: none"> • <i>“Can We Talk, Officer?” Community Policing and Children</i> — Molly Diane Markley, Meredith College • <i>The Enforcement Lottery: Structuring Immigrant Illegality through the Everyday Threat of Removal</i> — Meghan Conley, University of Mary Washington • <i>Watchful Eyes: Health Inspectors’ Account of Potential Forced Labor/Labor Trafficking Situations</i> — Regina Michelle Cline, University of North Carolina-Wilmington • <i>Surveillance, Social Control, and Social Media</i> — Linda A. Carson, Lander University 	Salon H
	<p>Session 124: Reframing Relationships - Paper Session</p> <p>Presider: Lanier Basenberg, Georgia State University</p> <ul style="list-style-type: none"> • <i>Longing for Love in Karachi</i> — Fauzia Husain, University of Virginia • <i>Being a Peacock: Masculinity, Femininity, and Language in the Pick Up Artist Scene</i> — Lanier Basenberg, Georgia State University • <i>Couples’ Religion and Generosity in Intimate Relationships</i> — Xiaohe Xu, University of Texas-San Antonio; Christopher Ellison, University of Texas-San Antonio; Courtney Barrie, University of Texas-San Antonio • <i>Religion, Infidelity, and Marital Dissolution: A Longitudinal Analysis</i> — Joshua Tuttle, George Mason University; Shannon N. Davis, George Mason University 	Wendover
	<p>Session 125: Teaching Taboo Topics (sponsored by the Committee on Gender and Sexuality) - Workshop</p> <p>Organizer and Presider: Heather Downs, Jacksonville University</p> <p>Discussants:</p> <ul style="list-style-type: none"> • Heather Downs, Jacksonville University • Marni A Brown, Georgia Gwinnett College • Emily Fairchild, New College of Florida • Amanda Jungels <p>This session will provide insight and strategies for dealing with controversial, emotional or taboo topics in the classroom.</p>	Salon C

DETAILED SCHEDULE

FRIDAY, APRIL 4

Time	Event	Location
5:30 PM-7:00 PM	Student Mixer Join us for food, fun, and beverages. Students (graduate and undergraduate) and faculty are welcome. Beverages will include local craft-brewed beer, including Benford Brewing, Lenny Boy, and Noda. Food will be locally sourced and prepared by the Marriott's renowned chef, Jean-Pierre Marechal. Contact Jeff Will (JWILL@unf.edu) for more info.	Salon E
7:00 PM-8:30 PM	Reception Celebrating Kenneth C. Land's Induction into the Roll of Honor	Myers Park
	Reception Celebrating Walter R. Gove's Induction into the Roll of Honor	Eastover

SATURDAY, APRIL 5

7:00 AM-8:00 AM	SSS Business Meeting	Myers Park
8:00 AM-10:00 AM	Executive Committee Meeting	Boardroom
8:00 AM-12:00 PM	Registration	Pre-Registration Area
	SSS Book Exhibit	Pre-Registration Area
	AKD Teaching and Learning Symposium Alpha Kappa Delta, the international sociology honor society, will be hosting a teaching and learning symposium in partnership with the Southern Sociological Society. Please see the AKD program for more details. Contact: Jeff Chin (AKD@lemoyne.edu).	Salon E
8:15 AM-9:30 AM	Session 126: Poverty, Social Policy, and the Environment: The North Birmingham Superfund - Thematic Session Organizer and Presider: William Holt, Birmingham-Southern College <ul style="list-style-type: none"> • <i>Smoke and Steel: The Legacy of Industrial Pollution</i> — Joseph Stanford, Birmingham-Southern College • <i>Understanding Superfund: Residents Attitudes Towards Environmental Policy</i> — Megan Briggs, Birmingham-Southern College; Ewan Hadgraft, Birmingham-Southern College • <i>After Remediation: Community Building and Redevelopment</i> — Destini Bone, Birmingham-Southern College; Auston Smith, Birmingham-Southern College 	Salon C
	Session 127: Demography - Paper Session Presider: Rebecca A Reeder, Indiana University Purdue University Fort Wayne <ul style="list-style-type: none"> • <i>Building Community through Population Loss</i> — Jamiko Vandez Deleveaux, University of Mississippi • <i>How Method of Job Obtainment Affects Remittance Sending</i> — Amanda Wyant, North Carolina State University • <i>Investigation of the Black-White Difference in Relation to Preterm Births through a Causal Chain</i> — Rebecca A Reeder, Indiana University Purdue University Fort Wayne; Phillip N. Ritchey, University of Cincinnati • <i>Regional Contexts of the Emerging Non-Metropolitan Mortality Penalty Amidst Urban Sprawl</i> — William Jeffrey Keith, Mississippi State University • <i>The Socio-Demographic Profile of Cheating Wives in the United States</i> — Yanyi K. Djamba, Auburn University at Montgomery 	Dilworth

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 128: Group Processes Mini Conference I: Theories of Status Processes - Paper Session</p> <p>Organizers: Alison Bianchi, University of Iowa and Jessica Collett, University of Notre Dame</p> <p>President: Alison Bianchi, University of Iowa</p> <ul style="list-style-type: none"> • <i>Implications of Status for Path to Task Completion in Small Groups</i> — Ann Shelly, ; Robert K. Shelly, Ohio University • <i>Emergence of Status Orders in Six Person Task Groups: Test of an Expectation States Model</i> — John Skvoretz, University of South Florida • <i>Status, Faction Sizes, and Social Influence: Testing Two Competing Mechanisms</i> — David Melamed, University of South Carolina; Scott V. Savage, University of California-Riverside • <i>Reward Interventions: The Erosion of Inequality?</i> — Sarah Harkness, University of Iowa 	Eastover
	<p>Session 129: Gender, Youth, and Changing Communities - Paper Session</p> <p>President: Cristina Ramos, University of Florida</p> <ul style="list-style-type: none"> • <i>Rural Women and the New Rural Order: Labor Markets and Gendered Process of Inequality</i> — Cynthia D. Anderson, Ohio University; Staci Regina Vaughan, Ohio University • <i>Single Means More than One: Dilemmas of Being Tagged as a Single Mother</i> — Tabitha Marie Stone, Lee University • <i>Zambian Breadwinners Leave for the City: Rural-Urban Migration and the Zambian Family</i> — Miriam Celnarová, University of North Carolina-Chapel Hill • <i>The Lack of Youth in Political Participation</i> — Taylor Hudgins, Meredith College 	Elizabeth
	<p>Session 130: College Teaching in “Post-Racial” America - Paper Session</p> <p>President: Jason S Milne, Longwood University</p> <ul style="list-style-type: none"> • <i>“But I Worked Hard”: Academic Entitlement among College Students</i> — Jason S Milne, Longwood University; Sarai Blincoe, Longwood University • <i>“On a Normal Day, Zero to One Times”: Predicting the Frequency with which Students Think about Their Race at a Predominantly White Southern University</i> — Maria R. Lowe, Southwestern University; Reginald A. Byron, Southwestern University; Nathan F. Tuttle, Southwestern University; Brianna Billingsley, Southwestern University • <i>Teaching the “Other”</i> — Shelby C Longard, Belmont University; Erin M. Pryor, Belmont University 	Myers Park
	<p>Session 131: Inequality in Nueva America - Paper Session</p> <p>President: Cameron Lippard, Appalachian State University</p> <ul style="list-style-type: none"> • <i>Faith, Language, and Color: Examining the Effects of Religion, Language, and Skin Tone on the Institutional Discrimination of US Latinos</i> — Sean Viña, University of Texas-San Antonio; Andrea L. Ruiz, Pennsylvania State University ; Gabriel Acevedo, University of Texas-San Antonio • <i>Living in the Shadows: Latinas and their Citizen Children in Western North Carolina</i> — Cameron Lippard, Appalachian State University • <i>Isolation or Incorporation: Diverse Wealth Trajectories of Elderly Immigrants</i> — E. Paige Borelli, Duke University • <i>Becoming a Good Citizen: English as a Second Language Volunteers Reinforcing Social Hierarchies within Adult Education</i> — Nicole Hewitt, Southwestern University 	Salon A

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 132: The Sociology of Popular Music - Paper Session</p> <p>Organizer and Presider: Nathaniel Chapman, Virginia Tech</p> <ul style="list-style-type: none"> • <i>"Hell Hath No Fury Like a Woman Scorned": A Production of Culture Examination of Riot Grrrl</i> — Cameron Austin, Virginia Tech • <i>The Functions of Social Conflict in a Witch-Hunt for Marilyn Manson: The Application of Lewis Coser's Functions of Social Conflict to the Media Frenzy that Followed Columbine</i> — Anna Rogers, University of South Carolina • <i>The Paradox of Punk</i> — Ken Spring, Belmont University; Luke Mayton, Belmont University • <i>Aging Deadheads</i> — Rebecca Adams, University of North Carolina-Greensboro; Justin Harmon, Texas A&M University <p>Discussant:</p> <ul style="list-style-type: none"> • William F Danaher, College of Charleston 	Salon B
	<p>Session 133: The Internet, Media, and Social Relationships - Paper Session</p> <p>Presider: Steve McDonald, North Carolina State University</p> <ul style="list-style-type: none"> • <i>From Local to Glocal: Internet Connectivity at Work and Daily Social Interaction</i> — Steve McDonald, North Carolina State University; Wenhong Chen, University of Texas-Austin; Amanda Damarin, Georgia Perimeter College; Erinn Brooks, North Carolina State University • <i>Tweets and Peeps: Social Distance and College Students' Twitter Networks</i> — Nancy Horak Randall, Wingate University • <i>Throwing Punches Online: Cyberbullying and Victimization among College Students</i> — Erica Michelle Levy, Mercer University • <i>The Use of Media and a Growing Cynicism Towards Government</i> — Anthony Jablonecki, Winthrop University 	Salon G
	<p>Session 134: Causes of Crime - Paper Session</p> <p>Presider: Meredith Huey Dye, Middle Tennessee State University</p> <ul style="list-style-type: none"> • <i>The Importance of Romantic and Work Relations on Non-medical Prescription Drug Use among Adults</i> — Cindy Brooks Dollar, North Carolina State University; Joshua Hendrix, North Carolina State University • <i>Intersectional Identities and Violence among Black and White Females</i> — Stacy De Coster, North Carolina State University; Karen Heimer, University of Iowa • <i>Combat Experience, Negative Emotions, and Deviant Coping: A Test of General Strain Theory</i> — Timothy McClure, University of South Carolina-Aiken; Christopher W. Purser, University of North Alabama • <i>Suicide Ideation and Attempts among State Inmates</i> — Meredith Huey Dye, Middle Tennessee State University; Timothy Gage Edgemon, Middle Tennessee State University 	Salon H
	<p>Session 135: Qualitative Research Methods - Paper Session</p> <p>Organizer and Presider: Katelyn Rozenbroek, University of Miami</p> <ul style="list-style-type: none"> • <i>Historical Use of Expert Cues in Sex Education Materials: A Content-Analysis</i> — Xochitl Renee Mota-Back, University of Arizona • <i>Romantic Relationships and Companionate Love in the Age of Hookups</i> — Emi-Lou Anne Weed, Duke University • <i>The Power of the Red Solo Cup: The Examination of Substance References in Popular Country Music</i> — Katelyn Rozenbroek, University of Miami • <i>Presenting Situational Analysis: An Empirical Example Addressing the Mechanics and Implications of an Emerging Methodology</i> — Kathryn Lee Nutter, University of Florida 	Wendover

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 136: “I’m No Sell Out”: Feminist Academics in Administrative Roles (sponsored by SWS-S) - Invited Panel Organizer and Presider: Kris De Welde, Florida Gulf Coast University Panelists:</p> <ul style="list-style-type: none"> • Beth Rushing, St. Mary’s College of Maryland • Angela Lewellyn Jones, Elon University • Diane Everett, Stetson University • Theresa Smith, Salem College 	Salon D
	<p>Session 137: Preserving Traditions: Food, Land, and Culture - Sociology of Food Mini-Conference Presider: Sarah Bowen, North Carolina State University</p> <ul style="list-style-type: none"> • <i>The Production of Southern Food Communities: A Comparison of Two Southern Farmers’ Markets</i> — Kaitland Byrd, Virginia Tech • <i>“They Go Back Generations and Generations and Generations”: Struggles Over Collective Heritage and Territory in a North Carolina Fishing Community</i> — Sarah Bowen, North Carolina State University; Danny Hamrick, North Carolina State University • <i>Mayan Access to Shifting Agricultural Markets in Guatemala</i> — Abigail Randall, University of Tennessee-Knoxville 	Salon F
9:45 AM-11:00 AM	<p>Session 138: Visual Sociology and the Examination of Poverty - Thematic Session Organizer and Presider: Randall Adams, LaGrange College</p> <ul style="list-style-type: none"> • <i>Exploiting Exoticism or Rethinking Normalcy? The Use of Audiovisuals in Teaching about the Global South</i> — María Luisa Amado, Guilford College • <i>Social Welfare Access: Mapping the Move of Displaced Public Housing Residents</i> — Marcie Hambrick, Georgia State University • <i>Visualizing Poverty and Welfare</i> — Sarah Shannon, University of Georgia • <i>Ways of Seeing: Visualizing the Costs of Mountaintop Removal</i> — Terrell Allen Hayes, High Point University 	Salon O
	<p>Session 139: Movements and Mobilization - Paper Session Presider: Lauren Nichole Griffin, University of Florida</p> <ul style="list-style-type: none"> • <i>The US Antisweatshop Movement over Time: News Service Evidence of Trends</i> — Dale W. Wimberley, Virginia Tech; Talitha Rose, Virginia Tech; Hana Alqassab, Virginia Tech; Adam Becerra, Virginia Tech; Anna Brock, Virginia Tech; Maya Reddy, Virginia Tech; Jessica Reulein, Virginia Tech • <i>Structures of Solidarity: Gender, Political Opportunity, and Poland’s Solidarity Trade Union</i> — Lauren Nichole Griffin, University of Florida • <i>In Defense of Community: Environmental Activism Against Petrochemical Pollution</i> — Alison E. Adams, University of Florida; Tom Shriver, North Carolina State University; Gary R. Webb, University of North Texas • <i>When Faculty Strikes Back: Perspectives of Core Union Coordinators in Reestablishing Unions in Postsecondary Institutions</i> — Arlie Tagayuna, Lee University; Simon Cao, New Mexico Highlands University 	Dilworth

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 140: Group Processes Mini-Conference II: Race and Networks - Paper Session</p> <p>Organizers: Alison Bianchi, University of Iowa and Jessica Collett, University of Notre Dame</p> <p>President: Alison Bianchi, University of Iowa</p> <ul style="list-style-type: none"> • <i>Double-Standards, Race, and Promotions</i> — Jordan Sannito, University of North Carolina-Charlotte • <i>Phenotypical and Racial Hegemony? Assessing the Prevalence of Status Generalization Across Racial Groups</i> — David Biagas, University of Iowa • <i>Personal Networks and Trust: Nations and Democracy</i> — Nick Berigan, East Tennessee State University • <i>Intragroup Heterogeneity and Social Solidarity</i> — Yue Liu, University of South Carolina-Columbia 	Eastover
	<p>Session 141: Barriers to Educational Success - Paper Session</p> <p>President: Justin T Lane, University of North Carolina-Charlotte</p> <ul style="list-style-type: none"> • <i>An Analysis of Dropout Trends in Charlotte Mecklenburg Schools</i> — Justin T Lane, University of North Carolina-Charlotte • <i>The Socioeconomic Consequences of Dropping Out: Evidence from Two Cohorts of Siblings</i> — Colin Campbell, University of North Carolina-Chapel Hill • <i>College Achievement among 2004 CMS Graduates: The Roles of Between and Within High School Racial Segregation</i> — Jason Giersch, UNC Charlotte; Martha C. Bottia, University of North Carolina-Charlotte; Roslyn Arlin Mickelson, University of North Carolina-Charlotte • <i>The Unholy Trinity: Race, Class, and Poverty and Their Implications in Baton Rouge Education</i> — Catherine Harwood Lowe, Louisiana State University; Lori L. Martin, Louisiana State University 	Myers Park
	<p>Session 142: The Color of Citizenship: Continuing Racial/Ethnic Inequality in Citizenship Rights and Representations - Paper Session</p> <p>Organizers: Louise Seamster, Duke University; Atiya Husain, University of North Carolina-Chapel Hill; Trenita B Childers, Duke</p> <p>President: Victor Ray, Duke University</p> <p>Discussant: Louise Seamster, Duke University</p> <ul style="list-style-type: none"> • <i>The Pre- and Post-9/11 Racialization of Muslims</i> — Atiya Husain, University of North Carolina-Chapel Hill • <i>“We are not foreigners”: Immigrant Status and Mental Health Among Haitians in the Dominican Republic</i> — Trenita B. Childers, Duke University • <i>Racial Profiling and Susceptibility to Immigration and Customs Enforcement Programs</i> — Felicia Arriaga, Duke University • <i>Disenfranchisement and Urban Redevelopment in a New Company Town</i> — Louise Seamster, Duke University 	Salon A

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 143: Music and Community - Paper Session President: Nick Dempsey, Eckard College</p> <ul style="list-style-type: none"> • <i>Northern Soul: The Exportation of Unpopular Black American Music to Britain</i> — Candace Nicole Miller, University of Virginia • <i>Was Anyone Listening? Audience Reception of Revolutionary Model Operas in Communist China</i> — Hexuan Zhang, University of Virginia • <i>The Street, the Row and the Hood: Legacy, Industry, and Scene in Nashville</i> — Richard Lloyd, Vanderbilt University • <i>Re-Appropriating the Devil's Music: Christian Identities and Aggressive Musics</i> — Bradley A. Koch, Georgia College; Benjamin Coke, Georgia College and State University; Anais Hardon, Georgia College and State University; Victoria Maddox, Georgia College and State University; Meghan Marzullo, Georgia College and State University; Joseph Morovich, Georgia College and State University 	Salon B
	<p>Session 144: Social Processes in Health Care - Paper Session President: Alla Chernenko, Middle Tennessee State University</p> <ul style="list-style-type: none"> • <i>The Effect of Economic and Social Conditions on the Use of Clinical Preventive Services</i> — Bisma Sayed, University of Miami • <i>Identifying Nursing Home Admittees At Risk of Rehospitalization: Using Logistic Regression to Calculate a Probability of Rehospitalization Score</i> — J. Brandon Wallace, Middle Tennessee State University; Shaonta Allen, Middle Tennessee State University • <i>Social Relationships of the Chronically Mentally Ill in a Faith-Based Day Program</i> — Megan Smith, Emory University • <i>STI-Testing Decisions among College Students</i> — Alla Chernenko, Middle Tennessee State University; Brian Hinote, Middle Tennessee State University; Jackie Eller, Middle Tennessee State University; Angela Mertig, Middle Tennessee State University 	Salon G
	<p>Session 145: Structural Dimensions of Crime - Paper Session President: Laurie Gould, Georgia Southern University</p> <ul style="list-style-type: none"> • <i>Culture, Attributional Style, and Lethal Violence: A Cross-National Test of the "Stream Analogy" of Violence</i> — James Arthur Tuttle, North Carolina State University • <i>The Socio-Political and Socio-Economic Predictors of Organized Crime in Advanced-Stage Capitalism: A Comparative Study</i> — Eric Ramsey Louderback, University of Miami; Suzanne Loftus, University of Miami • <i>The Case for a Criminological Explanation of State Failure</i> — Laurie Gould, Georgia Southern University; Matthew Pate, University at Albany 	Salon H
	<p>Session 146: Qualitative Methods - Paper Session - Wendover Organizer and President: Jennifer A. Schlosser, Tennessee Tech University</p> <ul style="list-style-type: none"> • <i>Intersectionality and Narrative Analysis: Stories of Power, Oppression, and Privilege</i> — Marni A. Brown, Georgia Gwinnett College • <i>Melodic Meanings and Meaningful Methods: A Holistic Approach to the Qualitative Analysis of Music Lyrics</i> — Marshall A. Taylor, University of Memphis • <i>Anonymity and the Internet: Swapping Gender Roles in Online Gaming Research</i> — Joshua R. Hunter, Tennessee Tech University; Jennifer A. Schlosser, Tennessee Tech University • <i>Seeing Beyond the Numbers: The Challenges and Rewards of Utilizing Qualitative Research Methods in Program Evaluations of Intimate Partner Abuse Prevention Initiatives</i> — Jordana N. Navarro, Tennessee Tech University 	Wendover

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 147: Write Where It Hurts I: Negotiating the Emotional Challenges of Doing Deeply Personal Research - Panel Organizers: Alexandra C.H. Nowakowski, Florida State University and J. Edward Sumerau, University of Tampa President: Alexandra C.H. Nowakowski, Florida State University Panelists:</p> <ul style="list-style-type: none"> • Mairead E. Moloney, North Carolina State University • Kara Francisco, University of Florida • Tracy B. Citeroni, University of Mary Washington • Andrea Hunt, University of North Alabama • J. Edward Sumerau, University of Tampa 	Elizabeth
	<p>Session 148: Preserving Traditions: Food and Identity - Sociology of Food Mini-Conference President: Kris De Welde, Florida Gulf Coast University</p> <ul style="list-style-type: none"> • <i>“It’s all about the work”: Food Production and the Economics of Identity</i> — Lindsey Lamond Lennon, Florida State University • <i>Food, Identity, and Community: How Do International Students Create Usness through Preparing/Sharing Food?</i> — Yun Ling Li, Virginia Tech; Hung Yin Tsai, Virginia Tech • <i>Hybridized Authenticity: Reconstructing Authenticity in the Gourmet Food Truck Scene</i> — Cate Irvin, Tulane University 	Salon F
9:45 AM-12:30 PM	<p>Session 149: Female Presidents of SSS: Thinking Back and Looking Forward (co-sponsored by the Committee on Gender and Sexuality and SWS-S) - Invited Panel Organizers: Julie B. Wiest, West Chester University of Pennsylvania and Shannon N. Davis, George Mason University President: Julie B. Wiest, West Chester University of Pennsylvania Panelists:</p> <ul style="list-style-type: none"> • Ida Harper Simpson, Duke University • Shirley Laska, University of New Orleans • Rebecca Adams, University of North Carolina-Greensboro • Lynn Smith-Lovin, Duke University • Maxine Atkinson, North Carolina State University • Patricia Yancey Martin, Florida State University • Angela O’Rand, Duke University • Beth A. Rubin, University of North Carolina-Charlotte • Leslie Hossfeld, University of North Carolina-Wilmington 	Salon D
11:15 AM-12:30 PM	<p>Session 150: Race, Poverty and Health: Findings from the Nashville Stress and Health Study - Thematic Session Organizer and President: Michael Hughes, Virginia Tech</p> <ul style="list-style-type: none"> • <i>The Prevalence, Epidemiology, and Consequences of Racial Trauma</i> — Tony N. Brown, Vanderbilt University; R Jay Turner, Vanderbilt University; Marka Anderson, Vanderbilt University • <i>Racial Differences in the Consequences of Body Weight for Physical and Mental Health</i> — C Andre Christie-Mizell, Vanderbilt University; R Jay Turner, Vanderbilt University • <i>Racial and SES Contrasts in Health Variouslly Defined: Addressing the Misclassification Problem</i> — R Jay Turner, Vanderbilt University; Tony N. Brown, Vanderbilt University; William Beardall Hale, Vanderbilt University 	Salon G

Schedule at a Glance

Wednesday April 2

Thursday April 3

Friday April 4

Saturday April 5

Index of Participants

Floor Map

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 151: Movements and Participation - Paper Session President: Susan C Pearce, East Carolina University</p> <ul style="list-style-type: none"> • <i>Activism and North Carolina's Immigrant Women</i> — Latoya Alston, East Carolina University; Sierra Plato, East Carolina University ; Susan C. Pearce, East Carolina University • <i>Unauthorized Mexican Migrants' Knowledge and Perception of Anti-Immigrant Mobilization Efforts in the United States</i> — Daniel Martinez, George Washington University; Matthew Ward, University of Southern Mississippi • <i>The Tea Party Massacre: The Impact of Political Rhetoric on a Social Movement</i> — Jacob J. Asta, WDC Legal and Strategic Consultants; G. S. Coffey, WDC Legal and Strategic Consultants • <i>Procedural Frustration and Immigrant Incorporation in the 2006 Immigration Reform Protests</i> — Michelle Halla Lore, North Carolina State University 	Dilworth
	<p>Session 152: Group Processes Mini-Conference III: Gender - Paper Session Organizers: Alison Bianchi, University of Iowa and Jessica Collett, University of Notre Dame President: Alison Bianchi, University of Iowa</p> <ul style="list-style-type: none"> • <i>Religion, Gender and Trust: How Protestant Fundamentalism Shapes Female and Male Environmental Cooperation</i> — Kyle Irwin, Baylor University • <i>The Effects of Status on Role Taking Accuracy</i> — Tony Love, Texas A&M University; Jenny Davis, James Madison University • <i>Social Interaction and Status: A Study of How Sexual Orientation and Gender Influence Social Stratification</i> — Miriam Verploegh, University of Iowa 	Eastover
	<p>Session 153: Race, Education, and School Performance - Paper Session President: Brett Lehman, Louisiana State University</p> <ul style="list-style-type: none"> • <i>Academic Cultural Orientations, Race, and Academic Achievement: The Moderating Role of Neighborhood Cultural Context</i> — David Matthew Merolla, Wayne State University • <i>We Don't Need No Education: Hirschi's Social Control Theory in the Context of School Performance</i> — Sara Elizabeth McLaughlin, Meredith College • <i>Reexamining the Influence of Race and Class on Academic Efficacy: Student/Teacher Relationships and Test Scores</i> — Keith Richard, Florida State University; John Reynolds, Florida State University • <i>Bullied Due to Academic Effort and Achievement: Race, Ethnicity, and Support from Friends</i> — Brett Lehman, Louisiana State University 	Myers Park
	<p>Session 154: Music, Genre, and Symbolic Boundaries - Paper Session Organizer and President: J. Slade Lellock, Virginia Tech</p> <ul style="list-style-type: none"> • <i>The Distinction of Lady Gaga</i> — Mathieu Deflem, University of South Carolina • <i>Crossover and Authenticity in the Blues: Black and White Artists and Their Fans in Mississippi</i> — John Sonnett, University of Mississippi • <i>Social and Symbolic Categories in the Production and Reception of Music</i> — Vaughn Schmutz, University of North Carolina-Charlotte • <i>Heritage or Nostalgia? The Southern Rock Revival as a Traditionalist Genre</i> — Jason T. Eastman, Coastal Carolina University <p>Discussant: Nathaniel Chapman, Virginia Tech</p>	Salon B

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 155: No More Invisible Man: Race and Gender in Men's Work (Temple University Press) by Adia Harvey Wingfield - Author-Meets-Critics President: Brandon A. Jackson, University of Arkansas Critics:</p> <ul style="list-style-type: none"> • Eduardo Bonilla-Silva, Duke University • Donald Tomaskovic-Devey, University of Massachusetts-Amherst • Alford Young, University of Michigan <p>Organizer and Author:</p> <ul style="list-style-type: none"> • Adia Harvey Wingfield, Georgia State University 	Salon C
	<p>Session 156: Community and Crime - Paper Session President: Michael G. Bisciglia, Southeastern Louisiana University</p> <ul style="list-style-type: none"> • <i>Race, Concentrated Disadvantage, Homicides, and Violence in the South: A Mediated Model</i> — Bert Burraston, University of Memphis; James C. McCutcheon, University of Memphis; KB Turner, University of Memphis; Kristen Harris, University of Memphis • <i>Types of Segregation and Location of Migration on Rates of Hispanic Homicide: An Analysis of Ethnic Segregation, Minority to Minority, Minority to Majority and Within Ethnicity Segregation</i> — Michael G. Bisciglia, Southeastern Louisiana University • <i>Immigrant Segregation, Race/Ethnicity, and Violence: Exploring the "Enclave Effect" on Black, White, and Latino Rates of Violence</i> — Ben Feldmeyer, University of Cincinnati; Casey T. Harris, University of Arkansas • <i>Generic and Specific Crime Habitats: An Exploratory Factor Analysis of Crime Types</i> — Nicholas J Richardson, North Carolina State University; William R. Smith, North Carolina State University; Cindy Brooks Dollar, North Carolina State University; Joshua Hendrix, North Carolina State University; Christopher C. McDaniel, North Carolina State University; Damian M. Maddalena, Oak Ridge National Lab; Laura A. Bray, North Carolina State University 	Salon H
	<p>Session 157: Doing Work in the "Field": Findings and Lessons Learned - Paper Session President: Amanda Koontz Anthony, University of Central Florida</p> <ul style="list-style-type: none"> • <i>Can We Categorize Hotel Guests just by Looking at Abandoned Hotel Rooms?</i> — Andreas Schneider, Texas Tech University • <i>Revolving Doors: Policing the Mentally Ill</i> — Diana Owens, Meredith College • <i>"I'm Not Overlooking Them": Narratives of Needs Told by Parents Supporting a Football Program in a Low-Income Neighborhood</i> — Danielle Thomas, Louisiana State University • <i>Doing Fieldwork: A Primer for Managing Personas in Interactions</i> — Amanda Koontz Anthony, University of Central Florida; William F. Danaher, College of Charleston 	Wendover
	<p>Session 158: Write Where It Hurts 2: Negotiating the Emotional Challenges of Doing Deeply Personal Research - Panel Organizers: J. Edward Sumerau, University of Tampa and Alexandra C.H. Nowakowski, Florida State University President: J. Edward Sumerau, University of Tampa Panelists:</p> <ul style="list-style-type: none"> • Angela L Wadsworth, University of North Carolina-Wilmington • Trina Smith, Georgia Southern University • Jose Torres, Virginia Tech • Megan Smith, Emory University • Alexandra C.H. Nowakowski, Florida State University 	Elizabeth

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 159: <i>Making a Life in Multi-Ethnic Miami: Immigration and the Rise of a Global City</i> (Lynne Rienner Publishers) by Elizabeth M. Aranda, Sallie Hughes, and Elena Sabogal - Author-Meets-Critics</p> <p>Organizer and President: E. Brooke Kelly, University of North Carolina-Pembroke</p> <p>Critics:</p> <ul style="list-style-type: none"> • Maria Aysa-Lastra, Florida International University • Kim Ebert, North Carolina State University <p>Authors:</p> <ul style="list-style-type: none"> • Elizabeth Aranda, University of South Florida • Sallie Hughes, University of Miami • Elena Sabogal, William Paterson University 	Salon A
	<p>Session 160: The Global Food System - Sociology of Food Mini-Conference</p> <p>President: Deborah A Harris, Texas State University</p> <ul style="list-style-type: none"> • <i>Adapting the Hunger Banquet Exercise for Classroom Size and Sociological Learning</i> — Deborah A. Harris, Texas State University; Whitney Harris, Texas State University; Kristi Fondren, Marshall University • <i>The Meat of the Matter: The Animal Industrial Complex and the Global Food System</i> — Carmen Boggs-Parker, Virginia Tech • <i>Local Food Systems, Fair Trade, and Small Farmer Livelihood</i> — Amanda C. Smith, University of North Carolina-Wilmington • <i>The Case Of Monsanto's Political Evolution in Biotechnology Politics</i> — Jenna A. Lamphere, University of Tennessee; Elizabeth A. East, University of Tennessee • <i>A Cross-National Analysis of Agricultural Dependency, Industrialized Food Production, and Nitrous Oxide Emissions</i> — Adam Driscoll, North Carolina State University 	Salon F

Sociological Spectrum

- ❖ *Sociological Spectrum* is a refereed interdisciplinary social science journal that publishes theoretical, methodological, quantitative and qualitative substantive research, and applied research articles in the areas of sociology, social psychology, anthropology, and political science. Generally, it does not publish book reviews or comments.
- ❖ *Sociological Spectrum* receives all manuscript submissions electronically via its ScholarOne Manuscripts site located at <http://mc.manuscriptcentral.com/sociologicalspectrum>.
- ❖ Recent articles include:
 - Socioeconomic Status and Health Well-Being During Later Life: Potential Mediating Factors
 - The Impact of Cross-Race Mentoring for "Ideal" PhD Careers in Sociology
 - Immigration, Schools, And Violence: Assimilation And Student Misbehavior
 - Religiosity, Peers, And Delinquency: Does Religiosity Reduce The Effect Of Peers On Delinquency?
- ❖ If you have any other questions, please contact Kevin Breault, Co-Editor-in-Chief, kbreault@mtsu.edu Brian Hinote, Co-Editor-in-Chief, bhinote@mtsu.edu, or Jerry Gonzalez, Associate Editor, gag21@mtmail.mtsu.edu

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 161: Poster Session III - Poster Session</p> <p>Organizer: Idee Winfield, College of Charleston</p> <p>President: Regina Michelle Cline, University of North Carolina-Wilmington</p> <ul style="list-style-type: none"> • <i>Coming Into Football: Early Identity Formation on a Women's Tackle Football Team</i> — Bobbi A. Knapp, Southern Illinois University - Carbondale • <i>Rx'd and Shirtless: An Examination of Gender in a CrossFit Box</i> — Bobbi A. Knapp, Southern Illinois University - Carbondale • <i>Political Conservatives, the Religious Right, and Attitudes Toward Social Issues</i> — John Lynxwiler, University of Central Florida; David A. Gay, University of Central Florida • <i>Novel Drugs: College Epidemic or Media Hype?</i> — Joseph Bacot, Georgia Southern University; Michael Singleton, Georgia Southern University; Shanna Felix, Georgia Southern University; Bryan Lee Miller, Georgia Southern University; Laura E. Agnich, Georgia Southern University; John Stogner, University of North Carolina-Charlotte • <i>Compassionate Individualism: Symbolic Struggles in an American Helping Profession</i> — Lawrence Michael Eppard, Radford University • <i>The American Farm: The Shift from Small-Scale Farms to Agribusinesses</i> — Kristen Claire Sumpter, University of North Carolina-Wilmington • <i>The Relationship between Quality of Life and Cell phone/ Internet Communication among Immigrants</i> — Bridget Hochwalt, Wake Forest University • <i>The Senator's Speech: A Linguistic Analysis of Gendered Variance in Senatorial Campaigns</i> — Dorronda Rochelle Bordley, Wake Forest University • <i>Campus Climate Surveying at UCF with iPads and Random Sampling Techniques</i> — Amy Melissa Donley, University of Central Florida; Sara Strickhouser, University of Central Florida; Thomas Hall, University of Central Florida; Jessica Amy Kleinberger, University of Central Florida; Rameika Newman, University of Central Florida • <i>Sociological Analysis of Internet Activities</i> — Travis Michael Kadylak, University of North Carolina-Wilmington • <i>Just Say No? Women's Support for Women in Politics</i> — Dally E. Kennedy, Emory and Henry College • <i>Still a Nation of Immigrants? Americans' Attitudes Toward Immigrants and Immigration</i> — Stephanie A. Buescher, Emory and Henry College • <i>Americans' Views on Homosexual Relationships</i> — Elizabeth (Libby) Scales, Emory and Henry College • <i>Who's Hooking Up? Influences On the Growing Number of Casual Sexual Encounters Between Friends, Acquaintances, and Strangers</i> — Allison Morris, Winthrop University; Dawson M. Rice, Winthrop University 	Balcony

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
1:15 PM-2:30 PM	Nominations Committee Meeting	Boardroom
	<p>Session 162: Public Sociology and University Structures: Considering Social Change and Academia in the 21st Century (sponsored by the Committee for Sociological Practice) - Thematic Session</p> <p>Organizer and Presider: Julia F Waity, University of North Carolina-Wilmington</p> <ul style="list-style-type: none"> • <i>Rethinking our Work: Teaching Core Concepts in Introduction to Sociology</i> — Stuart Parker, Kingsborough Community College • <i>Is Another World Possible through Sociology: A Comparison of Two Academies in the US and the Caribbean and How Multi-Preparadigmatic Criteria and Meta-Narratives Defeat Other-World Possibilities</i> — O. Alexander Miller, Delaware County Community College • <i>Public Sociology Beyond the Entrepreneurial University</i> — John Dale, George Mason University; Erin Stephens, George Mason University; Vali Mansour, George Mason University 	Salon D
	<p>Session 163: Research Incubator 1</p> <p>Organizer: Michael O. Maume, University of North Carolina-Wilmington</p> <p>Mentor(s): John Rice, University of North Carolina-Wilmington and Julia Wilson, Emory and Henry College</p> <ul style="list-style-type: none"> • <i>Gender Equality and Female Athletes in the Olympic Games: Establishing the Environment Conducive to Success</i> — Kristin Anne Godwin, University of North Carolina-Wilmington • <i>A Critical Look at Campus Climate after Institutional Changes</i> — Marianne Diana Ayers, East Carolina University • <i>The 'Familiar Rapport' as a Limited Repertoire: Myth and Deference in Student-Faculty Interaction</i> — Margaret Austin Smith, University of Maryland College Park 	Salon E
	<p>Session 164: Research Incubator 2</p> <p>Organizer: Michael O. Maume, University of North Carolina-Wilmington</p> <p>Mentor(s): Walda Katz-Fishman, Howard University and Ranae J. Evenson Newhouse, Tennessee State University</p> <ul style="list-style-type: none"> • <i>Regulating Access to Easy Credit: A Policy Comparison between South Africa and the United States</i> — Kentse Radebe, Mississippi State University • <i>Pension Coverage and the Lessen of Elderly Poverty and Health Disparity: An Empirical Analysis of Social Security Income and Health Condition for the Elderly</i> — Fang-Yi Huang, University of Florida • <i>Voluntarism and the Achievement of Species-Being</i> — Jamie MacLennan, Georgia Southwestern State University 	Salon E
	<p>Session 165: Research Incubator 3</p> <p>Organizer: Michael O. Maume, University of North Carolina-Wilmington</p> <p>Mentor(s): Joanna Hunter, Radford University and David G. Embrick, Loyola University-Chicago</p> <ul style="list-style-type: none"> • <i>Colorblind Racism and Race-Based Social Policy</i> — David J. Luke, University of Kentucky • <i>Racial Attitudes and Religiosity in Small Town North Carolina</i> — Ryan Talbert, East Carolina University • <i>Anti- Black Misogyny Now and Then: A Technological Perspective on Anti- Black Misogyny in Modern Day Life and Past Contexts</i> — Makeda Ayana Parker, East Carolina University 	Salon E

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 166: Research Incubator 4 Organizer: Michael O. Maume, University of North Carolina-Wilmington Mentor(s): F Carson Menchen, Baylor University and John C. Kilburn, Texas A&M University</p> <ul style="list-style-type: none"> • <i>Latino Civic Engagement in New Immigrant Destinations</i> — Cristina Ramos, University of Florida • <i>Place Attachment: Built Environment of Community Gardens in East Knoxville</i> — Sylvia Isabel Duluc-Silva, University of Tennessee-Knoxville • <i>Sex, Drugs, and Rock N Roll: Fear of Crime and the Bonnaroo Experience</i> — Jacqueline Suzanne Chavez, Troy University; Kayla M. Roden, Mississippi State University 	Salon E
	<p>Session 167: Research Incubator 5 Organizer: Michael O. Maume, University of North Carolina-Wilmington Mentor(s): Alison Hatch, Armstrong Atlantic State University and Steve McDonald, North Carolina State University</p> <ul style="list-style-type: none"> • <i>The Breastfeeding Problematic: Negotiating the Performance of Maternal Sexuality</i> — JaDee Carathers, Middle Tennessee State University • <i>The Effect of Marital Status on Happiness</i> — Min Li, University of Florida • <i>Who Gets to Have a Non-Work Life? Exploitation of the Time of the Single and Childless</i> — Sabrina Leneé Speights, University of North Carolina-Charlotte 	Salon E
	<p>Session 168: The Creation of Social Memory - Paper Session Presider: Jon Cariba Phoenix, University of Tennessee-Knoxville</p> <ul style="list-style-type: none"> • <i>Writing Second-Wave Feminists Out of History</i> — Katherine Ayers, East Carolina University • <i>The Once and Future Theology</i> — Jon Cariba Phoenix, University of Tennessee-Knoxville • <i>Remembering Man-Made and Natural Disasters: Social Responses to Human Suffering in Colombia</i> — Diana Catalina Vallejo Pedraza, University of Virginia 	Eastover
	<p>Session 169: Mate Selection - Paper Session Presider: Chen Xie, University of Florida</p> <ul style="list-style-type: none"> • <i>Interracial Marriage and Quality of Marital, Friend, and Kin Relationships among Asian Americans</i> — Anastasia S. Vogt Yuan, Virginia Tech • <i>Bring a Woman Home to Mom: How College Black Men Frame Romantic Relationships</i> — Brandon A. Jackson, University of Arkansas • <i>Dating on the Edges of Two Cultures: A Study on Mate Selection and Dating Behaviors of Chinese Students on a U.S College Campus</i> — Chen Xie, University of Florida • <i>Choosing Mates Who Look Like Ourselves</i> — Alyse Marie Gruber, University of Central Florida; Amy Melissa Donley, University of Central Florida 	Elizabeth
	<p>Session 170: Science, Technology, and Cultural Change - Paper Session Presider: Anne MacRae Price, Valdosta State University</p> <ul style="list-style-type: none"> • <i>Designing (for) Other Places: Cosmopolitanism and the Sociological Imagination in the Design Process of an African Educational Campus</i> — Warren Kelley Fincher, Saginaw Valley State University • <i>Politics, Religion, and Americans' Confidence in Science</i> — Darren E. Sherkat, Southern Illinois University - Carbondale • <i>The Nexus of Politics and Expertise: The Case of the 1940 Census</i> — Alexander Joseph Myers, University of Kansas • <i>Individual and Contextual Influences on Attitudes Toward Science</i> — Anne MacRae Price, Valdosta State University 	Myers Park

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 171: Changing Hierarchies - Paper Session</p> <p>Organizers: Hephzibah Strmic-Pawl, Coastal Carolina University and Dana Volk, Virginia Tech</p> <p>Presider and Discussant: Hephzibah Strmic-Pawl, Coastal Carolina University</p> <ul style="list-style-type: none"> • <i>The Influence of Multiracial Americans on the Color-Blind Ideology</i> — Hephzibah Strmic-Pawl, Coastal Carolina University; David L. Brunsma, Virginia Tech • <i>The Intersectionality of Passing</i> — Dana Volk, Virginia Tech • <i>Which Latinas/os are Whitened?</i> — Nicholas Vargas, University of Texas at Dallas 	Salon B
	<p>Session 172: Significance and Meaning of Work Among Understudied Populations - Paper Session</p> <p>Presider: Dwanna Robertson, Kansas State University</p> <ul style="list-style-type: none"> • <i>Capitalists or Survivalists? Interpreting American Indian Women's Self-Employment</i> — Dwanna Robertson, Kansas State University • <i>The Governor's Scholars Program: A Motivational Study of Job Popularity</i> — Sharon Rose Leone, Western Kentucky University; Amy C. Krull, Western Kentucky University • <i>Parish Nursing and Community Health for Vulnerable Populations</i> — Staci Young, Medical College of Wisconsin • <i>Employees, Corporate Social Responsibility, and Justice: A Sensemaking Perspective</i> — Oscar Jerome Stewart, University of North Carolina-Charlotte 	Salon F
	<p>Session 173: Social Relationships and Mental Health - Paper Session</p> <p>Presider: Darla Marie Still, University of Memphis</p> <ul style="list-style-type: none"> • <i>Depression as Social Contagion: Examining Social Network Effects on Depressive Symptoms</i> — Win Guan, Louisiana State University; Yoshinori Kamo, Louisiana State University • <i>Adolescent Social Isolation and Mental Health: A National Longitudinal Study</i> — Meichen Lu, Clemson University • <i>The Effect of Sleep Disruption on Adolescent Well-Being</i> — David Maume, University of Cincinnati • <i>Romantic Relationship Quality as a Protective Factor against Suicidal Ideation</i> — Darla Marie Still, University of Memphis • <i>Effect of Work Organization on Sleep Quality among Latinos in North Carolina</i> — Joanne Sandberg, Wake Forest School of Medicine 	Salon G
	<p>Session 174: Media and Crime - Paper Session</p> <p>Presider: Casey Welch, Flagler College</p> <ul style="list-style-type: none"> • <i>Racial Generalizing by Media to Classify Perceptions of Judicial Inequity in Response to the Zimmerman Verdict</i> — Charles Robinson, Mount Olive College • <i>Defining Justice: The Impact of Media Portrayal on Layperson's Perceptions</i> — G. S. Coffey, WDC Legal and Strategic Consultants; Casey Welch, Flagler College • <i>Framing Immigrant Criminality: Contemporary Restrictionist Discourse on the Web</i> — Deenesh Sohoni, William and Mary; Tracy Sohoni, William and Mary 	Salon H

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 175: Identity Formation in Formal Organizations - Paper Session Presenter: Michelle Renee Jacobs, SUNY Plattsburgh</p> <ul style="list-style-type: none"> • <i>“I was a Muslim”: Preaching, Legitimation, and Ethnic Negotiation in a Southern Evangelical Church</i> — Gerardo Marti, Davidson College • <i>The Role of Noblesse Oblige and Class Privilege in Shaping Volunteer Experience</i> — Heather Burns, Southwestern University • <i>Ritualized Rhetoric and Social Control: Welfare-to-Work Program Manager Identity Construction through Mantras</i> — Tiffany Taylor, Kent State University; Laura Niehaus, University of Akron; Brianna Turgeon, Kent State University; Christi Gross, Kent State University • <i>Racial Formations, Internalized Oppression, and Urban American Indian Identity</i> — Michelle Renee Jacobs, SUNY Plattsburgh 	Wendover
	<p>Session 176: The Environment and Individual Action - Paper Session Presenter: Paul Namaste, High Point University</p> <ul style="list-style-type: none"> • <i>Developing a Comprehensive Conceptualization of an Environmental Self</i> — Paul Namaste, High Point University • <i>The Potential Power of Individual Action: Examining Factors Contributing to Individual Environmental Behaviors</i> — Amanda Milster, Vanderbilt University • <i>Sustainable Development in Middle Earth: Examining Attitudes Towards Green Building in New Zealand</i> — Nneka Walker, Birmingham-Southern College; William Holt, Birmingham-Southern College • <i>Why Ecoanarchism Prevails over Ecomarxism: A Critique of Praxis</i> — Richard N. Hutchinson, Kennesaw State University 	Salon A
	<p>Session 177: Ain't No Trust: How Bosses, Boyfriends and Bureaucrats Fail Low Income Mothers and Why It Matters (University of California Press) by Judith Levine - Author-Meets-Critics Organizer and Presenter: Katie Linette Acosta, Georgia State University Critics:</p> <ul style="list-style-type: none"> • Antonia Randolph, Christopher Newport University • Rebecca Bach, Duke University • Jean-Anne Sutherland, University of North Carolina-Wilmington <p>Author:</p> <ul style="list-style-type: none"> • Judith Levine, Temple University 	Salon C
	<p>Session 178: Real Food, Sustainability, and Consumerism: Integrating Components Into Your Current Courses (sponsored by the Committee on Sociology in Community and Small Colleges) - Teaching and Sociology of Food Mini Conference Organizer: Nicholas Guittar, University of South Carolina-Lancaster Presenter: Kris De Welde, Florida Gulf Coast University</p> <ul style="list-style-type: none"> • <i>Food, Sustainability, Service-Learning, and Study Abroad: Pura Vida!</i> — Kris DeWelde, Florida Gulf Coast University; Sasha Wohlpart, Florida Gulf Coast University • <i>Eating and Editing: Using Food to Teach Writing</i> — Carmel E. Price, Furman • <i>There's Beaver Butt and Petroleum in My Mac and Cheese?!?!: Teaching Students to Challenge “Normal” Food in the US</i> — Stephanie Gonzalez Guittar, University of South Carolina-Lancaster <p>Discussant: Stephanie Gonzalez Guittar, University of South Carolina-Lancaster</p>	Dilworth
2:45 PM-4:00 PM	Membership Committee Meeting	Salon E
	Committee on Gender and Sexuality Meeting	Salon E
	Committee on Sociology in Community and Small Colleges Meeting	Salon E

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	Committee on Sociological Practice Meeting	Salon E
	Development Committee Meeting	Salon E
	<p>Session 179: Sociologists and Regional Economic Development II: Applied and Public Sociology - Thematic Session</p> <p>Organizer and Presider: David Jaffee, University of North Florida</p> <ul style="list-style-type: none"> • <i>Response To Tragedy: Analysis of Gully Erosion Threats in Three Communities in Edo State, Southern Nigeria</i> — Chike F. Okolocha, University of Benin • <i>Refueling the Region: Is Hydraulic Fracturing Reviving the Mining Communities of Pennsylvania?</i> — Jeffrey Tamburello, Baylor University • <i>Race to the Bottom...of the River: Critically Analyzing the Expansion of the Port Economy in a Southern City</i> — David Jaffee, University of North Florida 	Salon D
	<p>Session 180: Values and Morals - Paper Session</p> <p>Presider: Douglas A Marshall, University of South Alabama</p> <ul style="list-style-type: none"> • <i>The Mediators of Moral Judgment: An Empirical Assessment of Sacralization Theory</i> — Douglas A Marshall, University of South Alabama • <i>Attitudinal Variations of Trust of Religious Institutions, Parliament, and NATO Among Albanian Religious Groups</i> — Jorge Candelario Gonzalez, University of Texas-San Antonio; Gabriel Acevedo, University of Texas-San Antonio • <i>Cultural Models for Cheating: Differences between Lower Class and Upper-Middle Class Youth?</i> — Gaute Rygh, Duke University • <i>“That’s so Ghetto”: A Study of the Potential Racial/Social Implications of the term ‘Ghetto’</i> — Shaun Alexander Richardson, University of Central Florida 	Eastover
	<p>Session 181: Context, Inequality, and Change - Paper Session</p> <p>Presider: Matthew Ward, University of Southern Mississippi</p> <ul style="list-style-type: none"> • <i>Bosses and Friends? An Examination of Employers’ Dispositions to Their Immigrant Workers</i> — Nora Haenn, North Carolina State University; Martha Crowley, North Carolina State University • <i>Contested Allegiances: American Naturalization and Its Antecedents</i> — Denise Obinna, Ohio State University • <i>We are All Holy: The Formation and Closure of Metropolitan Community Churches, 1973-2000</i> — Melinda Kane, East Carolina University • <i>Racial and Ethnic Group Attachment and Grassroots Activism: A Look at Latinos</i> — Michelle Ann Petrie, University of South Carolina Aiken 	Myers Park
	<p>Session 182: Institutional Inequality and Racialized Outcomes - Paper Session</p> <p>Presider: Bobette Otto, Georgia State University</p> <ul style="list-style-type: none"> • <i>Prison is My Family Business: How My Personal Experiences with Prison Influences My Research on Incarcerated Black Fathers</i> — Breea Willingham, SUNY Buffalo • <i>Color-Blind Diversity and the Reproduction of White Habitus</i> — Megan Klein, Loyola University-Chicago; Laurie Cooper Stoll, University of Wisconsin-Lacrosse • <i>Exploring the Effects of School Racial Composition on Delinquency</i> — Bobette Otto, Georgia State University • <i>The Economic Effects of Incarceration on the Disadvantaged</i> — Ricardo Bailey, University of North Carolina-Charlotte 	Salon B
	<p>Session 183: Gender and Performance in Public/Private Spaces - Paper Session</p> <p>Presider: Katie Linette Acosta, Georgia State University</p> <ul style="list-style-type: none"> • <i>Stepping into Queer Parenting</i> — Katie Linette Acosta, Georgia State University • <i>Interracial Lesbian and Gay Couples: Managing Public Settings</i> — Anne Bubriski McKenzie, University of South Carolina - Union; Liz Grauerholz, University of Central Florida • <i>Regulatory Performances of Gender in an Exclusively-Queer Space</i> — Sam Marshall Taylor, Davidson College 	Salon C

DETAILED SCHEDULE

SATURDAY, APRIL 5

Time	Event	Location
	<p>Session 184: Employment at the Margins: Sociological Determinants and Rewards of Employment for Marginalized Workers - Paper Session</p> <p>President: Brandi Lynn Leach, North Carolina State University</p> <ul style="list-style-type: none"> • <i>Displacement and High-Tech Cities: The Reemployment of Older Workers in New Economy Labor Markets</i> — Daniel Jonathan Davis, University of North Carolina-Charlotte • <i>J.O.B.S (Just Overcome Be Smart)</i> — Alexandria N. Byrd, Lander University • <i>Individual and Structural Explanations of the Job Quality of Hispanic Immigrants to the United States, 2000 and 2010</i> — Brandi Lynn Leach, North Carolina State University 	Elizabeth
	<p>Session 185: Deviance - Paper Session</p> <p>President: Virginia Beard, Longwood University</p> <ul style="list-style-type: none"> • <i>La Vida Loca: The Private and Public Deviance of Males at a Christian University Dormitory</i> — Andrew William Tipton, Lee University • <i>Academic Dishonesty in College Student-Athletes</i> — Brittney Marie Via, Randolph College • <i>Death Related Crime: Applying Bryant's Conceptual Paradigm of Thanatological Crime to Serial Homicide</i> — Virginia Beard, Longwood University • <i>Explaining Deviant Behavior among Truckers</i> — Patrick K. Davis, Mississippi State University; David C. May, Mississippi State University 	Wendover
	<p>Session 186: The Challenges of Teaching Sociology (sponsored by the Committee on Sociology in Community and Small Colleges) - Teaching Mini-Conference Organizer, President, and Discussant: Mary Barr, Clemson University</p> <ul style="list-style-type: none"> • <i>Temporary Visitor: Reevaluating My Undergraduate Service-Learning Experience Tutoring at a California Juvenile Probation Camp</i> — Mary Barr, Clemson University • <i>When the Classroom Gets Personal: Teaching about Gender Violence</i> — Alison Hatch, Armstrong Atlantic State University • <i>Trinidad and Religious Pluralism: Sociology and Faith in a Caribbean Island</i> — Ned Rinalducci, Armstrong Atlantic State University • <i>A Thematic Approach to Teach Introductory Sociology</i> — Albert E. McCormick Jr., M2 Research and Consulting 	Dilworth
	<p>Session 187: Subjective and External Conceptions of the Self - Paper Session</p> <p>President: Dawn Godbolt, Florida State University</p> <ul style="list-style-type: none"> • <i>Birds of a Different Feather: Racial Concordance among Spouses and the Self-Assessed Health of the Intermarried</i> — Byron Miller, Miami University; Ben Lennox Kail, Georgia State University • <i>You Need to Lose Weight: A Comparative Analysis of Black and White Women's Experiences With Weight Loss in Interpersonal Relationships</i> — Dawn Godbolt, Florida State University • <i>Clues of Subjective Social Status Among Young Adults</i> — Francois Nielsen, University of North Carolina-Chapel Hill; J. Micah Roos, University of California-Berkeley; R M. Combs, University of North Carolina-Chapel Hill • <i>The Role of Workplace Conditions and Parent Clientele on the Professional Orientations of Preschool Teachers</i> — Amanda E. Lewis, Emory University; Jennifer Lauren Nelson, Emory University 	Salon A

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

Join us!

*Alpha Kappa Delta's
Teaching and Learning
Symposium at SSS*

Join colleagues interested in teaching pedagogy, practical application, and the scholarship of teaching and learning from a variety of academic settings in a half-day workshop designed to expose the inner workings of course design, student engagement, meaningful learning, and effective assessment.

Funding Available!

AKD will fund five fellowships to support attending the Teaching and Learning Symposium. Up to \$500 will be awarded to offset travel costs.

For more information, visit alphakappadelta.org or contact Bethany Titus, AKD Executive Director, at AKD@lemoyne.edu

Application deadline: 2/15

**AKD T&L Symposium
Saturday, April 5, 2014
8:00am-12:00pm**

For more details, visit:

**alphakappadelta.org (or)
southernsociologicalsociety.org**

To register, visit:

www.southernsociologicalsociety.org

The Association of Black Sociologists congratulates the Southern Sociological Society on its 77th Annual Meeting!

We welcome you to join us for two great events this year:

Symposium

*Sexuality Matters:
Race, Gender, and Class
Intersections in the 21st Century*
August 15, 2014
San Francisco

44th Annual Conference

*Freedom Summer Revisited:
Emerging Issues, Policy Paradigms,
and the Role of Human Rights*
October 23-25, 2014
Charlotte

Learn more:

www.associationofblacksociologists.org/conference

LOOK FOR THESE
ASSOCIATION OF BLACK SOCIOLOGISTS TITLES:

Issues in Race & Society: An Interdisciplinary Global Journal
Re-Positioning Race: Prophetic Research in a Post-Racial Obama Age

****A NEW YORK TIMES BESTSELLER****

**BASED ON DATA OBTAINED FROM THE MOST EXTENSIVE SURVEY OF
ROMANTIC RELATIONSHIPS EVER CONDUCTED:**

**WHAT CONSTITUTES “NORMAL” BEHAVIOR AMONG HAPPY COUPLES—
AND WHAT IT MAY MEAN FOR YOUR LOVE LIFE
THE NORMAL BAR**

*The Surprising Secrets of Happy Couples and What They Reveal About Creating a
New Normal in Your Relationship*

**By Chrisanna Northrup, Pepper Schwartz, PhD and James Witte, PhD
(Harmony Books; Paperback; January 7, 2014), Now available in paperback**

Chrisanna Northrup teamed with sociologists, Yale Ph.D. **Pepper Schwartz** and Harvard PhD **James Witte**, to answer a question about which we’re all intensely curious: What is “normal” when it comes to relationships between romantic partners? If we could steal a look into the lives of those who declare themselves happy, what would their sex lives look like? How do these relationship “winners” sustain that feeling of being in love decade after decade?

Armed with these questions (and nearly 1,300 more!) and a powerful interactive survey tool known as *OnQ*, **THE NORMAL BAR**’s trio of author experts was able to execute the most extensive survey of romantic relationships ever conducted, polling nearly 100,000 respondents around the world. By comparison, the

Masters and Johnson and Shere Hite surveys each collected data from only a few thousand.

“This outstanding book draws on thousands of surveys to find out what makes couples happy. Besides being entertaining and edifying, *The Normal Bar* can actually help most couples improve their relationships.”

--Barbara Reskin, Past President of the American Sociological Association

"Masters and Johnson, it's time to move over. *The Normal Bar* mixes together sex, savvy insights and science, making you laugh while you learn. Bet you haven't done that in a while."

--Nancy L. Snyderman, MD, NBC News Chief Medical Editor

Sociologists for Women in Society

SWS is a non-profit scientific and educational organization of sociologists and others.

Join SWS and work with us to:

- Increase opportunities for women in sociology
- Maximize the effectiveness of feminist scholarship
- Get the findings of feminist sociology into public discourse
- Serve the cause of feminist change

Find us on the web at <http://www.socwomen.org>

Like us on Facebook: <http://www.facebook.com/Socwomen>

Follow us on Twitter: <http://twitter.com/socwomen>

Don't Miss These Titles About the South

"These essays are both timed and timeless. Timed because they are products of a man and his era. They are his thoughts, shaped by what was happening to him when he wrote them. Timeless because they offer a historical perspective on the region and its people. This is a fine book."

—Harvey H. Jackson,
The Journal of Southern History

ISBN: 978-1-4128-5252-4 (paperback) 2013
309 pp. \$24.95
ISBN: 978-1-4128-5210-4 (eBook)

ISBN: 978-1-4128-4221-1 (hardcover) 2011
335 pp. \$39.95
ISBN: 978-1-4128-4783-4 (eBook)

"[Wright and Donley] begin with the high hopes that Disney World brought to central Florida in 1971, then explore the often hidden world of people living in poverty and homelessness in Disney World's shadow. Drawing on many years of quantitative and qualitative research, the authors present important topics Recommended."

—I. Glasser, *Choice*

transaction
Publishers of *Journal of Southern History*

(888) 999-6778 (toll-free in the US) • (732) 445-1245
www.transactionpub.com • orders@transactionpub.com

University of Illinois at Chicago

A Great Place to Study Social Inequality, Race, Ethnicity and Gender and Work Organization and the Economy

Faculty Include:

Richard Barrett
Andy Clarno
William Bielby
Sharon Collins
Claire Decoteau
Bethany Everett
Nilda Flores-Gonzalez
Lorena Garcia
Rachel Gordon
Sydney Halpern
Cedric Herring
Maria Krysan
Paul McInerney
Pamela Popielarz
Barbara Risman
Laurie Schaffner
Moshe Semyonov
Anthony Orum
Stephen R. Warner

Barbara
Risman

Nilda
Flores-Gonzalez

Claire
Decoteau

The Department Administration

Check us out at www.sociology.las.uic.edu

Ph.D. in Public Policy

The Ph.D. in Public Policy at UNC Charlotte is an interdisciplinary program focusing on the development, implementation, and evaluation of policy solutions to public problems. It stresses the development of applied analytic tool skills, advanced cognitive abilities, and topical specialties allowing students to tailor the program to the policy field of their career interest.

Graduates advance in careers that contribute to society through the application of their training. Career options include policy analysis, program evaluation, policy development, decision-making and academia in the public, private, and nonprofit sectors at the local, state, national, and international levels.

THE CURRICULUM

The Ph.D. in Public Policy program is structured into three distinct phases: core courses, policy field courses, and the dissertation. In all, the program requires a minimum of 63 hours of graduate credit for completion of the degree. Full-time students could normally complete the program within four (4) years. Three core principles drive the program:

- **Interdisciplinary Perspective:** Effective policy analysis and policy formation is not informed by any single discipline. Rather, it requires an understanding of the historical, cultural, political, social, institutional, geographic and economic aspects that frame each policy arena.
- **Applied and Empirical Policy Analysis:** Public policy is an inherently applied endeavor that seeks practical solutions and cogent analysis. While all research and analysis is informed by theory, the purpose of policy research is to elevate public discourse and improve public decision-making.
- **Place-Based Research:** To exercise applied policy analysis in an interdisciplinary context, policy research must be place-based. Valid policy analysis, based on real data, applied to actual policy settings is one of the main strengths of the program. Students work with professors in numerous capacities to develop the practical skills underpinning place-based research.

THE FACULTY

The Ph.D. in Public Policy relies on the expertise of than 50 full-time faculty drawn from eight (8) departments in three (3) colleges: Arts and Sciences, Business, and Health and Human Services. Such variety of expertise provides students in the program with a rich array of mentor support to tailor the program to their individual research and career interests. The faculty that participate in the program are some of the most prolific researchers at the university and well-regarded scholars nationally. The web site includes the full listing of program faculty.

For more information
visit publicpolicy.uncc.edu

or

Contact the Director: Beth A. Rubin, Ph.D.
via email at barubin@uncc.edu or call 704-687-7826

NOW AVAILABLE FROM WESTVIEW PRESS

March 2014
 450 Pages
 \$70.00 US, \$76.99 CAN
 ISBN 978-0-8133-4930-5

"An important part of any sociologist's library, Fitzgerald's text does not merely describe the racial order, but invites the reader to understand the salience of race and racism in our daily lives." —Matthew W. Hughey, University of Connecticut

"Accessible and engaging—a wonderful resource for teaching about race in the US!" —Ashley ("Woody") Doane, University of Hartford

» **Topical organization:** Issues are discussed across racial and ethnic categories, helping students recognize race as a socially, politically, and historically constructed concept and avoiding the reification of race that can result from a group-by-group format.

» **Focus on white privilege:** Addresses the concept of privilege—the flipside of discrimination and inequality—with nuanced care to foster thoughtful discussion without laying blame.

» **Sociohistorical context:** Covers the history of US race relations through a distinctly sociological lens, sets contemporary issues in much-needed context, and shows change over time.

Visit www.westviewpress.com to order a FREE examination copy to consider for your courses!

WKU'S 100% ONLINE M.A. IN CRIMINOLOGY

CRIMINOLOGY

ECONOMY LAW POVERTY SOCIAL STATISTICS DEMOGRAPHICS
 GENDER LAW CRIME PATTERNS SOCIAL STATISTICS DEVIANC
 JUSTICE POWER RESEARCH CLASS STATISTICS PUNISHMENT CRIME

On-demand courses available
 Start any day of the year.
 Complete coursework on your schedule.

33 credit hour program

CONTACT: WKU ONLINE - HELPING YOU SUCCEED
learn.online@wku.edu - (270) 745-5173 - wku.edu/join/crim

INDEX OF PARTICIPANTS

- Acevedo, Gabriel: 110, 131, 180
 Ackerly, Brooke A: 56
 Acosta, Katie Linette: 177, 183
 Adams, Alison E.: 68, 139
 Adams, Crystal: 89
 Adams, Randall: 138
 Adams, Rebecca: 132, 149
 Aghajanian, Akbar: 52
 Agnich, Laura E.: 15, 161
 Agyei, William K. A.: 76
 Albers, Benjamin Daniel: 104
 Albright, Nathan: 89
 Alexander, Elizabeth C.: 119
 Allan, Kenneth: 116
 Allen, Shaonta: 144
 Allman, Martha: 26
 Alqassab, Hana: 139
 Alston, Latoya: 151
 Amado, María Luisa: 138
 Ambler, Susan: 111
 Anderson, Cynthia D.: 129
 Anderson, Marka: 47, 150
 Andrews, Kenneth: 95
 Anthony, Amanda Koontz: 30, 157
 Aranda, Elizabeth: 159
 Arriaga, Felicia: 142
 Asay, Don: 17
 Askew, LaQuana Nicole: 59, 62
 Asta, Jacob J.: 151
 Atkinson, Maxine: 75, 149
 Austin, Cameron: 132
 Austin, Rachel: 47
 Ayers, Katherine: 168
 Ayers, Marianne Diana: 163
 Aysa-Lastra, Maria: 159
 Bach, Rebecca : 83, 94, 177
 Bacot, Joseph: 161
 Bailey, Patrick Morgan: 82
 Bailey, Ricardo: 182
 Bakanic, Von: 104
 Baker, Ashley: 87
 Baker, Elizabeth: 93
 Baker, Regina S.: 53
 Baldiga, Amanda Frances: 102
 Bancroft, Amanda N.: 4
 Banks, Stephen Cory: 44
 Barb, Sarah: 29
 Barr, Mary: 186
 Barrie, Courtney: 124
 Bartels, Paul: 16
 Bartlett, Bryce: 90
 Barton, Alan W.: 60
 Basenberg, Lanier: 124
 Batten, George Patrick: 6
 Bauldry, Shawn: 117
 Baumer, Eric: 35
 Bazile, Anthony: 10
 Bazo Vienrich, Alessandra M.: 80
 Beall, Daniela: 38
 Beard, Virginia: 185
 Beaven, James Mark: 9, 21
 Becerra, Adam: 139
 Bejarano, Meghan: 109
 Belgrave, Linda L.: 49, 62
 Benton, Richard: 103
 Berigan, Nick: 140
 Berkowsky, Ronald W.: 31, 90
 Berryman, Alex: 113
 Bettez Halnon, Karen: 69
 Bhatt, Rachna: 92
 Biagas, David: 140
 Bianchi, Alison: 128, 140, 152
 Billingsley, Brianna: 12, 130
 Bisciglia, Michael G.: 156
 Bissler, Denise L.: 41
 Bivens, Nicola: 88
 Bixby, Monica Sue: 45
 Bjerre, Evelyn: 55, 70
 Blanchard, Anita L.: 103, 120
 Blasingame, Amanda: 33
 Blincoe, Sarai: 130
 Bloom, J. Dara: 112
 Bloom, Nick: 122
 Bodenhamer, Aysha: 68
 Boggs-Parker, Carmen: 160
 Boli, John: 24
 Bollen, Kenneth A.: 117
 Bone, Destini: 126
 Bonilla-Silva, Eduardo: 155
 Bordley, Dorronda Rochelle: 161
 Borelli, E. Paige: 131
 Bossick, Mike: 29
 Bottia, Martha C.: 70, 141
 Bowen, Sarah: 38, 137
 Boyle, Kait M.: 66
 Boylstein, Craig: 93
 Brace, Andrea M.: 38
 Brandman, Marina: 113
 Bray, Laura A.: 156
 Briggs, Megan: 126
 Brigham, Justin: 114
 Brimeyer, Ted M.: 77
 Brock, Anna: 139
 Brody, Charles J.: 9
 Brooks, Erinn: 43, 133
 Brooks, Jeffrey: 52
 Brown, Cheryl Lynn: 32
 Brown, Hana: 28, 106
 Brown, Lori: 29
 Brown, Marni A.: 14, 125, 146
 Brown, Tony N.: 150
 Brown, Tucker: 96
 Brunsmma, David L.: 56, 106, 171
 Bubriski McKenzie, Anne: 183
 Buchanan, Tom: 6
 Buck, Sarah: 78
 Buescher, Stephanie A.: 161
 Buist, Carrie: 14, 87
 Burns, Heather: 175
 Burns, Keighla Marie: 59
 Burraston, Bert: 156
 Byrd, Alexandria N.: 184
 Byrd, Kaitland: 137
 Byron, Reginald A.: 130
 Cabaniss, Emily: 79
 Calasanti, Toni: 30
 Calhoun, Thomas: 74
 Campbell, Anthony David: 14, 93
 Campbell, Colin: 43, 141
 Canarte, David: 41
 Cann, Jesse P.: 89
 Cao, Simon: 139
 Carathers, JaDee: 167
 Carlson, Jennifer D.: 95
 Carruth, Jennifer: 122
 Carson, Linda A.: 123
 Carter, J. Scott: 119
 Carter, Shannon K.: 6
 Cashen-Harris, J. Katie: 65
 Cassiman, Shawn: 40
 Castillo, Lucero: 80
 Caudill, Leann Elizabeth: 59, 103, 120
 Ceaser, Donovan: 48
 Celnarová, Miriam: 129
 Chambers, Cheri: 42
 Chanin, Nicole A.: 41
 Chapman, Nathaniel: 132, 154
 Charleston, Donnie: 39
 Charron-Chenier, Raphael: 52
 Chase, Jessica Marie: 64
 Chavez, Jacqueline Suzanne: 166
 Cheek, Jennifer: 42
 Chen, Wenhong: 133
 Chernenko, Alla: 52, 144
 Chernoff, William A.: 104
 Childers, Trenita B.: 142
 Christie-Mizell, C Andre: 150
 Christopher, Karen Lyn: 121
 Ciprut, Shannon Elizabeth: 113
 Citeroni, Tracy B.: 147
 Cline, Regina Michelle: 123, 161
 Cockerham, William C.: 84

INDEX OF PARTICIPANTS

- Coffey, G. S.: 96, 151, 174
 Cohen, Jodi H.: 10, 22, 33
 Cohen, Seth: 114
 Coke, Benjamin: 143
 Coleman, LaToya O' Neal: 44
 Coley, Jonathan S: 28
 Collett, Jessica: 37, 128, 140, 152
 Colom, Siri J.: 95
 Colon, Kaitlyn: 42
 Combs, Barbara: 11, 105
 Combs, R.M.: 187
 Conley, Meghan: 123
 Coombs, Jocelyn: 10
 Cooper Stoll, Laurie: 182
 Cooter, Amy: 95
 Copes, Heith: 78
 Cornfield, Daniel B: 28
 Correa, Jennifer G: 106
 Corzine, Jay: 62
 Cossman, Lynn: 62
 Cotten, Shelia R: 31, 44
 Coury, Shelby: 79
 Coverdill, James E.: 89
 Cragun, Ryan T: 46
 Crisostomo, Karla Maressa: 80
 Cronin, Julie: 10
 Crowley, Martha: 30, 181
 Crumb, Becky: 42
 Culatta, Elizabeth: 66
 Cunningham, David: 28
 Curdy, Brent Harrison: 2
 Dahab, Ramsey: 48
 Dale, John: 162
 Damarin, Amanda: 133
 Danaher, William F: 132, 157
 Dancy, Melissa: 55, 108
 Darling, Jon: 83
 Darling, Rosalyn Benjamin: 51, 83
 DaSilva, Blane: 67, 102
 Davis, Daniel Jonathan: 184
 Davis, Jenny: 152
 Davis, Patrick K: 185
 Davis, Shannon N.: 27, 91, 124, 149
 Davis, Tomeka M.: 92
 Dawson, Jessica I.: 8
 De Coster, Stacy: 134
 De Welde, Kris: 136, 148, 178
 Deflem, Mathieu: 154
 Deleveaux, Jamiko Vandez: 127
 Dempsey, Nick: 143
 Denmon, Aubrey M.: 89
 Denning, Carolyn Holly: 17
 Dennis, Kimya: 122
 Destro, Lane Marie: 113
 Deutschlander, Denise: 67
 DeVall, Kristen E: 59, 115
 Dickerson, Dennis C: 28
 Dickinson, George E.: 46
 Dixon, Marc: 94
 Djamba, Yanyi K.: 127
 Dollar, Cindy Brooks: 134, 156
 Donley, Amy Melissa: 98, 161, 169
 Donovan, Ashley E: 10
 Douglas, Leslie J: 41
 Downs, Heather: 23, 125
 Drentea, Patricia: 62, 84
 Driggers, Zachary W.: 2
 Driscoll, Adam: 160
 Drummond, Holli Rischanne: 65
 Duggins, John: 59
 Duluc-Silva, Sylvia Isabel: 166
 Dunn, Alexandra M.: 113
 Dunn, Bailey Nicole: 20
 Dunn, M.G.: 82
 Durso, Rachel Marie: 19
 Dye, Meredith Huey: 134
 East, Elizabeth A: 160
 Eastman, Jason T: 154
 Ebert, Kim: 159
 Ebeturk, Irem: 3
 Edgemon, Timothy Gage : 42, 134
 Eller, Jackie: 144
 Elliott, Sinikka: 38
 Ellis, Zandrill Yohon: 20
 Ellison, Christopher: 110, 124
 Embrick, David G.: 105, 165
 Emerson-Lewis, Michelle: 94
 Eppard, Lawrence Michael: 161
 Erichsen, Kristen Khayla: 59
 Escher, Daniel: 68
 Esposito, Luigi: 89, 119
 Estrada, Emily: 79
 Evenson Newhouse, Ranae J.: 78, 164
 Everett, Diane: 21, 136
 Ezell, Santee: 47
 Ezzell, Matthew B.: 27
 Fairchild, Emily: 125
 Feagin, Joe: 99
 Febbo, Maria: 115
 Feldmeyer, Ben: 156
 Felix, Shanna: 161
 Fenton, Robert Priessman: 112
 Ferguson, David: 86
 Ferris, William Reynolds: 86
 Finch, Mary Margaret: 98
 Fincher, Warren Kelley: 170
 Fitz, Brittany Michelle: 120
 Fitzgerald, Scott: 62, 77, 104
 Fleming, Michelle: 33
 Fondren, Kristi: 58, 160
 Ford, Jason: 109
 Foster, Donnielle Christina: 59, 109
 Fox, Linette: 88
 Francisco, Kara: 147
 Frazier, LaTierney: 43
 Freeland, Robert: 12
 Freelin, Brittany: 42
 French, Timothy N: 26
 Frevert, Tonya K.: 9
 Freysteinsdóttir, Freydís Jóna: 113
 Gay, David A: 161
 Gentile, Haley: 20
 Gheorghiu-Stephens, Cristina: 94
 Gibson, Philip: 44
 Gibson, Shomik Latoy: 59
 Giersch, Jason: 113, 141
 Gillmann, Christopher John: 77
 Giuffre, Patti: 62
 Glancy, E. Megan: 115
 Glumm, Karen M.: 58, 109
 Godbolt, Dawn : 187
 Godwin, Kristin Anne: 59, 163
 Godwin, Sandra: 98
 Golgher, Andre Braz: 103
 Gonzalez Guittar, Stephanie: 178
 Gonzalez, Jorge Candelario: 180
 Gottshall, Bryan: 17
 Gould, Laurie: 145
 Graham, Joseph: 109
 Grant, Anne Bridget: 64
 Grauerholz, Liz: 183
 Green, Charles: 83
 Green, John J: 60
 Green, Sara: 51, 62
 Greene, Anthony D: 79
 Grewell, Rachel: 25, 112
 Griffin, Larry: 86
 Griffin, Lauren Nichole: 139
 Gross, Christi: 175
 Grubbs, Samuel: 43, 107
 Gruber, Alyse Marie: 169
 Gualtieri, Marie C.: 98
 Guan, Win: 173
 Guittar, Nicholas: 111, 178
 Gunawardena, Hiruni Amarasiri: 113
 Guy, Roger: 4
 Hadden, Ashley: 21
 Hadgraft, Ewan: 126
 Haenn, Nora: 181
 Hale, William Beardall: 150
 Halfacre, Angela: 85
 Hall, Lori L.: 118

INDEX OF PARTICIPANTS

- Hall, Thomas: 161
Halligan, Caitlin Leigh: 113
Hambrick, Marcie: 138
Hamby, Bryant: 7
Hamrick, Danny: 137
Hancock, Ange-Marie: 40
Hand, Carl M.: 77
Hanley, Caroline: 107
Hansen-Pennington, Barbara: 102
Harder, Brittany M: 89
Hardison-Moody, Annie: 38
Hardon, Anais: 143
Harkness, Sarah: 128
Harmon, Justin: 132
Harnois, Catherine E.: 5
Harris, Casey T: 156
Harris, Deborah A: 160
Harris, Kristen: 156
Harris, Whitney: 160
Hartikka, Kathryn: 118
Harvin, Sammantha Kaytlin: 19
Hasan, Naadiya: 26
Hatch, Alison: 54, 167, 186
Haubert, Jeannie: 80, 111
Hawdon, James E: 7, 15
Hawn Nelson, Amy: 108
Hayes, Terrell Allen: 138
Hayes, Timothy: 59
Healy, Anthony E.: 67
Heflin, Colleen: 39
Heimer, Karen: 134
Hellmann, Erin: 113
Hendrix, Joshua: 92, 134, 156
Henricks, Kasey: 105
Hess, Amie: 20
Hewitt, Lyndi: 56, 63
Hewitt, Nicole: 131
Hickey, Anthony Andrew: 101
Hillsman, Sally: 97
Hinote, Brian: 52, 62, 144
Hinze, Susan: 50
Hochwalt, Bridget: 161
Hoffman, Kristi L.: 29
Holland, William Wyatt: 2
Holt, William: 126, 176
Homan, Patricia Morlan: 105
Hori, Makiko: 47
Horton, Kristen An: 64
Hossfeld, Leslie: 11, 39, 73, 74, 86, 149
Howard, Ashleigh: 44
Huang, Fang-Yi: 164
Hudgins, Taylor: 129
Hughes, Melanie: 56
Hughes, Michael: 50, 66, 150
Hughes, Sallie: 159
Hunt, Andrea: 11, 147
Hunt, Sonya: 98
Hunter Jr., MSW, Frederick L.: 110
Hunter, Joanna: 64, 165
Hunter, Joshua R: 146
Hunter, Marcus Anthony: 34
Husain, Atiya: 142
Husain, Fauzia: 124
Hutchinson, Richard N.: 176
Hyde, Allen: 3
Iceland, John: 39
Irvin, Cate: 148
Irwin, Kyle: 152
Isaac, Larry: 28
Jablonecki, Anthony: 42, 133
Jackson, Brandon A.: 155, 169
Jackson, Jordan: 118
Jackson, Kasi: 32
Jacobs, Michelle Renee: 175
Jaffee, David: 101, 179
James, Wesley: 84
Jamison, Jean A.: 113
Jason, Kendra: 113, 122
Jensen, Katherine: 18
Johnson, Jennifer A: 62
Johnson, Kecia: 11
Johnson, Melencia: 14
Jones, Jennifer: 28
Jones, Kristin: 69
Jordan, Meggan: 51
Judkins, Bennett M: 76
Jungels, Amanda: 125
Kachipande, Sitinga: 71
Kadylak, Travis Michael: 161
Kail, Ben Lennox: 187
Kalleberg, Arne L.: 107
Kamo, Yoshinori: 173
Kane, Melinda: 181
Katz-Fishman, Walda: 49, 164
Kaya, Yunus: 3, 16
Kazlauskas, Kelsey: 22
Keister, Lisa: 30
Keith, William Jeffrey: 127
Kelly, E. Brooke: 98, 159
Kelly, Kimberly: 87
Kelly, Kristin Brooke: 104
Kennedy, Dally E.: 161
Kennedy, Rachael E: 25
Kerley, Kent: 78
Kichler, Rosalind Dara: 116
Kiecolt, K. Jill: 66
Killburn, John C.: 166
King, Donna: 57
King, Kristie: 22
King, Molly Rebecca: 85
King, Neal: 15, 62
Kisor, Kelsey: 118
Kiuppis, Florian: 51
Klein, Megan: 182
Kleinberger, Jessica Amy: 52, 161
Knapp, Bobbi A.: 161
Knop, Brian: 6
Knox, David: 113
Koch, Bradley A: 143
Koch, Shelley: 25
Konrad, Thomas Robert: 65
Kronberg, Anne-Kathrin: 12
Krull, Amy C.: 62, 116, 172
Kryder, Daniel: 28
Kuck, Douglas L.: 115
Kuperberg, Arielle: 54, 62
Kusujarti, Siti: 16
Kylie, Anya: 77
Lamb, Vicki L: 61
Lamond Lennon, Lindsey: 148
Lamphere, Jenna A: 160
Lancaster, Kimberley: 111
Lancey, Marshall R.: 82
Lane, Justin T: 108, 141
Lang, Marissa Nichole: 54
Lanier, Christina: 59, 62
Larimore, Savannah: 55, 98
Laska, Shirley: 50, 149
Lassus, Lora A. Phillips: 12
Latimer, Melissa: 32, 88
Leach, Brandi Lynn: 184
LeBlanc, Amanda: 33
Ledford, Chasity: 101
Lee, Devon: 71
Lee, Yunsub: 45
Leebrick, Rhiannon: 120
Lefrank, Andreas: 104
Lehman, Brett: 153
Leicht, Kevin: 104
Leisey, Holly AJ: 85
Lellock, J. Slade: 69, 114, 154
LeMoyne, Terri: 6
Leone, Sharon Rose: 172
Levine, Judith: 177
Levy, Erica Michelle: 133
Lewellyn Jones, Angela: 136
Lewis, Amanda E: 187
Lewis, Taryn: 42
Li, Min: 167
Li, Yun Ling: 91, 148
Linneman, Tom: 23
Lippard, Cameron: 14, 114, 131

INDEX OF PARTICIPANTS

- Liu, Yue: 140
 Lloyd, Richard: 11, 34, 143
 Lobao, Linda: 60
 Loftus, Suzanne: 145
 Longard, Shelby C: 130
 Longest, Kyle: 37
 Longo, Stefano: 68
 Lore, Michelle Halla: 151
 Louderback, Eric Ramsey: 145
 Louine, Jeannice L.: 81
 Love, Tony: 152
 Lowe, Catherine Harwood: 141
 Lowe, Maria R.: 130,
 Lu, Meichen: 173
 Luke, David J.: 165
 Lumley, Anne Mary: 15
 Luo, Ye: 21
 Lyman, Beth: 29
 Lynxwiler, John: 161
 MacLennan, Jamie: 164
 Maddalena, Damian M.: 156
 Maddox, David: 120
 Maddox, Victoria: 143
 Maher, Kristy: 76
 Mai, Fan: 3
 Manno, Michelle J: 93
 Mansour, Vali: 162
 Manzoni, Anna: 117
 Maples, James: 58, 111
 Markley, Molly Diane: 123
 Marklin, Scarlett Dawn: 105
 Marshall, Douglas A: 180
 Marti, Gerardo: 37, 175
 Martin, Elizabeth: 92
 Martin, Leslie: 4
 Martin, Lori L: 141
 Martin, Nathan D: 3
 Martin, Patricia Yancey: 149
 Martinez, Daniel: 151
 Martinez-Cola, Marisela: 18
 Marzullo, Meghan: 143
 Mason, Philip: 14
 Matthews, Lauren: 78
 Matthews, Todd Lee: 38, 110
 Maume, David: 173
 Maume, Michael: 14, 59, 163, 164, 165, 166, 167
 May, David C.: 52, 81, 185
 Maynard, Gary: 6, 16
 Mayton, Luke: 132
 McCall, Leslie: 40
 McCall, Patty L: 35, 61
 McClure, Stephanie: 108
 McClure, Timothy: 134
 McCormick Jr., Albert E: 186
 McCorstin, Susan: 110
 McCutcheon, James C: 156
 McDaniel, Christopher C: 156
 McDonald, Courtney: 7
 McDonald, Steve: 133, 167
 McLaughlin, Sara Elizabeth: 153
 McMahan-Howard, Jennifer: 35
 McManus, Lisa: 9
 McWilliams, Summer: 90
 Melamed, David: 128
 Menchen, F. Carson: 101, 166
 Merolla, David Matthew: 153
 Mertig, Angela: 144
 Mickelson, Roslyn Arlin: 55, 70, 108, 141
 Middleton, Jessica: 118
 Miles, Andrew: 117
 Miller, Bryan Lee: 161
 Miller, Byron: 187
 Miller, Candace Nicole: 143
 Miller, Mark S: 110
 Miller, O. Alexander: 162
 Milne, Jason S: 130
 Milner, Adrienne N: 14, 93
 Milster, Amanda: 176
 Mitchell, Tazra: 39
 Mitra, Debarashmi: 16, 60
 Mohanty, Purna: 76
 Mohi, Grant Whareupoko: 113
 Moller, Stephanie: 55, 73, 108
 Moloney, Mairead E.: 147
 Montez, Jennifer: 84
 Moore, Mel: 88
 Moore, Thomas Randall: 119
 Morales, Jesenia: 98
 Moran, Michelle: 5
 Morovich, Joseph: 143
 Morris, Aldon: 100
 Morris, Allison: 161
 Morris, Edward: 27
 Morrison, Jeaná E: 18
 Mota-Back, Xochitl Renee: 135
 Moyer, Richard: 53
 Mueller, Collin William: 52
 Mundy-Judkins, Karen Carroll: 76
 Myers, Alexander Joseph: 170
 Namaste, Paul: 176
 Nanney, Megan Paige: 90
 Nash, Brad: 13
 Navarro, Jordana N: 146
 Nelson, C. Rose: 67
 Nelson, Jennifer Lauren: 187
 Newman, Rameika: 161
 Niehaus, Laura: 175
 Nielsen, Francois: 187
 Nix, Katrina Joanne: 19
 Nowakowski, Alexandra C.H.: 31, 147, 158
 Nutter, Kathryn Lee: 135
 O'Connell, Heather: 92
 O'Connell, Lillian: 38
 O'Neal, Bryan: 114
 O'Rand, Angela: 61, 75, 149
 Obinna, Denise: 181
 Oeser, Douglas: 42
 Oksanen, Atte: 7
 Ong, Corinne: 16, 62
 Okolocha, Chike F.: 179
 Ore, Tracy: 1, 85
 Osman, Elrayah A.: 46
 Otto, Bobette: 182
 Owens, Diana: 157
 Owens, Joy Catherine: 85
 Owens, Peter: 28
 Padgett, Joseph Eric: 54
 Parcel, Toby L.: 92
 Park, Hyomin: 8
 Parker, Ashely D: 70
 Parker, Kristi: 116
 Parker, Makeda Ayana: 165
 Parker, Stuart: 162
 Parks, Kaitlyn Elizabeth: 17
 Parks, Vanessa Ann: 5
 Parris, Christie: 68
 Parrotta, Kylie: 38, 93
 Pate, Matthew: 145
 Pathman, Donald E: 65
 Patterson, Evelyn: 41
 Paul, Elizabeth S.: 46
 Pearce, Susan C: 56, 151
 Pederson, JoEllen: 77
 Pendergrass, Sabrina: 53
 Perdue, Robert: 13
 Pérez, Fernando M.: 89
 Peterson, Karin: 63
 Peterson, Kristina: 17
 Peterson, Lindsey: 56
 Petrie, Michelle Ann: 28, 48, 95, 181
 Phoenix, Jon Cariba: 48, 168
 Pickard, Susan: 31
 Pierce, Kayla D. R.: 90
 Pierce, Leslie Elizabeth: 85
 Pitman, Brian: 59
 Plater, Allister Pilar: 93
 Plato, Sierra: 151
 Platt, Kamala: 49
 Plein, Chris: 88
 Plowman, Elizabeth: 41
 Pond Jr., Richard S: 113
 Pond, Jamie L.: 113

INDEX OF PARTICIPANTS

- Porter, Nora Rachele: 54
Powers, Rebecca S.: 44
Price, Anne MacRae: 170
Price, Carmel E: 112, 178
Priest, Thomas: 88
Pryor, Erin M: 130
Purser, Christopher W: 134
Qiu, Hanyao: 8
Quick, Deborah Brown: 88
Radebe, Kentse: 164
Rago, Jane: 54
Ramos, Cristina: 129, 166
Randall, Abigail: 137
Randall, Nancy Horak: 44, 133
Randolph, Antonia: 177
Räsänen, Pekka: 7
Ratliff, Thomas N.: 28, 48, 62, 95, 118
Reddy, Maya: 139
Reece, Robert: 92
Reed, Stephanie: 33
Reeder, Rebecca A: 127
Reid, Audrey: 42
Reiter, Abigail B: 66
Reiter, E. Miranda: 66
Renzulli, Linda: 30
Reulein, Jessica: 139
Reynolds, Jeremy Edward: 30, 107
Reynolds, John: 92, 153
Rice, Dawson M: 161
Rice, John: 115, 163
Richard, Keith: 153
Richards, Patricia: 24
Richards, Rosalie: 108
Richardson, Nicholas J: 156
Richardson, Shaun Alexander: 180
Rinalducci, Ned: 186
Risman, Barbara: 23
Ritchey, Phillip N: 127
Roberto, Cancio: 89
Roberts, Ann Michelle Abiodun: 46
Robertson, Dwanna: 172
Robinson, Charles: 96, 174
Robinson, Zandria Felice: 11, 34, 74, 86
Roden, Kayla M: 166
Rogelberg, Steven G: 59
Rogers, Anna: 132
Romano, Victor: 119
Roos, J. Micah: 117, 187
Rosa, Christine: 22
Roscigno, Vincent: 30
Rose, Daniel J.: 38
Rose, Talitha: 15, 139
Rosenbaum, Emily Patricia: 7
Rosenfeld, Richard: 35
Rote, Sunshine M: 31
Rozenbroek, Katelyn: 89, 135
Rubin, Beth A.: 91, 107, 149
Ruiz, Andrea L: 131
Rushing, Beth: 136
Ryan, John: 15
Rygh, Gaute: 180
Sabogal, Elena: 159
Sacks, Alice Christine: 5
Sacleux, Patrick Pierre: 45
St. Pierre, Lisa: 78
Sampson, Kiel: 98
Sanchez, Morgan: 51
Sandberg, Joanne: 173
Sannito, Jordan: 140
Santos, Saskia Daniele: 19
Savage, Scott V: 128
Savely, J.M.: 101
Sawyer, Michael J.: 9
Sayed, Bisma: 144
Scales, Elizabeth (Libby): 161
Schlosser, Jennifer A.: 146
Schmidt, Paul Benjamin: 120
Schmutz, Vaughn: 24, 154
Schneider, Andreas: 102, 157
Schrock, Douglas: 27
Schulman, Michael D: 36
Schupp, Justin Lane: 85
Schwarz, Kelsey: 92
Scott, Jerome: 49
Seaborn Thompson, Maxine: 43
Seale, Elizabeth: 40
Seamster, Louise: 142
Segal-Wright, Niko R: 81
Seigler, Carrie: 76
Senatre, Grace Marie: 59
Shannon, Sarah: 138
Shanock, Linda: 113
Shartung, Jessica: 65
Shefner, Jon: 24
Shelly, Ann: 128
Shelly, Robert K: 128
Sherkat, Darren E.: 50, 170
Shriver, Tom: 68, 139
Simpson, Ida Harper: 149
Singer, Alexa: 78
Singleton, Michael: 161
Skorman, Selena: 108
Skúlason, Sigurgrímur: 113
Skvoretz, John: 128
Slack, Tim: 39, 60
Smith, Amanda C: 160
Smith, Auston: 126
Sloan, Melissa M: 78
Smith, Barbara Ellen: 13
Smith, Brian J.: 115
Smith, Carrie L: 63
Smith, Deborah L.: 115
Smith, Jordy: 114
Smith, Joseph Wade: 53
Smith, Kelli Kathryn: 110
Smith, Laurie E: 110
Smith, Margaret Austin: 8, 163
Smith, Megan: 144, 158
Smith, Sherry P: 58
Smith, Susan P: 58
Smith, Theresa: 136
Smith, Trina: 158
Smith, William R: 156
Smith-Lovin, Lynn: 61, 149
Soares, Joseph A: 26
Sohoni, Deenesh: 174
Sohoni, Tracy: 174
Sonnnett, John: 154
Southworth, Stephanie: 63
Spalter-Roth, Roberta: 97
Speights, Sabrina Leneé: 107, 121, 167
Spring, Ken: 132
Stanford, Joseph: 126
Stark, Nicole: 6
Stearns, Elizabeth: 55, 108
Steele, David: 96
Stein, Peter: 83
Stephens, Erin: 162
Stewart, Marla Renee: 87
Stewart, Oscar Jerome: 103, 120, 172
Stewart-Cain, Karen: 104
Stiffler, Margaret: 115
Still, Darla Marie: 173
Stives, Kristen Lynn: 52
Stogner, John: 161
Stokes, Ethan Christopher: 15
Stokes, Michelline: 13
Stone, Tabitha Marie: 129
Streeter, Rayanne: 15
Streetman, Lee: 93
Strickhouser, Sara: 161
Stringer, Kristi: 44
Strmic-Pawl, Hephzibah: 171
Stubbs-Richardson, Megan: 102
Stukes, Felesia: 103
Sumerau, J. Edward: 31, 46, 147, 158
Sumpter, Kristen Claire: 161
Sutherland, Jean-Anne: 177
Swan, Ashley R: 118
Szymanska, Izabela: 91
Tagayuna, Arlie: 139
Talbert, Ryan: 165
Tallarida, Cara Marie: 122
Tamburello, Jeffrey: 179
Tanaka, Keiko: 62

Schedule
at a GlanceWednesday
April 2Thursday
April 3Friday
April 4Saturday
April 5Index of
ParticipantsFloor
Map

INDEX OF PARTICIPANTS

- Taplin, Ian M: 69, 114
 Tavares, Carlos Daniel: 2
 Taylor, Andrew J.: 92
 Taylor, Marshall A: 146
 Taylor, Sam Marshall: 183
 Taylor, Tiffany: 40, 175
 Taylor, William V: 58
 Terry, Brandon: 113
 Thomas, Danielle: 157
 Thomas, James Michael: 56, 106
 Thomas, Jamie: 59
 Thomas, Kirby: 66
 Thomas, Melvin E.: 53
 Thompson, Ashley B.: 78
 Thompson, Joy: 71
 Thomson, Ryan William: 17
 Tickamayer, Ann: 40
 Tipton, Andrew William: 185
 Tolbert, Charles M: 101
 Toman, Lindsay: 4
 Tomaskovic-Devey, Donald: 155
 Toothman, Erica Leigh: 31
 Torres, Jose: 158
 Trier-Bieniek, Adrienne: 87
 Tsai, Hung Yin: 148
 Turgeon, Brianna: 175
 Turner, Jennifer Laverne: 32, 71
 Turner, KB: 156
 Turner, R Jay: 150
 Tuttle, James Arthur: 145
 Tuttle, Joshua Daniel: 49, 124
 Tuttle, Nathan F.: 87, 130
 Tyndall, Benjamin Dylan: 47
 Tyson, Karolyn: 34
 Tyson, Will: 108
 Uche, Ada: 122
 Udyavar, Sharmila: 52
 Ueno, Koji: 20
 Uhrich, Benjamin Bradshaw: 59
 Vachon, Todd: 3
 Vaisey, Stephen: 37
 Valentino, Lauren: 70, 80, 108
 Vallejo Pedraza, Diana Catalina: 168
 Vander Mey, Brenda: 62
 Vargas, Nicholas: 171
 Vaughan, Staci Regina: 113, 129
 Verploegh, Miriam: 152
 Via, Brittney Marie: 185
 Vila, Leighton: 69
 Viña, Sean: 131
 Vogt Yuan, Anastasia S.: 52, 169
 Volk, Dana: 171
 Voss, Paul: 103
 Vulpis, Mindy L.: 91
 Wadsworth, Angela L: 158
 Waity, Julia F: 38, 72, 98, 162
 Walker, Lisa: 103
 Walker, Nneka: 176
 Wallace, J. Brandon: 144
 Wallace, Michael: 3
 Walsh, Michael: 21
 Ward, Geoff: 28
 Ward, Matthew: 151, 181
 Ward, Russell: 81
 Warren, Elizabeth: 116
 Warren, Kristen: 21
 Watson, Lesley: 78
 Webb, Gary R.: 139
 Webb, Noah Stephen: 82
 Weed, Emi-Lou Anne: 135
 Weinberg, Lisa: 94
 Weissinger, Sandra: 111
 Weitzman, Abigail M: 106
 Welch, Casey: 78, 96, 174
 Welch, Melissa: 51
 Wells, Makeela: 41
 Wernet, Christine: 106
 West, Elizabeth: 29
 White, Monica : 25
 White, Patricia E: 97
 Wiest, Julie B.: 23, 79, 149
 Wilbers, Loren: 51
 Will, Jeffrey A.: 107
 Williams, Dana: 77
 Williams, Eleanor B: 59
 Williamson, Sarah: 59
 Willingham, Breea: 23, 182
 Wills, Jeremiah B.: 91
 Wilson, Julia: 25, 121, 163
 Wilson, Kenneth: 44
 Wimberley, Dale W.: 118, 139
 Winfield, Idee: 59, 75, 94, 113, 161
 Wingfield, Adia Harvey: 155
 Winstead, Tremaine: 4
 Winstead, Vicki: 31
 Wisecup, Allison K: 79
 Wohlpert, Sasha: 178
 Woltil Bouek, Jennifer: 98
 Wood, Aaron: 70
 Wood, Gary: 13
 Wood, Robert: 15
 Wright II, Earl: 34, 74
 Wright, James D.: 73
 Wyant, Amanda: 127
 Wyse, Jennifer Lynn Padilla: 18
 Xie, Chen: 169
 Xu, Xiaohe: 110, 124
 Yang, Yang Claire: 61
 Yost, Elizabeth: 31
 Young, Alford: 155
 Young, Hang: 30
 Young, Staci: 172
 Zaragoza-Petty, Alma L: 18
 Zhang, Hexuan: 143
 Zhao, Wei: 3, 16
 Zhong, Jingwen: 65
 Zsembik, Barbara: 62

FLOOR MAP - CHARLOTTE MARRIOTT CITY CENTER

CHARLOTTE MARRIOTT CITY CENTER
 100 West Trade Street
 Charlotte, North Carolina 28202

Phone: 1-704-333-9000
 Sales: 1-704-333-9000
 Fax: 1-704-342-3419
 Sales fax: 1-704-347-1784
 Toll Free Room Reservations: 1-800-359-3204

Schedule at a Glance

Wednesday April 2

Thursday April 3

Friday April 4

Saturday April 5

Index of Participants

Floor Map

2013 - 2014 SSS DEPARTMENTAL MEMBERS

BAYLOR
UNIVERSITY

BRIDGEWATER
COLLEGE

MERCER
UNIVERSITY

CHRISTOPHER NEWPORT
UNIVERSITY

FLORIDA STATE UNIVERSITY

GEORGE
MASON
UNIVERSITY

GRU

GEORGIA REGENTS UNIVERSITY
AUGUSTA

SAINT LEO
UNIVERSITY

UNCW

V
VANDERBILT
V

THE UNIVERSITY of
TENNESSEE
MARTIN

UNC CHARLOTTE

1872 Virginia Tech

W
WKU

The University of Georgia

WAKE FOREST
UNIVERSITY

WINTHROP
UNIVERSITY

Social Currents

February 2014

Volume 1 Number 1

Editors:

Toni Calasanti, *Virginia Tech*

Vincent J. Roscigno, *Ohio State University*

Social Currents (SCU) is a broad-ranging social science journal that focuses on cutting-edge research from all methodological and theoretical orientations with implications for national and international sociological communities.

Submit Manuscripts to:

mc.manuscriptcentral.com/scu

SCU Journal Site:

scu.sagepub.com

Contents:

Social Currents, and the Prospects and Promise of Sociology 3

Toni Calasanti and Vincent J. Roscigno

Global Tides: Market and Gender Dynamics on a World Scale 5

Raewyn Connell

The One Percent: Top Incomes and Wealth in Sociological Research 13

Lisa A. Keister and Hang Young Lee

The Political Meanings of Social Class Inequality 25

Leslie McCall

Libraries, Social Movements, and Cultural Change: Toward an Alternative Conceptualization of Culture 35

David A. Snow, Peter B. Owens, and Anna E. Tan

In Search of Sociological Congruence 44

Jen'nan Ghazal Read

Southern Sociological Society Presidential Address

The Relational Generation of Workplace Inequalities 51

Donald Tomaskovic-Devey

Maintaining Art-World Membership: Self-taught Identity Work of the Florida Highwaymen 74

Amanda Koontz Anthony and Douglas Schrock

Neoliberalism at Work 91

Martha Crowley and Randy Hodson

78th Annual Meeting

New Orleans, LA
March 25-28, 2015

Stalled Revolutions?

Gender Inequality in the 21st Century

Message from the 2015 Organizers

While women have made many strides toward equal participation in American institutions, and men have become more active in family life, there is no denying that the United States is not a gender egalitarian society. Not only do women and men continue to face different expectations for their behavior in both the public and private spheres, the intersections of race/ethnicity, class, sexuality, and nativity with gender yield even more challenges to realizing equality. The 2015 SSS meeting will explore the concept of stalled gender revolutions in and across important societal institutions and contexts *and* discuss the policies needed to bring about a more gender egalitarian society in the 21st century.

www.southernsociologicalsociety.org

Program Co-Chairs

Shannon N. Davis
Department of Sociology and
Anthropology
George Mason University
4400 University Dr. MSN 3G5
Fairfax, VA 22030
(703) 993-1443
sdavis@gmu.edu

Sarah Winslow
Department of Sociology and
Anthropology
Clemson University
135A Brackett Hall
Clemson, SC 29634
(864) 656-3819
swinslo@clemson.edu