

Program for the

76th Annual Meeting of the

Southern Sociological Society

Hyatt Regency Atlanta, Georgia April 24-27, 2013

"Relational Inequality"

Presidents of the Southern Sociological Society

- 1936 E.T. Krueger, Vanderbilt University
- 1937 Wilson Gee, UNC-Chapel Hill
- 1938 Rupert B. Vance, UNC-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, UT-Knoxville
- 1943 Katharine Jocher, UNC-Chapel Hill
- 1944 Katharine Jocher, UNC-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, UNC-Chapel Hill
- 1951 H.C. Brearley, Peabody College for Teachers
- 1952 Rudolf Heberle, Louisiana State University
- 1953 Leland B. Tate, Virginia Tech
- 1954 Guy B. Johnson, UNC-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, NC State University
- 1959 Harold F. Kaufman, Mississippi State University
- 1960 E. William Noland, UNC-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, NC 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, UNC-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, UNC-Chapel Hill
- 1979 Clifton D. Bryant, Virginia Tech
- 1980 M. Elaine Burgess, UNC-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 Tech
- 1985 Everett K. Wilson, UNC-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, UNC-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, UT-Knoxville
- 1996 John Moland, Jr., Alabama State University
- 1997 Karl L. Alexander, Johns Hopkins University
- 1998 Rebecca G. Adams, UNC-Greensboro
- 1999 Lynn Smith-Lovin, University of Arizona
- 2000 Maxine Atkinson, NC State University
- 2001 Kenneth C. Land, Duke University
- 2002 Rachel A. Rosenfeld, UNC-Chapel Hill 2003 Patricia Yancey Martin, Florida
- State University
- 2004 Charles M. Tolbert II, Baylor University
- 2005 Michael Hughes, Virginia Tech
- 2006 Judith Blau, UNC-Chapel Hill
- 2007 Ronald C. Wimberley, NC State University
- 2008 Larry W. Isaac, Vanderbilt University
- 2009 Kathleen Slevin, College of William & Mary
- 2010 Angela O'Rand, Duke University
- 2011 Vincent Roscigno, The Ohio State University
- 2012 Beth A. Rubin, UNC-Charlotte
- 2013 Donald Tomaskovic-Devey, UMass-Amherst

76th Annual Meeting of the Southern Sociological Society

Hyatt Regency Atlanta, Georgia April 24-27, 2013

Relational Inequality

THE SOUTHERN SOCIOLOGICAL SOCIETY

"docemus quaerimus"

President Donald Tomaskovic-Devey, University of Massachusetts-Amherst

> **Program Committee Chair** Steve McDonald, North Carolina State University

> > **Executive Officer** David Brunsma, Virginia Tech

Assistant Executive Officer J. Slade Lellock, Virginia Tech

Local Arrangements Committee Chair

James Ainsworth, Georgia State University

Table of Contents

Welcome from SSS President Donald Tomaskovic-Devey	4
Southern Sociological Society Committees	5
Program Summary	9
Wednesday Schedule of Events	16
Thursday Schedule of Sessions Events	16
Friday Schedule of Sessions and Events	31
Saturday Schedule of Sessions and Events	49
Index to Participants	65
Previous Award Winners	74

Welcome from the President, Donald Tomaskovic-Devey, University of Massachusetts, Amherst

The Annual Meeting of the Southern Sociological Society is 76 years young as we gather once again in Atlanta. The Hyatt Regency has had a facelift since we last visited and is simply gorgeous! Even more than enjoying this fancy hotel and vibrant city, I hope you share my excitement around our terrific program. As always the program reflects the diversity and intellectual vibrancy of our membership. Please take the time to sample the sundry stimulating sessions, but do not forget to take time to meet and greet old friends and new. On Thursday evening at 5:30 there is the Southern Jam Session in International North with plenty of room to socialize, a cash bar, and even free drinks for early arrivals! This is followed by the Student Reception upstairs at Max Lagers, a restaurant across the street and down the block to the right from the Hyatt. Food and beverages provided. Everyone is welcome. Friday evening there will be a reception in International South, this time at 7pm right after the Presidential Honors and Convocation Plenary. More food and beverages, and you need not have gone to my talk, but I hope you do.

Our program features a plenary session by ASA President-elect Annette Lareau "The Search for a Good School: Class, Families, and the Reproduction of Inequality". The theme for the meeting, Relational Inequality, is further reflected in many member generated sessions and in three presidential plenary panels focusing on relation inequality in theory, at work, and in intimate relationships. There are three mini-conferences as well, one each focusing on social psychology, social networks and teaching. The mini-conferences are open to all participants and will be occurring alongside the many other regular sessions. Architecturally the whole conference is organized thematically. Steve McDonald our valiant program chair has worked diligently to arrange sessions that share substantive content sequentially in both time and space. So the odds are good that if you are presenting in a session, the sessions that precede and follow yours will be of interest and conveniently located in the same room!

Putting together the annual meetings and running this society happens because of the incredible commitment, hard work, and energy of our members. Not only do your efforts contribute to the ongoing life of the SSS but in a tangible way the program reflects the intellectual network that is the SSS family. Particular people, of course, worked particularly hard this year for the SSS. If you see them say thank you to:

- The Program Committee listed at the outset of this program, but especially program chair Steve McDonald and his graduate student assistant Lindsay Hamm.
- Mini-conference organizers Maxine Atkinson, Karen Hegtvedt, James Moody, and Christine Wernet.
- James Ainsworth, who organized local arrangements
- The Vice President: Bill Danaher, responsible for the multiple musical interludes
- Executive Officer, Dave Brunsma, and Assistant Executive Officer, J. Slade Lellock
- And the many volunteer and elected committee members that keep the organization functioning

Welcome to SSS 2013!

Southern Sociological Society Committees, 2012-2013

Executive Committee (elected and appointed)

President: Donald Tomaskovic-Devey, University of Massachusetts-Amherst Vice President: William Danaher, College of Charleston President-elect: Leslie Hossfeld, University of North Carolina-Wilmington Vice President-elect: Stephanie Moller, University of North Carolina-Charlotte Executive Officer: David L. Brunsma, Virginia Tech Recording Secretary: Stephanie A. Bohon, University of Tennessee-Knoxville Past President: Beth A. Rubin, University of North Carolina-Charlotte Past-Past President: Vincent J. Roscigno, The Ohio State University Past-Past President: Angela M. O'Rand, Duke University Elected Member (2015): Toni Calasanti, Virginia Tech Elected Member (2015): Shannon N. Davis, George Mason University Elected Member (2014): Shelia R. Cotten, University of Alabama-Birmingham Elected Member (2013): Wanda Rushing, University of Memphis Elected Member (2013): Jill Kiecolt, Virginia Tech

Publications Committee (elected and appointed)

Chair: Patricia Drentea, University of Alabama-Birmingham (2015) John Reynolds, Florida State University (2015) Koji Ueno, Florida State University (2017) Steve McDonald, North Carolina State University (2014) Holly J. McCammon, Vanderbilt University (2013) Beth A. Rubin, University of North Carolina-Charlotte, Past President (2014) Ex-officio: Robert Freymeyer, Editor, *The Southern Sociologist*, Presbyterian College David L. Brunsma, Executive Officer, Virginia Tech J. Slade Lellock, Assistant Executive Officer/Webmaster, Virginia Tech

Program Committee (appointed)

Chair: Steve McDonald, North Carolina State University Troy Blanchard, Louisiana State University Tyson Brown, Vanderbilt University Shelia Cotten, University of Alabama-Birmingham Martha Crowley, North Carolina State University Shannon N. Davis, George Mason University Jason Eastman, Coastal Carolina University Bob Edwards, East Carolina University Ross Haenfler, University of Mississippi Caroline Hanley, William and Mary College Karen Parker, University of Delaware Anthony Peguero, Virginia Tech John Reynolds, Florida State University Jason Rodriguez, University of Missouri Daniel Tope, Florida State University Karolyn Tyson, University of North Carolina-Chapel Hill Sarah Winslow, Clemson University Graduate Student Member: Lindsay Hamm, North Carolina State University

Local Arrangements (appointed)

Chair: James Ainsworth, Georgia State University

Finance Committee (appointed)

Chair: David L. Brunsma, Virginia Tech President: Donald Tomaskovic-Devey, University of Massachusetts-Amherst President-elect: Leslie Hossfeld, University of North Carolina-Wilmington Charlie Brody, University of North Carolina-Charlotte (2018) Jeremy Reynolds, University of Georgia (2016) Lesley Williams-Reid, Georgia State University (2014)

Nominations Committee (appointed)

Chair: William Danaher, College of Charleston 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) Linda Renzulli, University of Georgia (2013) Earl Smith, Wake Forest University (2013) Idee Winfield, College of Charleston (2013)

Elections Committee (appointed)

Chair: Stephanie A. Bohon, University of Tennessee-Knoxville David L. Brunsma, Virginia Tech J. Slade Lellock, Virginia Tech

Committee on Honors (appointed)

Chair: James D.Wright, University of Central Florida (2014) Kenneth Andrews, University of North Carolina-Chapel Hill (2015) Hernan Ramirez, Florida State University (2015) Roslyn Mickelson, University of North Carolina-Charlotte (2014) James Ainsworth, Georgia State University (2013) Angela Hattery, Wake Forest University (2013)

Site Selection Committee (appointed)

Chair: Beth Rubin, University of North Carolina-Charlotte Site Selection Officer: Charles Tolbert, Baylor University Leslie Hossfeld, University of North Carolina-Wilmington Donald Tomaskovic-Devey, University of Massachusetts-Amherst Vincent J. Roscigno, The Ohio State University Angela O'Rand, Duke University

Committee on Racial and Ethnic Minorities (appointed)

Chair: Cameron Lippard, Appalachian State University (2014) 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) Melissa Bamba, University of Florida (2013) Regine Jackson, Emory University (2013)

Committee on Professions (appointed)

Chair: Susan Webb, Coastal Carolina University (2013) Rebecca Bach, Duke University (2015) 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)

Chair: Kristin DeVall, University of North Carolina-Wilmington (2013) E. Brooke Kelly, University of North Carolina-Pembroke (2015) Frank Samson, University of Miami (2015) Shelia R. Cotten, University of Alabama-Birmingham (2014) Ye Luo, Clemson University (2014) Carolyn Sawtell, University of Western Georgia (2013)

Committee on Sociology in Community and Small Colleges (appointed)

Chair: Christine Wernet, University of South Carolina-Aiken (2013) Nicholas Guittar, University of South Carolina-Lancaster (2015) James N. Maples, University of Tennessee-Martin (2015) Jennie Weil, Winthrop University (2014) Sandra Weissinger, Southern University of New Orleans (2014) Sandra Godwin, Georgia College and State University (2013)

Membership Committee (appointed)

Chair: George Wilson, University of Miami (2013) Anthony Greene, College of Charleston (2015) Adrienne Milner, University of Alabama-Birmingham (2015) Denise Cobb, Southern Illinois University (2014) Amy Donley, University of Central Florida (2014) Emily Boyd, Mankato State University (2013)

Committee on the Status of Students (appointed)

Chair: Jeffrey Will, University of North Florida (2015) Purna Mohanty, Paine College (2014) Nicole Carr, University of South Alabama (2014) Martha Crowley, North Carolina State University (2013)

Committee on the Status of Women (appointed)

Chair: Sinikka Elliott, North Carolina State University (2013) Lakshmi Jayaram, University of South Florida (2015) Julie Wiest, High Point University (2015) Heather Downs, Jacksonville University (2014) Catherine Zimmer, University of North Carolina-Chapel Hill (2014) Griff Tester, Georgia State University (2013)

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. Brunsma, Virginia Tech Dana Greene, North Carolina Central University DeMond Miller, Rowan University J. Steven Picou, University of South Alabama

Archivist (appointed)

James Hougland, University of Kentucky

Electronic Communications Coordinator (appointed)

J. Slade Lellock, Assistant Executive Office/Webmaster, Virginia Tech

Audio-Visual Coordinator (appointed)

Lindsay Kahle, Virginia Tech

Consortium of Social Science Associations (COSSA) Liaison (appointed)

H. B. "Keo" Cavalcanti, James Madison University

Organizational Liaison (appointed)

Kirsten Dellinger, University of Mississippi

Exhibits Coordinator (appointed)

Farrah Gafford, Xavier University

Parliamentarian (appointed)

Thomas C. Hood, University of Tennessee-Knoxville

Program Summary

Wednesday, 24 April 2013 2:00 PM-6:00 PM

Executive Committee Meeting – Vinings

4:00 PM-6:00 PM

Registration – Embassy Hall

Thursday, 25 April 2013 8:00 AM-12:00 PM

Executive Committee Meeting – Vinings

8:00 AM-5:15 PM

Registration – Embassy Hall

8:30 AM-9:45 AM

- 1. Paper Session Food and Community Edgewood
- 2. Paper Session Service and Community-Based Learning I Fairlie
- 3. Paper Session Types of Crime and Victims Greenbrier
- 4. Paper Session Education and Social Change Inman
- 5. Paper Session TV Representations Kennesaw
- 6. Paper Session Immigrant Transition and Wellbeing Lenox
- 7. Paper Session Who Do You Think You Are? Negotiating the Boundaries of the Self in the Classroom (sponsored by SWS-S) Piedmont
- 8. Paper Session Strategies and Interaction in Movements Spring
- 9. Paper Session Disability, Identity, and Wellbeing University

8:30 AM-11:15 AM

10. Workshop - Workshop on Qualitative Comparative Analysis - Harris

10:00 AM-11:15 AM

- 11. Invited Panel Beyond Publications and Teaching Evaluations: Public Sociology as a Remedy to Relational Inequalities (sponsored by SWS-S) International North
- 12. Author Meets Critics The U.S. Women's Jury Movements and Strategic Adaptation: A More Just Verdict by Holly J. McCammon - Spring
- 13. Paper Session The Sociology of Food Edgewood
- 14. Paper Session Service and Community Based Learning II Fairlie
- 15. Paper Session Crime and Substance Use Greenbrier
- 16. Paper Session School Environments and Curricula Inman
- 17. Paper Session Media Portrayals and Depictions Kennesaw
- 18. Paper Session Immigrants and Inequality Lenox
- 19. Paper Session Evolution and Sociology Piedmont
- 20. Paper Session Gender and Sexuality Intersections (sponsored by SWS-S) Techwood
- 21. Paper Session Disability, Community, and Relational Inequality University

11:30 AM-12:45 PM

- 22. Thematic Session Race, Place, and School Resegregation in the Urban South: A Tale of Three Cities International North
- 23. Invited Panel Challenges of Being a Public Intellectual in an Era of Soundbites and Anti-Intellectualism (sponsored by SWS-S) - Piedmont
- 24. Paper Session Animals and Society Edgewood
- 25. Poster Session I Poster Session I Embassy Hall
- 26. Paper Session Teacher Training, Retention, and Bias Fairlie
- 27. Paper Session Social Construction, Fear, and Crime Greenbrier
- 28. Paper Session Race, Gender, and Music Kennesaw
- 29. Paper Session Immigrants and Immigration in the 21st Century Lenox
- 30. Paper Session Occupy and Student Protest Movements Spring
- 31. Paper Session Gendered Identities Techwood
- 32. Paper Session Health Disparities University

12:00 PM-2:00 PM

Finance Committee Meeting – Vinings

1:00 PM-2:15 PM

33. Plenary Speaker - ASA President Annette Lareau - The Search for a Good School: Class, Families, and the Reproduction of Inequality - International North

2:30 PM-3:45 PM

- 34. Presidential Panel Relational Inequality and Interpersonal Relationships International North
- 35. Author Meets Critics *Learning the Hard Way: Masculinity, Place, and the Gender Gap in Education* by Edward W. Morris Inman
- 36. Author Meets Critics *White Bound: Nationalists, Antiracists, and the Shared Meanings of Race* by Matthew W. Hughey Piedmont
- 37. Paper Session Gender, Transgender, and/or Genderqueer Identities and Communities (co-sponsored by SWS-S and the Committee on the Status of Women) Edgewood
- 38. Paper Session Promoting Change in the Classroom Fairlie
- 39. Paper Session Youth, Schools, and Violence Greenbrier
- 40. Paper Session Advances in Qualitative Methods I Harris
- 41. Paper Session Sociology of Music Kennesaw
- 42. Paper Session Immigration Policy, Making Minorities, and Conferring Advantage Lenox
- 43. Paper Session Reform or Revolution in the 21st Century: The Current Crisis and Transformative Movements Spring
- 44. Paper Session Representations of Gender in the Media (co-sponsored by the Committee on the Status of Women and SWS-S) Techwood
- 45. Paper Session Current Issues in Health Care Delivery University

4:00 PM-5:15 PM

- 46. SSS Roll of Honor Award Presentation to John Shelton Reed Spring
- 47. Author Meets Critics *Doing Business with Beauty: Black Women, Hair Salons, and the Racial Enclave Economy* by Adia Harvey Wingfield (sponsored by the Committee on the Status of Women) Piedmont
- 48. Author Meets Critics What's Wrong with Fat? by Abigail Saguy Techwood
- 49. Paper Session The Politics of Poverty and Inequality Edgewood
- 50. Paper Session Privilege in the Classroom Fairlie
- 51. Paper Session Law and Society/Social Justice Greenbrier

- 52. Paper Session Advances in Qualitative Methods II Harris
- 53. Paper Session Educational Processes and Politics Inman
- 54. Paper Session Music and Subcultures Kennesaw
- 55. Paper Session Immigration and Globalization during Uncertain Times Lenox
- 56. Paper Session Medical Diagnosis, Care, and Disease Processes University

4:30 PM-5:45 PM

SWS-S "Coffee for a Cause" Reception and Silent Auction – Roswell

5:15 PM-6:15 PM

Program Committee Meeting – Heritage

5:30 PM-7:30 PM

Southern Jam Session - International South

8:00 PM-10:00 PM

Student Mixer - Max Lager's 320 Peachtree Street NE

Friday, 26 April 2013 7:00 AM-9:00 AM

ASA Chairs' Breakfast - International South

8:00 AM-5:15 PM

Registration – Embassy Hall

8:30 AM-9:45 AM

Publications Committee Meeting – Heritage

- 57. Invited Panel Taking Gender as a Social Structure from Theory to Practice: Research Insights for Understanding Relational Inequality (sponsored by SWS-S) Spring
- 58. Workshop Professional Workshop: Preparing for a Program Review Harris
- 59. Teaching Mini-Conference Teaching Social Stratification (co-sponsored by SWS-S and the Committee on Small and Community Colleges) Kennesaw
- 60. Undergraduate Paper Session Higher Education and Campus Climate Edgewood
- 61. Paper Session Investigating Gendered and Sexual Relational Inequalities (sponsored by SWS-S) Fairlie
- 62. Paper Session Environmental Politics Greenbrier
- 63. Paper Session Race, Ethnicity, and Crime Inman
- 64. Paper Session Social Capital and Individual/Social Movement Trajectories Lenox
- 65. Paper Session Impacts of Technology and Social Media Piedmont
- 66. Paper Session Gender and Reproductive Health I Roswell
- 67. Paper Session Racial Attitudes I Techwood
- 68. Paper Session Social Theory and/of/in American Society University

9:45 AM-11:15 AM

Executive Committee Meeting – Vinings

10:00 AM-11:15 AM

- 69. Thematic Session Racial/Ethnic/Immigration, Crime, and Inequality International North
- 70. Panel Session National Science Foundation: Funding Opportunities, Merit Review, and Proposal Preparation Inman
- 71. Teaching Mini-Conference Teaching, Technology, and Engagement Kennesaw
- 72. Paper Session Class, Higher Education, and Social Mobility I Edgewood
- 73. Paper Session Sexual Behaviors and Relationships Fairlie
- 74. Paper Session Culture, Politics, and Social Movements Greenbrier
- 75. Paper Session Institutional, Organizational, and Workplace Perspectives on Health Care Lenox
- 76. Paper Session Internet and Digital Life Piedmont
- 77. Paper Session Gender and Reproductive Health II Roswell
- 78. Paper Session Gender and the Economy (sponsored by SWS-S) Spring
- 79. Paper Session Racial Attitudes II Techwood
- 80. Paper Session Worldview and the Sociological Gaze University

11:30 AM-12:30 PM

Site Selection Committee Meeting - Heritage Nominations Committee Meeting - Vinings

11:30 AM-12:45 PM

New Book Exhibit - Embassy Hall

- 81. Thematic Session Advancing Research on Health and Health Disparities International North
- 82. Invited Panel Interrogating Relational Inequality in Work-Life Policies and Practices (sponsored by SWS-S) Spring
- 83. Teaching Mini-Conference Teaching Innovations for Transformative Learning Kennesaw
- 84. Paper Session Class, Higher Education, and Social Mobility II Edgewood
- 85. Poster Session Poster Session II Embassy Hall
- 86. Paper Session Hooking Up and Dating on College Campuses Fairlie
- 87. Paper Session Digital Media Use, Social Movement Networks, and Civic Engagement Greenbrier
- 88. Paper Session Gender, Crime, and Violence Inman
- 89. Paper Session Gender, Race/Ethnicity, and Pay Lenox
- 90. Paper Session Inequality and Place Roswell
- 91. Paper Session Racial Attitudes III Techwood
- 92. Paper Session Theory in Practice University

1:00 PM-2:15 PM

- 93. Presidential Panel Relational Inequality Theory International North
- 94. Thematic Session Gender, Crime, and Inequality Inman
- 95. Invited Panel Best Practices for Mentoring Undergraduate Research Kennesaw
- 96. Invited Panel On the Question of "Having It All": Female Professors Discuss Work-Family Balance in the Academy (sponsored by SWS-S) Spring
- 97. Undergraduate Paper Session The Student Self and Higher Education Edgewood
- 98. Paper Session Gender Beliefs in Relationships Fairlie
- 99. Paper Session Social Media and Political Movements Greenbrier
- 100. Paper Session Labor, Corporations, and Politics Lenox
- 101. Paper Session Mental Health and Substance Use Roswell
- 102. Paper Session Gender and Feminist Theory University

2:30 PM-3:45 PM

- 103. Networks Mini-Conference Networks and Inequality I International North
- 104. Paper Session Gender and Race in Career Preparation Edgewood
- 105. Paper Session Gender and Intimate Relationships: Partnering Ideals Fairlie
- 106. Paper Session Cultural Battles: Social Movement Framing and Media Representations in Digital Spaces - Greenbrier
- 107. Paper Session Criminal Justice and Juvenile Justice Inman
- 108. Paper Session Economic Inequalities in the U.S. Lenox
- 109. Paper Session Social Inequality and Physical/Mental Wellbeing: Evidence from NHANES Roswell
- 110. Paper Session Gender, Work, and Poverty (sponsored by SWS-S) Spring
- 111. Paper Session Processes of Racialization and Racial Identity Techwood
- 112. Paper Session Theories of Self and Society University

2:30 PM-5:15 PM

113. Workshop - Teaching about Relational Inequality - Kennesaw

4:00 PM-5:15 PM

Meeting - SWS-S Business Meeting - Spring

- 114. Networks Mini-Conference Networks and Inequality II Piedmont
- 115. Author Meets Critics Klansville, USA: The Rise of the Civil Rights-era Ku Klux Klan by David Cunningham - Greenbrier
- 116. Author Meets Critics Gang Life in Two Cities: An Insider's Journey by Robert J. Duran Inman
- 117. Paper Session STEM, Gender, and Higher Education Edgewood
- 118. Paper Session Gender, Sexuality, Institutional Arrangements, and Public Policy Fairlie
- 119. Paper Session Organizational and Inter-Organizational Responses to Contemporary Challenges Lenox
- 120. Paper Session Population and Health Roswell
- 121. Paper Session HBCU's in 21st Century America: Plight, Role, and Progress Techwood
- 122. Paper Session New Directions in Sociological Theory University

5:30 PM-7:00 PM

123. Presidential Honors and Convocation Plenary - International North SSS President Donald Tomaskovic-Devey – Generating Inequality: Relational Dynamics, Organizational Contexts, and Institutional Glue

7:00 PM-9:00 PM

Presidential Reception - International South

Saturday, 27 April 2013 8:00 AM-9:00 AM

SSS Business Meeting - Vinings

8:00 AM-5:15 PM

Registration – Embassy Hall

8:30 AM-9:45 AM

- 124. Thematic Session Morality and Cognition Inman
- 125. Author Meets Critics *Opportunity Denied: Limiting Black Women to Devalued Work* by Enobong Branch Piedmont
- 126. Paper Session Emotion Work in Activism Fairlie
- 127. Paper Session Social Isolation and Integration Greenbrier
- 128. Paper Session Religion and Youth Kennesaw
- 129. Paper Session Gender, Health, and Bodies Lenox
- 130. Paper Session Childhood and Adolescent Socialization Spring
- 131. Paper Session College Student Experiences I Techwood
- 132. Paper Session Perspectives on Political Engagement University

9:00 AM-9:45 AM

- Meeting Committee on the Status of Women International South
- Meeting Committee on Racial and Ethnic Minorities International South
- Meeting Committee on Professions International South
- Meeting Committee on Sociological Practice International South
- Meeting Committee on Sociology in Community and Small Colleges International South
- Meeting Membership Committee International South
- Meeting Committee on the Status of Students International South
- Meeting Committee on Honors International South

9:00 AM-11:00 AM

Executive Committee Meeting - Vinings

10:00 AM-11:15 AM

- 133. Paper Session The Democratic Party: Friend or Foe of Progressive Social Movements? University
- 134. Social Psychology Mini-Conference Status and Power in Small Groups Inman
- 135. Paper Session Sociology of the Middle East and Islam Edgewood
- 136. Paper Session Environmental Behaviors and Attitudes Fairlie
- 137. Paper Session Collective Identity and Community Greenbrier
- 138. Paper Session Sociology of Sports I Harris
- 139. Paper Session Religion, Politics, and Outreach Kennesaw
- 140. Paper Session Gender, Race, and Health (sponsored by SWS-S) Lenox
- 141. Paper Session Medicine and Social Institutions Roswell
- 142. Paper Session Successful Transitions to College Spring
- 143. Paper Session College Student Experiences II Techwood
- 144. Roundtable Sessions International North
 - Table 1: Treatment of Racial and Ethnic Minority Groups
 - **Table 2: Educational Resilience and Attainment**
 - **Table 3: International Gender Studies**
 - **Table 4: Fringe Beliefs**
 - Table 5: Teaching and Learning
 - Table 6: Media, Culture, and Temporality
 - **Table 7: Prosocial Attitudes and Behaviors**
 - Table 8: Sociology of Immigrants
 - Table 9: Crime, Delinquency, and Mental Health
 - Table 10: Gender, Sexuality, and Religious Socialization
 - **Table 11: Poverty and Homelessness**
 - Table 12: Food, Diet, and Health

11:30 AM-12:45 PM

- 145. Presidential Panel Relational Inequality at Work Piedmont
- 146. Author Meets Critics *One Marriage Under God: The Campaign to Promote Marriage in America* by Melanie Heath (sponsored by SWS-S) Kennesaw
- 147. Paper Session Sociology of Asian Americans Edgewood
- 148. Paper Session Racial and Ethnic Politics Fairlie
- 149. Paper Session Community Contexts of Crime and Violence Greenbrier
- 150. Paper Session Sociology of Sports II Harris
- 151. Paper Session Identity, Gender, and Sexuality Lenox
- 152. Paper Session Adolescence and Impacts in Later Life Spring
- 153. Paper Session Campus as Context: Work, Socializing, and Consumption on Campus Techwood
- 154. Paper Session Cross-National Political Processes University

1:00 PM-2:15 PM

- 155. Author Meet Critics *Documenting Desegregation: Racial and Gender Segregation in Private* Sector Employment Since the Civil Rights Act by Kevin Stainback and Donald Tomaskovic-Devey – Piedmont
- 156. Invited Panel "I Have No Life": Work/Life Balance Advice for Graduate Students (sponsored by the Committee on the Status of Women) Techwood
- 157. Social Psychology Mini-Conference Status and Relational Inequality Inman
- 158. Paper Session Attitudes and Identities of Multi-Racial/Ethnic Young Adults Edgewood
- 159. Paper Session Parenting Policies, Practices, and Meanings I Fairlie
- 160. Paper Session Social Inequality and Community Greenbrier
- 161. Paper Session Health and Social Theory Harris
- 162. Paper Session Cultural Sociology Kennesaw
- 163. Paper Session Relationship Inequality at the Core of Domestic Violence (sponsored by SWS-S) Lenox
- 164. Paper Session Life Course Transitions Spring
- 165. Paper Session International Politics University

2:30 PM-3:45 PM

- 166. Invited Panel Outside the Silo: The Interdisciplinary Teacher-Scholar (sponsored by SWS-S) Techwood
- 167. Social Psychology Mini-Conference Justice and Relational Inequality Inman
- 168. Paper Session Affect and Embodiment: Linking Macro- and Micro-Accounts of Racialization Edgewood
- 169. Paper Session Parenting Policies, Practices, and Meanings II Fairlie
- 170. Paper Session Migration and Community Greenbrier
- 171. Paper Session Culture and Race Kennesaw
- 172. Paper Session Sexual Assault and Intimate Partner Violence Lenox
- 173. Paper Session Employment and Inequality Piedmont
- 174. Paper Session Gender, Aging, and the Life Course (sponsored by SWS-S) Spring
- 175. Paper Session Medical Politics and Activism University

Program Schedule

Wednesday, 24 April 2013 2:00 PM-6:00 PM

Executive Committee Meeting – Vinings

4:00 PM-6:00 PM

Registration – Embassy Hall

Thursday, 25 April 2013 8:00 AM-12:00 PM

Executive Committee Meeting – Vinings

8:00 AM-5:15 PM

Registration – *Embassy Hall*

8:30 AM-9:45 AM

1. Food and Community - Paper Session - *Edgewood*

Presider: Marie C. Gualtieri, University of Central Florida

- The Market Inscribed Landscape: The Institutional Logic of Grocery Store Locations Jarrett Thibodeaux, Vanderbilt University
- Secret in the Suburbs: An Analysis of the Stigmatization Faced by Suburban Food Pantry Clients — Marie C. Gualtieri, University of Central Florida; Amy Melissa Donley, University of Central Florida
- Adultism at OSBG: An Examination of Age Positionality and Institutional Age Discrimination at an Urban Farming School Donovon Ceaser, Louisiana State University
- *Racial Disparities in Local Food Environments in Fulton County, GA* Glo Ross, Georgia Institute of Technology

2. Service and Community-Based Learning I - Paper Session - Fairlie

Presider: JoEllen G. Pederson, Florida State University

- Making the Online World Less Lonely: Teaching Social Process through Service Ethnography in Online Classes Patrick Blaine McGrady, University of New Haven
- Service-Learning Reflection through In-Class Discussions and Online Service-Learning Blogs Mark J. Schafer, Louisiana State University
- The Importance of Applying Community Based Methods to Service Learning in Higher Education — Christian A. Schlaerth ,University of Miami; Aaron Puhrmann , University of Miami

3. Types of Crime and Victims - Paper Session - *Greenbrier*

Presider: Tina Hebert Deshotels, Jacksonville State University

- Unpublicized Victims: Stories of Everyone Else Melissa J. Tetzlaff-Bemiller, University of Central Florida; Aaron C. Poole, University of Central Florida; James Chandler McCutcheon, University of Central Florida
- Fear of Crime and Health Effects Among a University Student Population Kristie Lynn Afonso, University of Central Florida
- *The Tucson and Norway Massacres: Three Competing Narratives* Anthony Cortese, Southern Methodist University
- *The Pickpocket: A Declining Criminal Occupation* Tina Hebert Deshotels, Jacksonville State University; Craig Forsyth, University of Louisiana at Lafayette

4. Education and Social Change - Paper Session - Inman

Presider: William Wyatt Holland, Georgia State University

- *Perceived Importance of Education Among Millennials: The Issue and Its Dimensions* Patrick Smith, University of Central Florida
- The Fantastic and the Familiar: Investigating Race Through Interviews in Undergraduate Race and Ethnic Relations William Wyatt Holland, Georgia State University
- Reproduction of Racially Gendered Institutionalized Knowledge: The Case of American Sociology Jennifer Lynn Wyse, Virginia Tech
- Cross-Cultural Classrooms: Immigration, Ethnicity, and Gender Melissa Bamford, Florida State University

5. TV Representations - Paper Session - Kennesaw

Presider: Julisa DeNae Theodore, University of South Alabama

- *A Messy Reality: A Content Analysis of Television's A&E's Hoarders* Samantha Jeanette Redwine, East Tennessee State University
- Real Men Watch: Coveting Masculinity and Overcoming Alienation through Reality Television — Donny Weinbrenner, University of Florida; Daniel Fernandez-Baca, University of Florida
- Televising Social Deviance, Normalizing Queer Youth: Weeds and United States of Tara Daniel Farr, Lander University
- *"Update Your Fairy-tale" A Media Analysis of Hook-up Narratives* Renee Marie Shelby, Georgia State University

6. Immigrant Transition and Wellbeing - Paper Session - Lenox

Presider: Chen Xie, University of Florida

- Parenting Styles and Children's Academic Outcomes in Immigrant Families Yue Chen, Clemson University; Ye Luo, Clemson University
- Effects of Ethnic Identity on the Mental Health of Second Generation Asian Adolescents Preeti Mansukh Vaghela, Florida State University
- *Mental Health of Asian and Hispanic/Caribbean Immigrants* Jomills Henry Braddock, University of Miami; Hua Lv, Hamilton County Department of Education
- 7. Who Do You Think You Are? Negotiating the Boundaries of the Self in the Classroom (sponsored by SWS-S) Paper Session *Piedmont*

Presider: Kris De Welde, Florida Gulf Coast University

- From Beyond the Boundaries: Outliers by Birth Build Interdisciplinary Classrooms Kamala Platt, Meadowlark Center
- *Blurring the Boundaries: Presentation of the Young Professoriate* Alison Buck, North Carolina State University; Kylie Parrotta, Delaware State University
- Dr. Biker Boy Randall Adams, LaGrange College
- International Faculty in the South: Reflections on Gender, Identity and Immigrant Status During the Economic Recession — Darina Lepadatu, Kennesaw State University

8. Strategies and Interaction in Movements - Paper Session - Spring

Presider: Dale W. Wimberley, Virginia Tech

- Violent and Nonviolent Strategies of Contention: the Civil Rights Movement and the Loyalist Movement in Northern Ireland, 1968-1972 Gianluca De Fazio, Emory University
- "The Creative Strike": Aesthetics and Occupation in the University of Puerto Rico Student Movement, 2010 — Katherine Everhart, Vanderbilt University
- College Student Anti-sweatshop Mobilization: Roles of Factors Promoting Collective Identity and Ease of Interaction — Dale W. Wimberley, Virginia Tech; Alexander C. Gheesling, Virginia Tech
- Coalfield Justice: Tactical Decision-Making Processes among Environmental Justice Activists in Appalachia Christie L. Parris, Emory University

9. Disability, Identity, and Wellbeing - Paper Session - University

Presider: Sara E. Green, University of South Florida

- "It's Like We have the Plague": Stigma by Association Parents of Children with Disabilities Bianca Manago, Texas A & M University
- "But My Situation is Different": Disability and Strained Identity Nancy Kutner, Emory University
- *Disability and Distress in Young Adulthood* Maryhelen MacInnes, Community College of Rhode Island; Clifford L. Broman, Michigan State University
- Addressing Inequality in Childhood Experiences for Youth with Type I Diabetes: How Access to Social Capital Improves Health Outcomes Ashby F. Walker, Mars Hill College; Henry J. Rohrs, University of Florida; Desmond A. Schatz, University of Florida; Janet H. Silverstein, University of Florida

8:30 AM-11:15 AM

10. Workshop on Qualitative Comparative Analysis - Workshop - Harris

Presider: Claude Rubinson, University of Houston-Downtown

Invented by Charles Ragin in the late-1980s, QCA offers an alternative to conventional statistical methods based on the analysis of set-theoretic relationships and is suitable for small-, medium-, and large-N studies. Claude Rubinson (Univ of Houston-Downtown), a former student and co-author of Ragin's, will lead an instructional seminar that demonstrates the method, examines its strengths and weaknesses, discusses recent developments and extensions, and suggests best practices for conducting QCA. Software for conducting QCA and resources for further study will be reviewed and recommended. Appropriate for both novices and those with previous QCA experience. Free.

10:00 AM-11:15 AM

11. Beyond Publications and Teaching Evaluations: Public Sociology as a Remedy to Relational Inequalities (sponsored by SWS-S) - Invited Panel - *International North* **Presider:** Marni Brown, Georgia Gwinnett College Panelists:

- Brooke Kelly, UNC-Pembroke
- Liz Grauerholz, University of Central Florida
- LaShawnDa Pittman, Georgia State University
- Wendy Simonds, Georgia State University
- 12. The U.S. Women's Jury Movements and Strategic Adaptation: A More Just Verdict Author Meets Critics - Spring

http://www.amazon.com/U-S-Womens-Movements-Strategic-Adaptation /dp/1107009928/

Presider: Lyndi Hewitt, UNC Asheville **Critics:**

- Kenneth T. Andrews, UNC Chapel Hill
- Deana Rohlinger, Florida State University
- Jessica Taft, Davidson College

Author:

• Holly J. McCammon, Vanderbilt University

13. The Sociology of Food - Paper Session - Edgewood

Presider: Carmel E. Price, Furman University

- Counting Community Gardens: A Case Study Analysis of Greenville, South Carolina's Gardening for Good Networks Nicholas Oschman, Furman University; Angela C. Halfacre, Furman University
- A Comparative Analysis of Consumer Profiles among Farmers Markets and Community Supported Agriculture (CSA) Participants in the Upstate of South Carolina — Mary Susan Soike, Furman University; Weston Dripps, Furman University
- The Gendered Nature of Food Cara Wagner, Furman University

14. Service and Community Based Learning II - Paper Session - Fairlie

Presider: Patrick Blaine McGrady, University of New Haven

- Graduate Student Instructors and Service Learning: Getting Your Degree and Innovating Teaching — JoEllen G. Pederson, Florida State University
- Service Learning in the Classroom and Beyond: Hurdles, Strategies and Opportunities Stephen F. Ostertag, Tulane University
- Service to the 'Very' Local Community: Employing Community-Based Research on the College Campus Fletcher Winston, Mercer University

15. Crime and Substance Use - Paper Session - Greenbrier

Presider: Amber Sanders, Georgia Southern University

- *Misperceptions of Peer Pill-Popping: The Prevalence, Correlates, and Effects of Inaccurate Assumptions about Peer Pharmaceutical Misuse* Amber Sanders, Georgia Southern University; John M. Stogner, Georgia Southern University; Jonathan Seibert, Marshall University; Bryan L. Miller, Georgia Southern University
- Do Marital Bonds Lead to the Desistance of Illicit Substance Use? Does this Relationship Vary by Race? Testing Informal Social Control Theory among Respondents with a History of Illicit Substance Use Christopher W. Bounds, Delta State University
- "Drank up in my Cup": How Prevalent is the Illicit Use of the Codeine Cough Syrup Mixture "Purple Drank," and who is using it? — Laura E. Agnich, Georgia Southern University; John M. Stogner, Georgia Southern University; Bryan L. Miller, Georgia Southern University
- "Nothin' to do but Drugs": Adolescent Substance Use in Rural and Urban Areas Laine Briddell, University of Richmond

16. School Environments and Curricula - Paper Session - Inman

Presider: Lisa M. Williams, Ohio State University

- *"Who's to Blame?": Deconstructing Sex Education's Lessons in Personal Responsibility* Sinikka Elliott, North Carolina State University; Josephine Ngo McKelvy, North Carolina State University
- Bullying in American Schools: How Do School Environment and Racial Composition Matter? Lisa M. Williams, Ohio State University; Claudia Buchmann, Ohio State University
- Life Sentences: Examining the Ways Children in a 5th Grade Classroom Understand Ability Grouping Stacey LaMar Houston, Davidson College

17. Media Portrayals and Depictions - Paper Session - Kennesaw

Presider: Melissa Marie Gosdin, Albany State University

- The Name's Bond, James Bond: A Content Analysis on Actor's portrayals of "Bond" in James Bond films — Wayne Anthony McPherson, Jr., Davidson College
- Ask the Experts: Representations of Women and Persons of Color as Experts and Commentators in Prime Time Cable News and Opinion Programs — Joshua John Simpkins, University of Central Florida; Rachael M. McCrosky, University of Central Florida; Juan Barredo, University of Central Florida; Jessica Kleinberger, University of Central Florida; Alyssa Mullins, University of Central Florida; Kate Griffin, University of Central Florida; Lauren Kay Gilmore, University of Central Florida; Tiffany L. Rogers, University of Central Florida; Briana Marquardt, University of Central Florida; Nicole Stark, University of Central Florida
- Depictions of Fatherhood: An Exploration of Non-Resident Father Involvement Among African American Mothers — Melissa Marie Gosdin, Albany State University; Amber Elizabeth Deane, Albany State University; Jasmine McCune, Albany State University; LeRoy Davis, Jr., Albany State University
- *Patterns and Change in the Portrayal of the Elderly in Print Advertising* Edward L. Kain, Southwestern University; Lucero Castillo, Southwestern University; Joanna Hawkins, Southwestern University

18. Immigrants and Inequality - Paper Session - Lenox

Presider: Chen Xie, University of Florida

- Under the "Model Minority" Label: Education, Nativity and Income of Asian Americans Chen Xie, University of Florida
- Occupational Prestige and Political Engagement of Hispanic Immigrants in the US Karla D. Brown, Winthrop University; Jeannie Haubert, Winthrop University
- *Transformation: The Case of Caribbean Sociologists* O. Alexander Miller, Delaware County Community College
- Ethnic Notions: Cultural and Ethnic Identity and the Effects of Perceived Discrimination on Psychosocial Outcomes among African Americans and Caribbean Blacks — Anthony D. Greene, College of Charleston; Aerika Brittian, University of Illinois-Chicago

19. Evolution and Sociology - Paper Session - Piedmont

Presider: Kenneth Hudson, University of South Alabama

- The Incomplete Sociology of the Natural Origins of God: The Further Evolution of the Evolution of Religion Douglas A. Marshall, University of South Alabama
- Spencer and Marx Enhances the Ecological-Evolutionary Theory of Gerhard Lenski Melvin Barber, Flagler College
- *The Evolution of Moral Systems: Biological Underpinnings* Bruce K. Friesen, University of Tampa; Scott Husband, University of Tampa

20. Gender and Sexuality Intersections (sponsored by SWS-S) - Paper Session - *Techwood* **Presider:** Nicholas A. Guittar, University of South Carolina Lancaster

- Insiders, Outsiders, and Inbetweeners: The Role of Popularity in the Lives of High School Lesbians Sara Bledsoe, Emory University
- Same-Sex Interracial Couples: At the Intersection of Race, Gender and Sexuality Anne Bubriski-McKenzie, University of Central Florida
- Interpreting Erotic Dominance and Submission Through Hegemonic and Alternative Cultural Gender Beliefs Brandy L. Simula, Emory University
- *Coming Out: It's Not a Process, it's a Career* Nicholas A. Guittar, University of South Carolina Lancaster

21. Disability, Community, and Relational Inequality - Paper Session - *University* **Presider:** Sara E. Green, University of South Florida

- Theorizing Intellectual Disability Scott D. Landes, University of Florida
- Examining Campus Climate: Perceptions of Students with Disabilities who Attend Community Colleges — Leslie McCallister, East Tennessee State University; Caitlin Teaster, East Tennessee State University
- "There is No Wrong Side in B. Baseball": Differences of Inclusiveness and Equality in a Florida Disability Community — Morgan Sanchez Taylor, University of South Florida

Discussant:

• Sara E. Green, University of South Florida

11:30 AM-12:45 PM

22. Race, Place, and School Resegregation in the Urban South: A Tale of Three Cities – Thematic Session - International North

Presider: Toby L. Parcel, North Carolina State University

- *Structure and Agency in the Resegregation of the Charlotte-Mecklenburg Schools* Roslyn Arlin Mickelson, UNC Charlotte; Stephen S. Smith, Winthrop University
- The Social and Shifting Context of Race and Schooling in Nashville Claire Smrekar, Vanderbilt University
- School Resegregation in the Urban South?: Lessons from Wake County, NC and Beyond Toby L. Parcel, North Carolina State University; Joshua A. Hendrix, North Carolina State University; Andrew J. Taylor, North Carolina State University

Discussant:

• Vincent Roscigno, The Ohio State University

23. Challenges of Being a Public Intellectual in an Era of Soundbites and Anti-Intellectualism (sponsored by SWS-S) - Invited Panel - *Piedmont* **Presider:** Shannon N. Davis, George Mason University

Presider: Shannon N. Davis, George Mas **Panelists:**

- Stephanie Coontz, The Evergreen State University and Council on Contemporary Families
- Amy Schalet, University of Massachusetts-Amherst
- Philip N. Cohen, University of Maryland

24. Animals and Society - Paper Session - *Edgewood*

Presider: James H. Gadberry, Athens State University

- The Cat's Keeper: Humans, the Florida Panther, and the Role of Inaccurate Science in the Cat's Habitat Loss Maryann Seals, University of South Carolina
- Unable to Turn Away: Founders of Animal Welfare/Rights Organizations M.L.Corbin Sicoli, Cabrini College
- Giving Love to the Animals: What Does Sociology Tell Us about How to Nurture a Planet through Feverish Times Without Tipping Balance?— Kamala Platt, Meadowlark Center
- Animal Trafficking in the World-System: The Case of Vietnam and Southeast Asia R. Scott Frey, University of Tennessee, Knoxville
- *Human-Animal Bond: Attachment vs. Objectification* Magdalen Jane Walton, East Carolina University; Christa Reiser, East Carolina University

25. Poster Session I - Poster Session - *Embassy Hall*

Presider: Steve McDonald, North Carolina State University

- Therapy Dog Program Implementation with Child Victims Elizabeth Mustaine, University of Central Florida; Jessie Holton, Brevard County Sheriff's Office; Brittany N. Murray, University of Central Florida; Shannon R. Simone, University of Central Florida
- Barriers to Substance Abuse Treatment in Rural and Urban Communities: A Counselor's Perspective — Erin Leigh Pullen, University of Kentucky; Carrie Oser, University of Kentucky
- *Following Durkheim: Correlates of Arson in Chicago* James Chandler McCutcheon, University of Central Florida
- *Child Murder: Sociological Explanations* Melissa J. Tetzlaff-Bemiller, University of Central Florida
- Stories from Childhood: Variation in Self-Reported Age of Onset of Misbehavior of Women in the Deep South Nicole T. Carr, University of South Alabama; Roma Stovall Hanks, University of South Alabama
- Social Isolation and Intimate Partner Violence in Rural Southeastern North Carolina Amy Elizabeth Mills, University of North Carolina at Wilmington
- Awareness of Neighborhood Characteristics and their Relationship to Crime Keely Geyer, University of North Carolina Wilmington
- *Student Involvement in Community Based Research* Nicole M. Murad, University of North Florida; Evan Copello, University of North Florida; Jason Slappe, University of North Florida
- Spinning Superfund Sites into Nature Parks: Environmental History, Injustice, and Policy for Lake Conestee, South Carolina James McArver, Furman University; Betsy A. Beymer-Farris, Furman University
- *Evaluating the Ecological Footprint of Furman University* Miranda D. Jolliff, Furman University; C. Brannon Andersen, Furman University
- *The Homogeneity of Men's Abortion Attitudes Over Time* John Lynxwiler, University of Central Florida; David Gay, University of Central Florida
- Measuring Empowerment: a Program Evaluation of the Sal y Luz Youth Organization in Medellin, Colombia Ashley Danielle Fitzsimons, Western Kentucky University
- *Neighborhood Influences on Teacher Efficacy in Turn-Around Schools* Tiana Nicole Tyeskey, University of Central Florida
- *Interview with a Service Provider: Dynamics of Offering a "Hand-Up"* Ashlene Marya Jones, University of Richmond; Laine Briddell, University of Richmond

26. Teacher Training, Retention, and Bias - Paper Session - Fairlie

Presider: Cynthia Anne Stockton, University of Memphis

- Elementary Teachers' Preparation to Teach School Mathematics: A Comparison of Teacher Education Programs the United States and China — Shelby Gilbert, Florida Gulf Coast University; Simone O'Bryan, Florida Gulf Coast University
- *Race Matters: Racial Bias in Teachers' Evaluation of Students' Delinquent Behavior* Bert O. Burraston, University of Memphis; K. B. Turner, University of Memphis
- *Refashioning the Master's Tools: Imagining a Teach for America that Really is for America* Erinn L. Brooks, North Carolina State University; Kathleen Greene, Beloit College
- Rewards at Work: Using QCA to Identify Combinations and Thresholds of Rewards to Keep High-Achieving Teachers in Urban Schools Jennifer Lauren Nelson, Emory University

27. Social Construction, Fear, and Crime - Paper Session - *Greenbrier*

Presider: Rachael M McCrosky, University of Central Florida

- An Examination of the Relationship between Gun Ownership, Fear of Crime, and Frequency of Television Viewing on Public Attitudes toward Criminal Sanctioning — Jonathan E. Thompson, University of South Carolina Aiken; Douglas L. Kuck, University of South Carolina Aiken
- Creating the "Unfit" Social Darwinism or Social Triage? Constructing a Supply of Juvenile Delinquents — Karen Glumm, North Carolina School of Science and Mathematics
- *Deviants and Heroes: The Social Construction of Voluntary Injury* Joshua John Simpkins, University of Central Florida; Rachael M. McCrosky, University of Central Florida
- *The Social Construction of Knowledge of Child Abuse* Lorin Elizabeth Sullivan, Mercer University

28. Race, Gender, and Music - Paper Session - Kennesaw

Presider: Elizabeth Anne Cullen, Georgia Southern University

- Women Marginalized in Popular Culture: An Analysis of Music Lyrics Anna Sheree Rogers, University of South Carolina
- Divine and Individual Merit: Explaining Success in Rap and Hip-Hop Songs by Female Artists — Lisa McManus, North Carolina State University
- "Dixie On My Mind": The Social Construction of "Dixie" in Country Music Brendan Lannon, SUNY Stony Brook; Ashley Blaise Thompson, Lynchburg College
- Lyrics of the Street Decoded: An Analysis of American Street Culture Hegemony Elizabeth Anne Cullen, Georgia Southern University

29. Immigrants and Immigration in the 21st Century - Paper Session - Lenox

Presider: James N. Maples, The University of Tennessee at Martin

- "The Crisis is Real": Boundary-Work between Native- and Foreign Born Populations in the Newspaper Discourse Surrounding Immigration Emily P. Estrada, NC State University
- *Gendered Migrations, Visas Structures and Invisible Webs of Dependence* Pallavi Banerjee, Vanderbilt University
- Presence or Political Visibility? Immigrant Collective Action and Native-Born Residential Mobility between 1990 and 2010 in a New Immigrant Destination — Lindsay Hamm, North Carolina State University; Kim Ebert, North Carolina State University
- Rags to Rags: African Refugee Resettlement in the American Racial Hierarchy Reed Coughlan, Empire State College, SUNY

30. Occupy and Student Protest Movements - Paper Session - Spring Presider: Sara Megan McDonough, Virginia Tech

- Leading Occupy Austin: Constructing an Alternate Conception of Leadership Through Direct Democracy and Collective Action — Lorenza Cigarroa, Southwestern University
- *Hijacking the Hyphen, Recentering the Radical: Scholar-Activism, #Occupy, #Decolonize, and Dialoguing for Liberation* Sara Megan McDonough, Virginia Tech; April Marie Stapp, Virginia Tech
- *The New College Grove Protest: Students, Politics, and Environmental Action* Daniel M. Harrison, Lander University; Paul Kooistra, Furman University

31. Gendered Identities - Paper Session - Techwood

Presider: Rayanne C. Streeter, Virginia Tech

- *"Layla Lawdown": Identity Management in Women's Roller Derby through Derby Names* Rayanne C. Streeter, Virginia Tech
- *The Intersecting Identities of LGBT Christians in Rural Spaces* Brandi P. Woodell, University of New Orleans
- Resolving the Deflection of Unwanted Sexual Experiences: Peering Through the Glass Box of Rape Culture — Kaitlin M. Boyle, The University of Georgia; Ashleigh E. McKinzie, The University of Georgia
- *Diva Dudes: Gay Men Managing Gendered and Sexual Identities* Travis D. Speice, University of Cincinnati

32. Health Disparities - Paper Session - University

Presider: Sarah Simon, Virginia Commonwealth University

- Socioeconomic Status, Social Relationships, and Higher Weight Status Anthony David Campbell, University of Alabama at Birmingham
- Are Afro-Caribbeans the New Asians? A Case of Discrimination, Ethnicity, and Nativity Henna Budhwani, University of Alabama at Birmingham; Shelia R. Cotten, University of Alabama at Birmingham
- *Economic Inequality as a Predictor of Self-Rated Health* Beth Simmert, Wayne State University; Jessica Faul, University of Michigan; Amanda Sonnega, University of Michigan

12:00 PM-2:00 PM

Finance Committee Meeting – Vinings

1:00 PM-2:15 PM

33. ASA President Annette Lareau - Plenary Speaker - International North

The Search for a Good School: Class, Families, and the Reproduction of Inequality

2:30 PM-3:45 PM

34. Relational Inequality and Interpersonal Relationships - Presidential Panel – International North President Parkers I. Dismon University of Illinois Chicago

Presider: Barbara J. Risman, University of Illinois-Chicago **Panelists:**

- Stephanie Coontz, The Evergreen State University and Council on Contemporary Families
- Linda M. Burton, Duke University
- Joya Misra, University of Massachusetts-Amherst

35. Learning the Hard Way: Masculinity, Place, and the Gender Gap in Education – Author Meets Critics - Inman

http://www.amazon.com/Learning-Hard-Way-Masculinity-Education/dp/0813553695/

Presider: John R. Reynolds, Florida State University **Critics:**

- Martha Crowley, North Carolina State University
- Freeden Oeur, Tufts University
- William Tyson, University of South Florida

Author:

• Edward W. Morris, University of Kentucky

36. White Bound: Nationalists, Antiracists, and the Shared Meanings of Race - Author Meets Critics - Piedmont

http://www.amazon.com/White-Bound-Nationalists-Antiracists-Meanings/dp/0804776954/

Presider: Monica McDermott, University of Illinois, Urbana-Champaign **Critics:**

- Amanda E. Lewis, Emory University
- Adia Harvey Wingfield, Georgia State
- David G. Embrick, Loyola University-Chicago

Author:

- Matthew W. Hughey, Mississipi State University
- 37. Gender, Transgender, and/or Genderqueer Identities and Communities (co-sponsored by SWS-S and the Committee on the Status of Women) - Paper Session - *Edgewood* **Presider:** Griff Tester, Georgia State University
 - *Discursive Truths: Narratives of 11 Females' Gendered Sexualities* Kym Bradley, Portland State University
 - Queer-to-Straight: The Transformation of Queer Visibility for Trans Men and their Intimate Partners — Megan Marie Tesene, Georgia State University
 - *Cissexism in Queer Communities: Who Counts as Femme?* Maura Ryan, Georgia State University
 - *Gender Accountability of Transgender Men* Naomi Simmons, University of South Carolina at Columbia; Josephine Ngo McKelvy, North Carolina State University

38. Promoting Change in the Classroom - Paper Session - Fairlie

Presider: Todd Lee Matthews, University of Maryland Eastern Shore

- Promoting Social Change through Process Motivation: An Examination of a Stealth Intervention in a Food, Society and Public Health Course — Todd Lee Matthews, University of Maryland Eastern Shore; Andrea M. Brace, University of Georgia
- Information Literacy Curriculum in the Social Problems Classroom: Missing Link? Third Wheel? Dangerous Crossing?— Deborah Lowry, University of Montevallo
- Not Doing It Alone: The Role of Organizational-Level Contracts in Successful Implementation of Service Learning Projects Involving Special Populations — Anna A. Hall, Delgado Community College
- *Diamonds in the Rough* Karen Glumm, North Carolina School of Science and Mathematics

39. Youth, Schools, and Violence - Paper Session - Greenbrier

Presider: Brenda Marshall, Alabama State University

- *Minority Composition and School Punishment Rates: Revisting Minority Threat* Bradley T. Brick, Old Dominion University; Kimberly H. Martin, Old Dominion University
- Bully Victimizations as a Source of Strain: Testing Its Effects on Adolescent Cigarette and Alcohol Use Lindsay Kahle, Virginia Tech; Christian Vaccaro, Indiana University of Pennsylvania
- Money and Mischief: The Connection Between Parental Wealth and Adolescent Delinquency Joshua James Fink, Duke University

40. Advances in Qualitative Methods I - Paper Session - Harris

Presider: Jennifer A. Schlosser, Tennessee Tech University

- *Qualitative Methods and Vulnerable Populations* Megan Smith, Emory University
- Internet-Based Data and Qualitative Case Studies: Challenges and Opportunities Elizabeth A. East, University of Tennessee-Knoxville
- A Case for Feminist Qualitative Methods Annie Neimand, University of Florida
- Perceptions of Racism: Using Vignettes to Reveal Attitudes, Perceptions, and Experiences of Racial Discrimination Hephzibah Strmic-Pawl, College of Charleston

41. Sociology of Music - Paper Session - *Kennesaw*

Presider: William F. Danaher, College of Charleston

- *Exploring the Hegemonic Masculinity of Rolling Stones and where They Came To Rest* Jason Eastman, Coastal Carolina University
- Cultural Entrepreneurs: Bridging Group Boundaries in Early Rock n' Roll and R&B Music William F. Danaher, College of Charleston
- After Jerry's Death: Achieving Continuity in Deadhead Identity and Community Rebecca G. Adams, University of North Carolina at Greensboro; Amy M. Ernstes, University of North Carolina at Greensboro; Kelly M. Lucey, Bonneville Power Administration, Portland Oregon
- Adorno and Music Alan Turley, Texas A&M

Discussant:

• Matthew Irvin, Eastern Kentucky University

42. Immigration Policy, Making Minorities, and Conferring Advantage - Paper Session – Lenox

Presider: Sarah Ovink, Virginia Tech

- The Genesis of Arizona's Immigration & For-Profit Detention Initiatives: A Political Economy Perspective — Phillip Carey, Virginia Tech
- Does Exclusionary State Policy Influence Internal Migration of Immigrants? Kim Ebert, North Carolina State University; Brandi Leach, North Carolina State University; Emily P. Estrada, NC State University
- The Politics of State-Initiated Immigration Policy: On-line Rhetoric in Albertville, Alabama Eli C.S. Jamison, Virginia Tech
- "I Try Not to Think About it because it Just Brings Me Down:" DREAMers Maintaining the Dream Sarah Ovink, Virginia Tech

43. Reform or Revolution in the 21st Century: The Current Crisis and Transformative Movements - Paper Session - *Spring*

Presider: Walda Katz-Fishman, Howard University

- *Free Them All: Student Activism in Pursuit of Prison Abolition* Nishaun Battle, Howard University
- *The Role of Scholar Activists in Transformative Revolution* Anthony Justin Barnum, Howard University
- Obama v. Romney: The Opium of Politics and Race on the Cusp of Revolutionary Movement Zoe Spencer, Virginia State University
- *Capitalist Crisis, Social Struggle, and the Movement Toward Socialism* Jerome Scott, League of Revolutionaries for a New America; Walda Katz-Fishman, Howard University

44. Representations of Gender in the Media (co-sponsored by the Committee on the Status of Women and SWS-S) - Paper Session - *Techwood*

- **Presider:** Julie B. Wiest, High Point University
- *Gendered Grief: Depictions of Conjugal Bereavement in Contemporary Film* Lynette S. Moran, Texas State University-San Marcos
- *Kick-Ass or Activist Social Change?: An Intersectional Approach to Identifying Feminist Film* Jean-Anne Sutherland, University of North Carolina Wilmington; Kathryn Feltey, University of Akron
- "Cause I'm a Free Bitch, Baby!": An Analysis of Agency and Empowerment in Female Pop Music (2010-2011) Alyssa Mullins, University of Central Florida
- You Throw Like a Girl: A Comparative Analysis of Commentator Framing of Player Performance in the 2012 Baseball and Softball College World Series — Leslie McCallister, East Tennessee State University; Lindsay Toman, East Tennessee State University

45. Current Issues in Health Care Delivery - Paper Session - University

Presider: Brian Philip Hinote, Middle Tennessee State University

- Exploring the Contextual Factors Associated with Geographic Variation in Obesity Rates across the U.S. Candice A. Myers, Pennington Biomedical Research Center; Tim Slack, Louisiana State University; Corby K. Martin, Pennington Biomedical Research Center; Steven B. Heymsfield, Pennington Biomedical Research Center
- Socio-cultural Factors in Diet, Nutrition, and Health: Comparing African Immigrant and African American Families in Atlanta Ida Rousseau Mukenge, Morehouse College
- The Effect of Facility Size, Staffing Ratios, Inspection Outcomes, and Quality Rating on Rehospitalization Rates in Skilled Nursing Facilities — J. Brandon Wallace, Middle Tennessee State University

4:00 PM-5:15 PM

46. SSS Roll of Honor Award Presentation to John Shelton Reed - - Spring Presider: Larry Griffin, Georgia Southern University Discussants:

Robert Freymeyer, Presbyterian College
Zandria Robinson, University of Memphis
Wanda Rushing, University of Memphis
George Wilson, University of Miami

47. Doing Business with Beauty: Black Women, Hair Salons, and the Racial Enclave Economy (sponsored by the Committee on the Status of Women) - Author Meets Critics - Piedmont

http://www.amazon.com/Doing-Business-Beauty-Perspectives-Multiracial/dp/0742561178/

Presider: Lakshmi Jayaram, University of South Florida **Critics:**

- Drucilla Barker, University of South Carolina
- Katrina Bell McDonald, Johns Hopkins University
- Laura Lopez-Sanders, University of North Carolina-Chapel Hill
- Enobong Hannah Branch, University of Massachusetts-Amherst
- Ingrid Banks, University of California-Santa Barbara

Author:

• Adia Harvey Wingfield, Georgia State

48. What's Wrong with Fat? by Abigail Saguy - Author Meets Critics - Techwood

http://www.amazon.com/Whats-Wrong-Fat-Abigail-Saguy/dp/0199857083/

Presider: Ellen M. Granberg, Clemson University **Critics:**

- Ellen M. Granberg, Clemson University
- Laura M. Carpenter, Vanderbilt University
- Joan B. Wolf, Texas A&M University
- Andre Christie-Mizell, Vanderbilt University

Author:

• Abigail Saguy, UCLA

49. The Politics of Poverty and Inequality - Paper Session - Edgewood

Presider: Orit Fisher, Florida State University

- International Attitudes toward Welfare and their Affects on Policy Diffusion and Reform *Results* — Orit Fisher, Florida State University
- *The Political Determinants of State Differences in the Earned Income Tax Credit* Stephanie L. Bradley, Florida State University
- Responding to Poverty: Short-term Missions, Barriers to Understanding, and Challenges to Social Change William Vaughan Taylor, University of Tennessee
- *The Politicization of Identity and the Evolution of the American Union* J. J. Asta, WDC Legal and Strategic Consultants; G. S. Coffey, WDC Legal and Strategic Consultants

50. Privilege in the Classroom - Paper Session - Fairlie

Presider: Andrea N. Hunt, NC State University

- I Still Don't Understand Why I'm Failing Your Course: Socialization & Entitlement Contests Kristen DeVall, University of North Carolina Wilmington; John S. Rice, University of North Carolina Wilmington
- *Building Cultural Capital: Advising Practices as Teaching* Andrea N. Hunt, NC State University; E. Megan Glancy, NC State University; Maria Febbo, Duke University; Margaret Stiffler, NC State University
- *Teaching White Privilege Through An Analysis of Primetime Television* Nikki Khanna, University of Vermont; Cherise Harris, Connecticut College
- *The "War on Christmas": Teaching about Christian Privilege* Sarah Friedman, Kennesaw State University; Bradley Koch, Georgia College; Marni Brown, Georgia Gwinnett College

51. Law and Society/Social Justice - Paper Session - Greenbrier

Presider: Maryann Seals, University of South Carolina

- What Will Become of Julian Assange?: State Sovereignty, International Law, and New Media Katherine Custis Gerlaugh, University of Tennessee, Knoxville
- A Critical Constructionist Perspective on Suicide and Suicide Prevention Policy in U.S. Prisons — Meredith Huey Dye, Middle Tennessee State University
- *Emotions, Reinforcement, and Crime in a Sample of Criminal Offenders* Peter B. Wood, Eastern Michigan University; David May, Mississippi State University; James A. Wilson, Russell Sage Foundation
- When Do Risk Behaviors Increase in Value? Sean Coleman, RTI, International, Virginia Tech; Gretchen McHenry, RTI, International; Christina Touarti, RTI, International; Cherie Winder, RTI, International

52. Advances in Qualitative Methods II - Paper Session - Harris

Presider: Michael Spivey, University of North Carolina at Pembroke

- The Failure in Examining Racial Inequalities Quantitatively: Understanding Epistemological Commitments and the Reinscription of Ontological Categories — Camille Solá, George Washington University
- Museum Relevancy: A Look at How Museum Professionals and Patrons Perceive and Measure Institutional Purpose, Achievement, and Impact — Travis Scott Tyler, Eckerd College; Nicholas P. Dempsey, Eckerd College
- Situating Theoretical, Methodological, and Ethical Issues in Computer-Mediated Ethnographic Fieldwork J. Slade Lellock, Virginia Tech
- Visual Ethnography as Public Ethnography: Collaborative Documentaries of Native-American Identities in South Carolina Michael Spivey, University of North Carolina at Pembroke

53. Educational Processes and Politics - Paper Session - Inman

Presider: Lauren Valentino, University of North Carolina - Charlotte

- Combining Hierarchical Linear Modeling with Sociometric Status in Determining the Effects of Adolescent Sports Participation on Academic Achievement and College Aspirations — Win Guan, Louisiana State University
- *Critical Thinking and "The Brutal Reality of Bringing Kids Up To Level"* Jamie M. Carroll, University of New Orleans
- Exploring How Classroom Management Influences Community in Middle School Classrooms Kelayne Elizabeth Wilson, Davidson College
- The Politics of Networks: Social Network Theory and the Wake County Board Of Education Kristin Marie York, Meredith College

54. Music and Subcultures - Paper Session - Kennesaw

Presider: Peter P. Nieckarz, Jr., Western Carolina University

- *Cashing In, Selling Out: In Search of the Authentic in Rock Music Subcultures* Kathrine Renee Sudol, Western Carolina University
- Down for Life: The Commodification of Violent Masculinities in Crew Scene Straight Edge Hardcore — Travis Linnemann, Old Dominion University; Brandon English Lutman, Old Dominion University
- Theorizing Subcultures Stephen Michael Chicoine, University of South Carolina
- *Race, Rock, and Relationships* Paul Kooistra, Furman University; Peter Lehmann, Furman University; Hannah Turner, Furman University

55. **Immigration and Globalization during Uncertain Times - Paper Session -** *Lenox* **Presider:** Maria Aysa-Lastra, Florida International University

- Long Term Shifts in Origins of US Physician Immigrants: Globalization and the US Health Care Workforce — Thomas R. Konrad, University of North Carolina - Chapel Hill
- *The Social Control of Immigrant Rights Protests* Veena S. Kulkarni, Arkansas State University; Thomas N. Ratliff, Arkansas State University
- Transnationalism, Assimilation, and Discrimination: The Experience of Colombian Immigrants in South Florida Shawna Avila, Florida International University
- Latino Immigrant Employment Vulnerability During the Great Recession: A Comparison between the United States and Spain Maria Aysa-Lastra, Florida International University

56. Medical Diagnosis, Care, and Disease Processes - Paper Session - *University* Presider: Brian Philip Hinote, Middle Tennessee State University

• The Diagnostic Odyssey of Autism — Jennifer Singh, Georgia Institute of Technology

- Beyond the Body Burden: How Chronic Inflammation Can Reduce Emotional and Relational Quality of Life via Social Pathways — Alexandra Catherine Hayes Nowakowski, Florida State University
- "T'm not one that likes to be told what to do": A Study of Empowerment and Agency between In-Hospital and Out-of-Hospital Births — Lauren Brenzel, New College of Florida

Discussant:

• Jason A Wasserman, Kansas City University of Medicine & Biosciences

5:15 PM-6:15 PM

Program Committee Meeting – Heritage

Evening Receptions

4:30 PM-5:45 PM

SWS-S "Coffee for a Cause" Reception and Silent Auction- Roswell

Take a break with us, learn more about us, and help us raise money for an Atlanta-based women's shelter. All are welcome! We also will be holding a "Panty Drive," collecting toiletries and women's underwear (new panties and bras in all sizes) for a local domestic violence shelter.

5:30 PM-7:30 PM

Southern Jam Session - International South

Bring your own instruments or simply enjoy the acoustic stylings of your fellow southern sociologists. Cash bar. One free drink for the first 25 people to arrive.

8:00 PM-10:00 PM

Student Mixer - Max Lager's

Join us for food and beverages upstairs at Max Lager's—a short walk from the Hyatt. Students (graduate and undergraduate) and faculty are welcome. Address: 320 Peachtree Street NE; Phone: 404-525-4400

Friday, 26 April 2013 7:00 AM-9:00 AM

ASA Chairs' Breakfast - International South

8:00 AM-5:15 PM

Registration – Embassy Hall

8:30 AM-9:45 AM

Publications Committee Meeting – Heritage

- 57. Taking Gender as a Social Structure from Theory to Practice: Research Insights for Understanding Relational Inequality (sponsored by SWS-S) - Invited Panel - Spring Presider: Shannon N. Davis, George Mason University Panelists:
 - Gretchen Webber, Middle Tennessee State University
 - Marni Brown, Georgia Gwinnett College
 - Sara Crawley, University of South Florida
 - Barbara J. Risman, University of Illinois-Chicago

58. **Professional Workshop: Preparing for a Program Review - Workshop - Harris Presider:** Edward L. Kain, Southwestern University

This session is a professional workshop that will help you prepare for a program review. It is useful for department/program chairs and faculty members who have an upcoming external review of the sociology program. The workshop has four major sections: First, there will be a discussion of the broad context of program review. Second, the basic assumptions and principles of program evaluation will be examined. Third, we`ll talk about a set of resources from the American Sociological Association that can be helpful in program review. The bulk of the workshop will focus upon the fourth section. In this part of the workshop, participants will be provided with resources for each part of the process-planning for a program review, activities for the on-campus visit of the external reviewer, and post-visit activities. The workshop will be tailored to those who attend, with lots of time for questions.

59. Teaching Social Stratification (co-sponsored by SWS-S and the Committee on Small and Community Colleges) - Teaching Mini-Conference - *Kennesaw*

Presider: Christine A. Wernet, University of South Carolina Aiken

- Critical Thinking in Social Inequality Classes: Teaching about Points of View, Observations, Inferences, and Assumptions — Michelle Petrie, University of South Carolina Aiken
- *Sneetching into the Classroom: Using Dr. Suess to Teach Social Stratification* Stacye Blount, Fayetteville State University
- Tools Used to Teach An Interdisciplinary Inequality Course Susan H. Ambler, Maryville College
- *Illuminating Social Stratification in Society* Christine A. Wernet, University of South Carolina Aiken
- Sociological Riders and Seekers: An Experiential Exercise to Teach about Stratification Liz Grauerholz, University of Central Florida; Marc Settembrino, University of Central Florida; Lauren Kay Gilmore, University of Central Florida
- *Keeping it Fresh: Teaching Social Inequality through Hip Hop Culture* Lisa Munson Weinberg, Florida State University; Andrew Mannheimer, Florida State University
- *"But It's So Uncomfortable": Overcoming Student Reluctance to Discuss Inequality* Christine Witkowski, University of South Carolina

60. Higher Education and Campus Climate - Undergraduate Paper Session - *Edgewood* **Presider:** Jodi H. Cohen, Bridgewater State University

- Are You Involved?: The Relationship between Campus Involvement and Tolerance of the GLBT Population — Megan Lawson, Bridgewater State University
- *Religion and Homophobia on Campus: How might One's Religion Affect Their Views?* Julie Regan, Bridgewater State University
- *College Athletes' Perceptions of Homophobia on Campus* Colleen Rooney, Bridgewater State University

61. Investigating Gendered and Sexual Relational Inequalities (sponsored by SWS-S) – Paper Session - Fairlie

Presider: Brandy L. Simula, Emory University

- Signaling Self: How Gender, Race, and Sexuality Inform Online Dating Andrew Latinsky, University of Central Florida
- *College Campus Resource Centers: Trans-friendly or Trans-Ambivalent?* Heidi Steinour, University of Florida
- Unveiling the Mysteries of Aceh: Local and Global Intersections of Women's Agency: A Case Study in Aceh, Indonesia — Siti Kusujiarti, Warren Wilson College; Annie Pryor, Warren Wilson College; Breanna Ryan, Warren Wilson College; Elizabeth Miano, Warren Wilson College
- Perceptions of Women's Body Images and the Association of Religiosity and Gender Inequality with Political Orientation Hannah Sexton, University of Tennessee- Martin; Nancy Sonleitner, University of Tennessee-Martin

62. Environmental Politics - Paper Session - Greenbrier

Presider: Carmel E. Price, Furman University

- *The Sultans of Swine: An Analysis of Environmental Inequality Formation within North Carolina's Hog Industry* Adam Driscoll, North Carolina State University; Bob Edwards, East Carolina University; Edward L. Kick, North Carolina State University
- Environmental Justice and the Extraction of Natural Gas: An Analysis of Natural Gas Wells Drilled in the Marcellus Shale Region Between 2005 - 2010 — Kayla Stover, University of Tennessee – Knoxville; Jenna Lamphere, University of Tennessee
- *Geothermal System Retrofit on Campus: Payback Worth Initial Investment* Laura Eubanks, Furman University; C. Brannon Andersen, Furman University
- Food Waste: How Much Food Waste Happens in a College Setting and the Factors that Contribute to Food Waste — Sherri Destiny Elaine Ferrell, University of Central Florida

63. Race, Ethnicity, and Crime - Paper Session - Inman

Presider: Michael Gregory Bisciglia, Southeastern Louisiana University

- Of Race and Meth: Exploring Differences between African American and White Women Methamphetamine Users — Leah Taylor, Mars Hill College; Christine Agnone, Georgia State University; Kent R. Kerley, University of Alabama at Birmingham; Heith Copes, University of Alabama at Birmingham
- *Public Ideology, Racial Threat, and Felony Collateral Sanctions: A State-Level Analysis* Tanya N. Whittle, University of Delaware; Karen F. Parker, University of Delaware
- The Impact of Segregation on Rates of Hispanic Homicide: An Analysis of Ethnic Segregation, Minority to Minority, Minority to Majority and Within Ethnicity Segregation — Michael Gregory Bisciglia, Southeastern Louisiana University
- Racial and Gender differences in Misdemeanant Probationers' Perspectives on the Severity of the Conditions of Probation Saskia D. Santos, South Carolina Department of Probation, Parole and Pardon Services; Zahra Shekarkhar, University of Florida

64. Social Capital and Individual/Social Movement Trajectories - Paper Session - *Lenox* **Presider:** Pat Reilly, UCLA

- Career Tournaments as Commitment Traps: The Case of Stand-Up Comedy in Los Angeles Pat Reilly, UCLA
- The Moderating Effect of Social Capital on Formal Employment Among Undocumented Immigrants — Rebecca Schell, University of North Carolina Charlotte
- Ni Putes Ni Soumises!: Unveiling Women's Voices Through Feminism and Social Media in the 21st Century Lilianna Kay Deveneau, University of Southern Mississippi
- Predicting Material Hardship: Are Formal and Informal Social and Economic Inputs Important? — Michelle Livermore, Louisiana State University; Rebecca Powers, East Carolina University; Younghee Lim, Louisiana State University; Belinda Creel Davis, Louisiana State University

65. Impacts of Technology and Social Media - Paper Session - Piedmont

Presiders: Ronald W. Berkowsky, University of Alabama at Birmingham; Vicki Winstead, University of Alabama at Birmingham

- Defining the Mobile-Digital Situation with Absent-Present Others: A Grounded Theory Steven J. Seiler, Tennessee Tech University; Josiah Kidwell, Tennessee Tech
- *Gender, Technology Use, and Media-Based Multitasking among Middle School Youth* Daniel Shank, University of Alabama at Birmingham; Shelia R. Cotten, University of Alabama at Birmingham; William A. Anderson, University of Alabama at Birmingham
- *The Effect of Social Capital of Facebook on Job Prestige and Income* Wan-Chu Wei, Graduate Program in Social Informatics Yuan Ze University; Meng-Hao Li, Department of Public Administration University of Illinois at Chicago
- Why Faculty Do and Do Not Want to Teach Online David Hunt, Georgia Regents University; Kim Davies, Georgia Regents University; Laura Russ, Augusta State University; Maureen Akins, Georgia Regents University; Gina Hammock, Augusta State University; Deborah Richardson, Georgia Regents University

66. Gender and Reproductive Health I - Paper Session - Roswell

Presider: Thomas E. Shriver, Oklahoma State University

- Infertility Help Seeking: Do Conventional Theories Explain Internet Behaviors and Outcomes? — Kathleen S. Slauson-Blevins, Old Dominion University; Julia McQuillan, University of Nebraska – Lincoln; Arthur L. Greil, Alfred University
- What Do Women Want? Examining Planned Cesareans and Future Maternal Request for Cesareans — Katherine Johnson, Tulane University; Richard Simon, Jacksonville State University
- Explaining Racial Variation in Breastfeeding Persistence: The Impact of Work/Family Conflict — Sarah Friedman, Kennesaw State University
- Disparities in Preterm Births: Use of the Intersectional Space Framework and Multi-Method Research in Mississippi John J. Green, The University of Mississippi; Debarashmi Mitra, Delta State University; Sannie Snell, Women and Children's Health Initiatives; Sarah Gayden Harris, The University of Mississippi; Molly Phillips, The University of Mississippi

67. Racial Attitudes I - Paper Session - Techwood

Presider: Yasmiyn Irizarry, Mississippi State University

- "They May Be Up to No Good": The Heightened Surveillance of Men of Color On a Predominantly White Neighborhood Listserv — Maria R. Lowe, Southwestern University; Alice H. Nguyen, Southwestern University
- Revisiting 'Asians, Blacks, Latinos and Whites in Poverty: Who Believes What about Whom and Why?' A Follow-Up Qualitative Analysis Uncovers Racial Resentment, Ethnic Myths and Dual-Consciousness M. Faye Hanson-Evans, University of Texas at Arlington
- Social Class and Gender Variation in Black Americans' Reports of General and Everyday Discrimination — Yasmiyn Irizarry, Mississippi State University; Matthew O. Hunt, Northeastern University
- The Impact of Media on African American Women's Attitudes towards Appearance and Body Image — Amber Elizabeth Deane, Albany State University; Breanna Person, Albany State University

68. Social Theory and/of/in American Society - Paper Session - University

Presider: Harry F. Dahms, University of Tennessee-Knoxville

- Using Multi-Agent Simulations to Model Status Hierarchies John Bradford, Mississippi Valley State University
- US Environmentalism and the Cold War Regime Alex Stoner, University of Tennessee-Knoxville
- Towards a Critical Sociology of American Society: Theodor W. Adorno, Capitalism as a Process of Compounded Mediations, and the Critique of Identity Thinking Harry F. Dahms, University of Tennessee-Knoxville
- *Our Major Depressive Disorder and The New Gilded Age* Jason Eastman, Coastal Carolina University
- *Gerontophobia: A Critical Analysis of Aging and the Life Course* James Dowd, University of Georgia

9:45 AM-11:15 AM

Executive Committee Meeting – Vinings

10:00 AM-11:15 AM

69. Racial/Ethnic/Immigration, Crime, and Inequality - Thematic Session - *International* North

Presider: Karen F. Parker, University of Delaware

- *Neighborhood Homicide and Differential Institutional Engagement* Patricia McCall, North Carolina State University; Cindy Brooks Dollar, North Carolina State University
- *Racial and Immigrant Threat: Assessing a New Threat on State Sentencing* Patricia Warren, Florida State University; Ben Feldmeyer, University Tennessee, Knoxville
- Race, Ethnicity and Violence: Towards a Better Understanding of the Tolerance for Different Kinds of Violence — Matthew Lee, Louisiana State University

Discussant:

• Karen F. Parker, University of Delaware

70. National Science Foundation: Funding Opportunities, Merit Review, and Proposal Preparation - Panel Session - *Inman* Panelists:

- Patricia White, National Science Foundation
- Saylor Breckenridge, National Science Foundation
- 71. **Teaching, Technology, and Engagement Teaching Mini-Conference -** *Kennesaw* **Presider:** Matthew Cazessus, Greenville Technical College
 - *"This isn't a democracy anymore": Teaching Sociology with Zombies and The Walking Dead*—Lori Brown, Meredith College
 - *Encouraging Student Engagement and Participation through Discussion Board Forums* Demetrius Semien, University of Cincinnati; Marguerite B. Hernandez, University of Cincinnati
 - "I liked his video lecture. I wished there were more of those": Comparing Video and Written Narrative Lectures in an Online Teaching Environment Aaron Scott Peeks, Elon University
 - *Technology in the Classroom: How Different Resources Can be Used to Enhance the Classroom Experience* Katelyn Rozenbroek, University of Miami; Brittany Harder, University of Miami

72. Class, Higher Education, and Social Mobility I - Paper Session - *Edgewood*

Presider: Joshua Lambert, North Carolina State University

- *Educational Underachievement: Precursors, Persistence, and Potential Outcomes* Joshua Lambert, North Carolina State University
- *Elites and Education: Shifting Trends and Trajectories among Political and Economic Elites* Allison L. Hurst, Furman University
- Status Inflation and the Undergraduate Degree Sarah Elizabeth Harrison, Furman University
- Motivated for College Success? First Generation College Students Attitudes and Beliefs toward Their College Education — Nancy Sonleitner, University of Tennessee-Martin

73. Sexual Behaviors and Relationships - Paper Session - Fairlie

Presider: Yanyi K. Djamba, Auburn University at Montgomery

- Sexuality in the Dissolution of the Transgender Relationship as a Result of Transition Brandi Nicole Turpin, Piedmont College
- Understanding Power, Gender, and Sexuality in Consensual Non-Monogamous Relationships Teresa Roach, Florida State University
- Sexual Behaviors and Interactions: A Retrospective Look at the High School Experience of Men — Niah Grimes, George Mason University
- Enjoyment from Sexual Partnering: College Students' Date, Hookup, and Relationship Sexual Encounters — Joseph Padgett, University of South Carolina

74. Culture, Politics, and Social Movements - Paper Session - Greenbrier

Presider: Daniel M. Harrison, Lander University

- Looking Backward to Move Forward: Urban Sustainability in the Arts & Crafts and New Urbanism Movements William Grady Holt, Birmingham-Southern College
- The Political Ecology of South Carolina "Sustainable" Shrimp from Production to Consumption — Michaela Barnett, Furman University; Betsy A. Beymer-Farris, Furman University
- *Cultural Attachment and Political Activism among Latino Immigrants* Wenna Zhao, University of Tennessee
- The Real America is Ova' Here: A Baker's Dozen List of Common Traits of the Tea Party and Hip-Hop Kareem Muhammad, Livingstone College

75. Institutional, Organizational, and Workplace Perspectives on Health Care - Paper Session - *Lenox*

Presider: Linda Treiber, Kennesaw State University

- Epistemological Hybridity in South Asian Medicine: How Ayurvedic Practitioners Negotiate Modern and Pre-Modern Scientific Worldviews — Warren Kelley Fincher, Saginaw Valley State University
- *"Skilled" Family Caregivers: Experiences in Learning Nursing Techniques* Sherry Newcomb Mong, Capital University
- Networks, Position, and Power: A Study of Healthcare Supervisors' Struggle for Control and the Consequences for their Staff When They Don't Get It Kendra Jason, North Carolina State University
- To Be a Good Nurse, One Must Be a Good Woman: Gender Polarization in Nursing Linda Treiber, Kennesaw State University

76. Internet and Digital Life - Paper Session - Piedmont

Presider: Skylar C. Gremillion, Louisiana State University

- *The State of the Digital Divide: Unanswered Questions* Ken Wilson, East Carolina University; Rebecca Powers, East Carolina University
- *Musical Preferences, Consumption, and the Internet* Mary Caitlin Dickerson, Radford University
- Fight or Flight v. Tend and Befriend: The Computer Mediated Personal Communication Preferences of Male and Females — Kandace May Henry, Auburn University
- *Digital Objects as Significant Others* David Andrew Kirschner, Nanyang Technological University
- *Examining Gendered Environments in Online Dating* Skylar C. Gremillion, Louisiana State University; LeBrian Patrick, Louisiana State University

77. Gender and Reproductive Health II - Paper Session - Roswell

Presider: Amy Chasteen Miller, University of Southern Mississippi

- The Medicalization of Women's Reproductive Biological Clock: A Pressure to Procreate Before Time Runs Out — Joanna Winn Neville, University of Florida
- Perceptions and Use of Complementary/Alternative Medicine for the Management of Menopause Linda Lowe, University of Southern Mississippi
- Gender, Technology, and the Courts: The Impact on Reproductive Health from Ownership Rights to Frozen Embryos in Divorce Cases — Maryann Seals, University of South Carolina
- People were like, are you gonna get it or not?" Experiences with HPV Vaccination from the First Generation of Male and Female Potential Recipients Caitlin Killian, Drew University; Susan Rakosi Rosenbloom, Drew University

78. Gender and the Economy (sponsored by SWS-S) - Paper Session - Spring

Presider: Deniz Yucel, William Paterson University

- The Rise of Professional Women in a Changing Labor Market: Need for Gender-Sensitive Policies Debarashmi Mitra, Delta State University
- The Gender Wage Gap in Higher Education: Assessing the Role of 'Gated Communities' at the Level of the State Robert J. Hironimus-Wendt, Western Illinois University
- Gendered Workplace Discourses: Women's and Men's Work Experiences in the 'New' Economy at a Mexican Company — Krista M Brumley, Wayne State University
- Chaos and Control: The Janus Face of the Online Commercial Pornography Industry Jennifer A. Johnson, Virginia Commonwealth University

79. Racial Attitudes II - Paper Session - Techwood

Presider: J. Scott Carter, University of Central Florida

- Boundary Blurring? The Declining Significance of Place on Whites' Attitudes toward Affirmative Action — J. Scott Carter, University of Central Florida; Jerrold Kaufman, University of Chicago; Shannon K. Carter, University of Central Florida
- *"Racism is a thing of the past": Color Blind Rhetoric among Young Non-Whites* Cameron D. Lippard, Appalachian State University
- But Aren't We All Poor? How Economics Influence Racial Attitudes in Michigan Baranda Jahel Sawyers, University of North Texas at Dallas; Clifford L. Broman, Michigan State University; Paula K. Miller, Michigan State University
- *Perceptions of Racialized Political Commonality and Asian American Swing Voters* Frank Samson, University of Miami

80. Worldview and the Sociological Gaze - Paper Session - University

Presider: Cullen Clark, University of Alabama - Birmingham

- *The Bridge between Worldview and Creativity: Theory and Practice* Mary Kay Culpepper, SUNY Buffalo State
- *Examining the Changing Relationship between Dimensions of Religiosity and Political Trust* Eric L. Wright, University of Indiana
- *Worldviews: Boxing, Framing and Constructing Scientific Knowledge* Wenda K. Bauchspies, Georgia Institute of Technology
- Latino Migrant Farmers in Clinical Treatment: The Rationalist Approach of U.S. Therapists Meets the Emotive Approach of Latinos — Michael G. Meacham, Valdosta State University

11:30 AM-12:30 PM

Site Selection Committee Meeting - Heritage

Nominations Committee Meeting - Vinings

11:30 AM-12:45 PM

New Book Exhibit - Embassy Hall

81. Advancing Research on Health and Health Disparities - Thematic Session – International North

Presider: Tyson Brown, Vanderbilt University

- Racial and SES Health Disparities: The Stress Process Hypothesis R. Jay Turner, Vanderbilt
- Social Relationships and Health: The Dark and the Bright Sides of Social Integration Michael Hughes, Virginia Tech; Walter Gove, Vanderbilt University; K. Jill Kiecolt, Virginia Tech

Discussants:

- Shelia R. Cotten, University of Alabama at Birmingham
- Tyson Brown, Vanderbilt University

82. Interrogating Relational Inequality in Work-Life Policies and Practices (sponsored by SWS-S) - Invited Panel - Spring

Presider: Sarah Winslow, Clemson University **Panelists:**

- David J. Maume, University of Cincinnati
- Gayle Kaufman, Davidson College
- Jeremy Reynolds, University of Georgia

83. Teaching Innovations for Transformative Learning - Teaching Mini-Conference – *Kennesaw*

Presider: Sarah Becker, Louisiana State University

- Introduction to Sociology Community: Transformative Learning through Student Engagement Practices — Amanda Koontz Anthony, University of Central Florida; Xavier Guadalupe-Diaz — University of Central Florida
- You want us to do what?: Challenges and Rewards to a Participant Observation Project in a required Social Stratification Class Stephanie M. McClure, Georgia College & State University
- "Moments they can remember for a lifetime": Structuring Student Service-Learning Experiences in Underprivileged Communities to Minimize the Reproduction of Inequalities — Sarah Becker, Louisiana State University
- Using Social Media to Increase Student Engagement Christina Partin, University of South Florida; Amber Gregory, University of South Florida; Jeffrey Hilbert, University of South Florida

84. Class, Higher Education, and Social Mobility II - Paper Session - Edgewood

Presider: Allison L. Hurst, Furman University

- *Class, College, and Jobs: Preliminary Findings from the 2012 School-to-Work Survey* Allison L. Hurst, Furman University
- *First-Generation Students in the Arts and Sciences : How Cultural Capital Matters* Alma Nidia Garza, Oklahoma State University; Jean Van Delinder, Oklahoma State University
- *First Generation College Students: Understanding Persistence in Higher Education* Adriene Francois Davis, The University of Memphis; Anna S. Mueller, The University of Memphis
- Constructing the "Typical College Student": How College Prep Workshops Encourage and Discourage First-Generation College-Bound Latino High School Students — Sandi Kawecka Nenga, Southwestern University

85. Poster Session II - Poster Session - Embassy Hall

Presider: Lindsay Hamm, North Carolina State University

- Choosing an Online Master's Degree: An Analysis of MSCJ Students Jennifer M. Allen, University of North Georgia; Timothy C. Hayes, University of North Georgia
- Little Flowers and Little Women: The Reinforcement of the Marian Ideal through Catholic Educational Programs for Young Girls and Adolescents — Eryn Michelle Grucza Viscarra, Georgia State University
- Gender and Community College Faculty: A Comparison of STEM and Non-STEM Disciplines Diane E Levy, University of North Carolina Wilmington; Christina Lanier, University of North Carolina Wilmington
- Structural Equation Analysis: Parental Relation, School Safety, and Discrimination Perception as Exogenous Variable Predicting Self-derogation and Depression — Liza Hayes, University of Miami
- College Students and Faculty Knowledge and Perceptions of Performance Enhancing Drugs Among College Athletes — Adansi Amankwaa, Albany State University; Kristian Jones, Albany State University, Albany GA
- Addressing Inequality through Conditional Cash Transfer Policy: Single Systems Designs and Statistical Approaches for Analysis — Maria Elena Delavega, University of Memphis
- What Motivates People of Multiracial and Multi Ethnic Backgrounds to Identify with Certain Racial Categories Stephanie Nicholas, University of Central Florida
- *Korean Adoptees in the US: Forming Racial Identities in Interracial Families* Caroline Keen, Duke University
- The Effects of Race, Social Support, and Family Structure on Chronic Pain among African American and White Elderly — Deborah Moon, Duke University
- Athletics and Academics: The Challenges of African American Male Student Athletes at an Elite University Brandon Riley Putnam, Duke University

- *Social Media: Technology's Effect on Communication Styles and Relationships* Jessica Hazel Deen, University of North Carolina at Charlotte
- Breaking Baseball's Color Line: The Influence of Public Intellectuals M.G. Dunn, Roanoke College
- *Ways of Knowing: The Culture of Rape and Sexual Abuse in Prison Settings* Liqi Zha, Duke University

86. Hooking Up and Dating on College Campuses - Paper Session - *Fairlie* **Presider:** Sinikka Elliott, North Carolina State University

- Variation in Hooking up, Going on Dates, and Forming Long-Term Relationships on Campus Arielle Kuperberg, The University of North Carolina at Greensboro; Joseph Padgett, Unversity of South Carolina
- Strategic Ambiguity: The Maintenance of Heteronormativity, Hegemonic Masculinity, and Emphasized Feminity in the College Hookup Culture Danielle M. Currier, Randolph College
- "All I Want to do is Have Sex and Eat Pizza": How do Women Navigate the World of Hookups in College? Hannah Carolyn Coleman, Randolph College
- *College Students' Accounts of Hooking Up and Dating: A Dramaturgical Analysis* Sinikka Elliott, North Carolina State University; Julie Reid, University of Southern Mississippi; Gretchen Webber, Middle Tennessee State University

87. Digital Media Use, Social Movement Networks, and Civic Engagement - Paper Session – *Greenbrier*

Presider: Stephen F. Ostertag, Tulane University

- Connecting People to Politics? ICT and Participation in MoveOn.org and the Tea Party Movement — Deana Rohlinger, Florida State University
- Social Media use among UAE College Students One Year After the Arab Spring Julie B. Wiest, High Point University; Nahed Eltantawy, High Point University
- Exploring Online Civic Engagement in Non-democratic Contexts: The Cuban Blogosphere Stefania Vicari, University of Leicester
- *Centrality and Reciprocity in a Leaderless Movement: Occupy Wall Street and Twitter* Patrick Rafail, Tulane University

88. Gender, Crime, and Violence - Paper Session - Inman

Presider: Cameron Taylor Graham, University of Tennessee-Martin

- "It's Not Who I Am": Exploring the Identities, Boundaries, and Accounts of Women Methamphetamine Users — Lindsay Leban, Florida Gulf Coast University; Jessica Deitzer, Pennsylvania State University; Heith Copes, University of Alabama at Birmingham; Kent R. Kerley, University of Alabama at Birmingham
- *Girls, Boys, and Delinquency: Is the Gender Gap Narrowing?* Nick James Richardson, North Carolina State University
- "What am I, Collateral Damage?" The Prison Industrial Complex, Social Stratification, and Women Denise Woodall, University of Miami
- Gender Differences in Victimization and Mental Health Problems among a Population of Incarcerated Juvenile Offenders Joan L Neff, University of Richmond

89. Gender, Race/Ethnicity, and Pay - Paper Session - Lenox

Presider: Michelle Halla Lore, North Carolina State University

- *Relationship between Hours Worked in the Paid Labor Market and Time Spent in the Kitchen* Amanda Wyant, North Carolina State University
- A Propensity Score Weighting Analysis of the Motherhood Wage Penalty Ting-Wen Hsu, University of Florida
- Sexual Orientation and Young Adulthood Earnings Among Men Koji Ueno, Florida State University; Teresa Roach, Florida State University; Abráham E. Peña-Talamantes, Florida State University
- *The Effect of Employer Race on the Wages of Mexican Migrants* Michelle Halla Lore, North Carolina State University

90. Inequality and Place - Paper Session - Roswell

Presider: Holli Drummond, Western Kentucky University

- *Place and Space: The Origins of Urban Economic Sustainability* George Hobor, Colgate University
- *The Outsiders: An Analysis of Locality in Rural North Carolina* Kathrine Renee Sudol, Western Carolina University; Anthony Andrew Hickey, Western Carolina University
- The Construction of a Self-Sufficient Identity among Relocated Public Housing Residents and the Implications for In-Neighborhood Social Interaction Renée Skeete Alston, Georgia State University
- Positive Change and Persistent Challenge among the Disadvantaged: An Update from the Youth of Medellin, Colombia Holli Drummond, Western Kentucky University; John A. Dizgun, Western Kentucky University; David Keeling, Western Kentucky University

91. Racial Attitudes III - Paper Session - Techwood

Presider: J. Scott Carter, University of Central Florida

- *Familial Racial Socialization and the Racial Ideologies of Black Young Adults* Ted Thornhill, St. Olaf College
- *How Race is Learned in America: Textbook Racial Bias* Baranda Jahel Sawyers, University of North Texas at Dallas; Clifford L. Broman, Michigan State University
- *Attributions of Racism and the Obama Presidency* Blake Stevens, University of Tennessee at Martin; Nancy Sonleitner, University of Tennessee-Martin

Discussant:

• Jake Milne, Longwood University

92. Theory in Practice - Paper Session - University

Presider: Susan Archer Mann, University of New Orleans

- *The Residual Rule Theory Combines Conflict and Functionalism It Works* Ghyasuddin Ahmed, Virginia State University
- *Durkheim Through The Lens of The African Diaspora* Damien Pitts, University of Tennessee, Knoxville
- The Lived Messiness of Third Wave Feminism's Arranged Marriage of Poststructuralism and Intersectionality Theory Susan Archer Mann, University of New Orleans
- Corporate Greenwashing: The Ecological Modernization Theory Applied to American Big Business? — Rachel Jackson, Georgia Southern University

93. Relational Inequality Theory - Presidential Panel - *International North* Presider: Steve McDonald, North Carolina State University

- Accounting for Inequality within Work Organizations Steven Vallas, Northeastern University; Emily Cummins, Northeastern University
- Inequality in Social Capital: Why Blacks Do Not Benefit as Much from Social Capital as Others? Nan Lin, Duke University
- *Relational Work and Inequality* Nina Bandelj, University of California, Irvine

94. Gender, Crime, and Inequality - Thematic Session - *Inman* Presider: Anthony Peguero, Virginia Tech

- Like a City Whose Walls are Broken Down: Religious Self-control and Men's Perpetration of Intimate Partner Violence Claire M. Renzetti, University of Kentucky
- *Intimate-Partner Violence in Zimbabwe* Ahmet Fidan, University of Tennessee; Knoxville, Hoan N. Bui, University of Tennessee, Knoxville
- Understanding the Media Portrayal of Gender and Elder Fraud Brenda Sims Blackwell, Georgia State University; Jaye Atkinson, Georgia State University; Elisabeth O. Burgess, Georgia State University

Discussant:

• Julie B. Wiest, High Point University

95. Best Practices for Mentoring Undergraduate Research - Invited Panel - *Kennesaw* Presider: Rebecca Bach, Duke University Panelists:

- Benjamin D. Albers, Bridgewater College
- Lane Destro, Roanoke College
- Sarah Mayorga-Gallo, University of Cincinnati
- Allison Wisecup, Radford University

96. On the Question of "Having It All": Female Professors Discuss Work-Family Balance in the Academy (sponsored by SWS-S) - Invited Panel - *Spring*

Presider: Jenny Irons, Hamilton College

Panelists:

- Joya Misra, University of Massachusetts-Amherst
- Karen Christopher, University of Louisville
- Celeste Watkins-Hayes, Northwestern University
- Jenny Irons, Hamilton College

97. The Student Self and Higher Education - Undergraduate Paper Session - *Edgewood* **Presider:** Jodi H. Cohen, Bridgewater State University

- *Homophobic Influences in College Students: A Look at Social Life and Self-esteem* Christine Candler, Bridgewater State University
- How Big is Your Family?: The Effect Family Size and Birth Order Have on Student's Self-Esteem — Jamie Karalekas, Bridgewater State University
- *Am I Safe?: Gendered Perceptions of Campus Safety* Patrice Hogan, Bridgewater State University
- Belief on Campus: Examining College Students' Religious Affiliations and Levels of Expressed Homophobia and Sexism — Jillian Brown, Bridgewater State University

98. Gender Beliefs in Relationships - Paper Session - Fairlie

Presider: Daniel L. Carlson, Georgia State University

- "The Woman Always Does a Little Bit More, Right?": Patterns of Gender Inequality in Long-Distance Relationships — Orsolya Kolozsvari, College of Coastal Georgia
- *Housework: Cause and Consequence of Gender Ideology?* Daniel L. Carlson, Georgia State University; Jamie L. Lynch, St. Norbert College
- Reassessing the Relationship between Wives' Relative Income in the Household and Marital Quality: The Role of Gender Ideology — Ozcan Tunalilar, University of Florida
- Cooking in Contemporary America: How Families Do, Undo, and Redo Gender in the Kitchen Vanessa Ann Parks, University of Mississippi

99. Social Media and Political Movements - Paper Session - Greenbrier

Presider: Lindsey Peterson, Mississippi State University

- Social Capital, Social Networks, and the Emergence of Unconventional Political Movements: Organizing Weak Ties and Bridging — A. W. Arey, Roanoke College; K. E. Keegan, Roanoke College; M.G. Dunn, Roanoke College
- *Cybertrans: Virtual Spaces, Contested and Collective Identities in the Transgender Movement* Petta-Gay Geanette Ybarra, University of Florida
- *Tweet Your Dissent in 140 Characters or Less: The Role of New Social Media in Collective Behavior* Lindsey Peterson, Mississippi State University; Amanda Gochanour, Mississippi State University
- *The Online Conflict Over Belo Monte Dam and Its Spillover Effects* Flavia Leite, University of Florida

100. Labor, Corporations, and Politics - Paper Session - Lenox

Presider: Zachary Joseph McKenney, University of Tennessee

- The Effects of the United States-Colombia Trade Promotion Agreement on Labor Relations in Colombia Barbara Suarez, New College of Florida
- The Impact of Racial Differences on Attitudes and Orientations Toward Labor Unions Zachary Joseph McKenney, University of Tennessee
- *Corporate-led Globalization: Colonizing the Last Frontier* Micah Anthony Pyles, Valdosta State University
- *The Decline of the Caribbean Labor Force through Migration* Jamiko Deleveaux, University of Mississippi

101. Mental Health and Substance Use - Paper Session - Roswell

Presider: Brandy Cochran, University of Tennessee at Martin

- Borderline Personality Disorder: Meaning-Making by Health Care System Position Sandra Hannah Sulzer, UNC-Chapel Hill; Jessica C. Harris, UNC-Chapel Hill
- Storylines as a Neglected Tool for Understanding Mental Health Problems Khary K. Rigg, Philadelphia VA Medical Center; John W. Murphy, University of Miami
- *Psychological Distress and Substance Use among College Students* Katelynn Messer, University of Central Florida; Jason Ford, University of Central Florida
- Gender-specific Gene-environment Interaction in Alcohol Dependence: The Impact of Daily Life Events and GABRA2 — Brea L. Perry, University of Kentucky

102. Gender and Feminist Theory - Paper Session - University

Presider: Stephanie Otte, The University of Memphis

- Are Female Satanists Capable of "Undoing Gender"? Applying Feminist Theory to Deviant Religious Practice — Chris McDaniel, North Carolina State University
- Who Speaks for Whom? Challenges of Perspective/Standpoint Taking and Intersectional Analysis — Suzanne Kurth, University of Tennessee; Shane Willson, University of Kansas
- *Towards an Integrated Theory of Gender and Mental Health: The Utility of Bourdieu* Philip Alan Gibson, University of Alabama at Birmingham
- Happiness and Beyond: How does a Neo-Aristotelian Framework of Human Flourishing Help Us Understand Gender Differences in Well-Being? Samantha Nicole Martinez, UNC-Chapel Hill

2:30 PM-3:45 PM

103. Networks and Inequality I – Networks Mini-Conference - International North Presider: James Moody, Duke University

- Status Organizes Cooperation: An Evolutionary Theory of Status and Social Order Noah Mark, University of North Carolina-Charlotte
- Accuracy in Cognitive Social Networks: Implications for Influence, Power, and Well-being Jeffrey C. Johnson, East Carolina University
- Cohesion, Concurrency, and Diffusion Potential: How Network Structure Moderates Concurrency Effects — James Moody, Duke University

104. Gender and Race in Career Preparation - Paper Session - Edgewood

Presider: John L. Hudgins, Coppin State

- Do Science Fairs Make Science Fair? Exploring How Gender and Race Moderates Middle Schoolers' Interest in Science Careers — Jennifer Carruth, Mississippi State University
- Gender, Race, and Inequality in Higher Education: An Intersectional Analysis of Faculty-Student Undergraduate Research Pairs at a Diverse University — Shannon N. Davis, George Mason University; Shannon K. Jacobsen, Rutgers University; Melissa Ryan, George Mason University
- *Relational Inequality: African American Faculty Hiring in State HBCUs versus State TWIs* John L. Hudgins, Coppin State
- Professional Women's Dilemma Between Work and Family: Reviewing the Advance Program — Yun Ling Li, Virginia Tech; Anthony Peguero, Virginia Tech; Sarah Ovink, Virginia Tech

105. Gender and Intimate Relationships: Partnering Ideals - Paper Session - Fairlie

Presider: Barbara Tomaskovic-Devey, University of Massachusetts-Amherst

- The Status of the American Bride: A Content Analysis on Wedding Websites and Bridal Magazines Kirstie Kemmerer, University of New Hampshire
- Characteristics For Your Soul Mate Alyse Marie Gruber, University of Central Florida
- *Romantic Relationship Screening Advice for Women* Barbara Tomaskovic-Devey University of Massachusetts-Amherst
- Themes of Romantic Relationships as Depicted in Top Country Songs 1946 2011 Clayton Cory Lowe, Georgia Southern University

106. Cultural Battles: Social Movement Framing and Media Representations in Digital Spaces - Paper Session - *Greenbrier*

Presider: David G. Ortiz, Tulane University

- The 6th of April Youth Movement: Self-Representation, Adversarial and Counter-adversarial Framing — Deena Magdy Abul Fottouh, McMaster University
- Battles Between Bikes and Businesses: Collective Strategic Action in Memphis, Tennessee Kevin Smiley, Rice University
- Frames in 140 Characters: An Examination of Twitter Networks and Frame Alignment Processes — Rachel M Durso, Ohio State University; S. Matthew Stearmer, Ohio State University
- The Battle over Meaning: Digitally Mediated Processes of Cultural Trauma and Repair in the Wake of Hurricane Katrina Stephen F. Ostertag, Tulane University; David G. Ortiz, Tulane University

107. Criminal Justice and Juvenile Justice - Paper Session - Inman

Presider: Casey Welch, Flagler College

- License to Kill: Theoretical Reasons to Expect Overt Conflict with the Replacement of the Retreat Standard in Self-Defense with a Stand-Your-Ground Policy Andrea Danielle Davis, University of Florida; Lonn Lanza-Kaduce, University of Florida
- *Examining "Court Connections" in a Rural Georgia Community* Timothy C. Hayes, University of North Georgia; Brenda Twitty, No One Alone
- Examining the Relationship between Exchange Rates and the Costs of Punishment: A Cost-Benefit Analysis — David May, Mississippi State University; William Jeffrey Keith, Mississippi State University; Peter B. Wood, Eastern Michigan University

108. Economic Inequalities in the U.S. - Paper Session - Lenox

Presider: Anastasia H. Prokos, Iowa State University

- Gendered Consequences of Service-Related Disability? Educational and Employment Prospects of Military Veterans Anastasia H. Prokos, Iowa State University
- *Tough Choices: Needs and Constraints in Household Spending Decisions* Raphael Charron-Chenier, Duke University
- Relative Giving: How Differences in Income Level can Help Explain Relative Donations to Charity Elizabeth Anne Ficklin, Clemson University; Ye Luo, Clemson University
- The New York Times Framing of the Troubled Asset Relief Program: Challenges to or Reaffirmation of Neoliberal Hegemony — Ted Brimeyer, Georgia Southern University; Chris Gillmann, Georgia Southern University

109. Social Inequality and Physical/Mental Wellbeing: Evidence from NHANES - Paper Session - *Roswell*

Presider: Martin L. Levin, University of Memphis

- *Is this Marriage Killing Me?: The Influence of Marital Status on Blood Pressure* Tijuana LaShae Jefferson, University of Memphis
- *Maternal Age and SES: The Compound Effects on Birth Weight* Stephanie Otte, The University of Memphis
- Weight and Weight Perception as Predictors of Poor Mental Health: Results from a Nationally Representative Sample of Adults Cynthia Anne Stockton, University of Memphis
- *Marijuana Use and Physical Activity: An Enhancer or A Hindrance?* Adriene Francois Davis, The University of Memphis

110. Gender, Work, and Poverty (sponsored by SWS-S) - Paper Session - Spring Presider: Brian Knop, Florida State University

- *Physician Gender in End-of-Life Pediatric Care* Lori Brand Bateman, The University of Alabama at Birmingham; Belinda L. Needham, University of Michigan
- *Women in Low Wage Jobs: Hours, Scheduling, and Fighting for Time* Anna W. Jacobs, Florida State University
- *Pathways out of poverty? Incumbent and New Entrants in the Field of Home Care* Jennifer Craft Morgan, Georgia State University; Thomas R. Konrad, University of North Carolina Chapel Hill
- *The Latinization of Poverty? Single Mothers, Race, and Poverty in North Carolina* Amie Hess, Meredith College

111. Processes of Racialization and Racial Identity - Paper Session - *Techwood* Presider: Hana E. Brown, Wake Forest University

- How Skin Color Influences Racial Identification among Latino Youth and Young Adults Yasmiyn Irizarry, Mississippi State University; Tanya Golash-Boza, University of California, Merced
- *Panethnicity and Racialization: An Integrated Framework* Hana E. Brown, Wake Forest University; Jennifer Anne Meri Jones, The Ohio State University
- The Making of Race in Guatemala Abigail Randall, University of Tennessee
- Making Meaning of Multiraciality: The Impact of Historical Context and Media Source on the Construction of Multiracial Identities — Matthew W. Hughey, Mississippi State University; Sheena Gardner, Mississippi State University

112. Theories of Self and Society - Paper Session - University

Presider: Claudia Youakim, University of Florida

- *Rationalized Scripts and American Political Polarization* Timothy Gage Edgemon, Middle Tennessee State University
- Weighing Risks in Dating Relationships: Applying Risk Society Theory to Private Life Adam Pritchard, University of Central Florida
- *Born Again Souls: Thinking about Evangelicals, Individualism, and Social Change* Berkeley Franz, University of Miami
- *Learning from Our Kids: Developing Theories of Reciprocal Socialization* Aaron B. Culley, Wingate University; Nancy H. Randall, Wingate University; Sue Pauley, Wingate University

2:30 PM-5:15 PM

113. Teaching about Relational Inequality - Workshop - Kennesaw

Presider: Maxine Atkinson, North Carolina State University

- Using Critical Pedagogies to Teach About Inequality Sarah Nell Rusche, Wake Forest University
- *Teaching about Relationship Inequality in On-Line Courses* Andrea N. Hunt, NC State University; Emily P. Estrada, NC State University
- Using Inquiry Guided Learning to Teach About Relational Inequality Maxine Atkinson, North Carolina State University

This workshop will explore various techniques useful for teaching about inequality. Participants will actively engage in creating approaches, materials, assignments, and active learning exercises for teaching inequality. Workshop leaders will facilitate rotating break-out sessions to focus on particular strategies. Participants will be able to choose to focus on critical pedagogies, effectively using on-line materials, and/or using a large variety of Inquiry Guided Learning approaches. In all, workshop participants will discover ways to guide students toward developing an understanding of relational inequality, fostering critical thinking, disciplinary skills and self-knowledge.

4:00 PM-5:15 PM

SWS-S Business Meeting – Spring

114. Networks and Inequality II – Networks Mini-Conference - *Piedmont* Presider: Richard A. Benton, North Carolina State University

- Complex Contagion as an Explanation for the Diffusion of Cheating in an Online Gaming Network — John Skvoretz, University of South Florida; Jeremy Blackburn, University of South Florida; Adriana Iamnitchi, University of South Florida
- *Maintence of HIV Endemicity in Inner City Areas* Richard Rothenberg, Georgia State University
- The Structure of Contacts and Resources across the Social Hierarchy: Social Contacts, Tie Strength and Stratification Richard A. Benton, North Carolina State University

115. Klansville, USA: The Rise of the Civil Rights-era Ku Klux Klan – Author Meets Critics -Greenbrier

http://www.amazon.com/Klansville-U-S-Civil-Rights-Era/dp/0199752028/

Presider: Bob Edwards, East Carolina University **Critics:**

- Bob Edwards, East Carolina University
- E. M. Beck, University of Georgia
- Kenneth T. Andrews, UNC Chapel Hill

Author:

• David Cunningham, Brandeis University

116. Gang Life in Two Cities: An Insider's Journey - Author Meets Critics - Inman

http://www.amazon.com/Gang-Life-Two-Cities-Insiders/dp/023115867X/

Presider: Anthony Peguero, Virginia Tech **Critics:**

- Anthony Peguero, Virginia Tech
- Ramiro Martínez, Jr., Northeastern University
- Wilson Palacios, University of South Florida
- Author:
- Robert J. Durán, New Mexico State University

117. **STEM, Gender, and Higher Education - Paper Session -** *Edgewood* **Presider:** Elizabeth Stearns, University of North Carolina at Charlotte

- **Presider:** Elizabeth Stearns, University of North Carolina at Charlotte
- Degrees of Gender: For-Profit Colleges as a Gendered Organization Tressie McMillan Cottom, Emory University
- Do Gender Differences in First-Year Grades Contribute to the Gender Gap in STEM? Elizabeth Stearns, University of North Carolina at Charlotte; Nandan Jha, UNC-Charlotte; Jason Giersch, UNC-Charlotte; Roslyn Arlin Mickelson, UNC Charlotte; Stephanie Moller, UNC-Charlotte
- PathTech: Building Partnerships with Community Colleges to Study Pathways to Advanced Technology Degrees — William Tyson, University of South Florida; David Zeller, University of South Florida; Pangri Mehta, University of South Florida
- *The Gender Gap in College Enrollment: A Multilevel Analysis* Brett Lehman, Louisiana State University

118. Gender, Sexuality, Institutional Arrangements, and Public Policy - Paper Session – *Fairlie*

Presider: Lanier Basenberg, Georgia State University

- The Body as Wartime Terrain: Social Control and Female Sexuality under Military Occupation — Frances Eugyoung Choe, USC Columbia
- *Religious Influence on Lawmaking and How it is Hurting Same-Sex Couples in the South* Zoe Elizabeth Riddle Fawcett, Salem College
- The Missing "M-Word": Street-Level Strategizing and (Re)Framing Marriage Promotion Policy — Jennifer Randles, Austin College
- *Campus Life after the Creation of the LGBT Resource Office* Marianne Ayers, East Carolina University

119. Organizational and Inter-Organizational Responses to Contemporary Challenges – Paper Session - *Lenox*

Presider: Darwin-Tamar Ramsey, University of Tennessee at Martin

- Organizational Culture and the Implementation of Innovations: Evidence from Physician Organizations — Joris Gjata, University of Virginia
- *Homeland Security: Institution Building and Agency Cooperation* Darwin-Tamar Ramsey, University of Tennessee at Martin
- Collaboration and Inter-organizational Forms between Federally-Funded and State-funded Preschools in Virginia Donna Ann Sedgwick, Virginia Tech

120. Population and Health - Paper Session - Roswell

Presider: Akbar Aghajanian, Fayetteville State University

- Levels and Determinants of Racial Disparities in Infant Mortality in Alabama Yanyi K. Djamba, Auburn University at Montgomery
- *Structural Instability, Social Position, and Cardio Vascular Disease* Darys J. Kriegel, University of Georgia
- Cohort Differences in the Relationship between Obesity and Health: Is Educational Attainment Maintaining Its Protective Effect? — Jamie Boydstun, Mississippi State University
- *A More Accurate Understanding of Social Variables in Relation to Preterm Births* Rebecca A. Reeder, University of Cincinnati; P. Neal Ritchey, University of Cincinnati

121. HBCU's in 21st Century America: Plight, Role, and Progress - Paper Session - *Techwood* Presider: Toni Sims-Muhammad, Livingstone College

- The Transformation of Place into Space: Plight or Progress for Maintaining Heritage at an HBCU Alisha R. Winn, Fayetteville State University; Stacye Blount, Fayetteville State University
- The Plight, Role, Progress and Relevance of the "African Institute", now known as Cheyney University of Pennsylvania Barbara Wyche, Fort Valley State
- The Role and Relevancy of HBCUs to Black Progress and Empowerment in the 21st Century Toni Sims-Muhammad, Livingstone College

Discussant:

• Cameron D. Lippard, Appalachian State University

122. New Directions in Sociological Theory - Paper Session - *University* **Presider:** Seth Abrutyn, University of Memphis

- Spencer, Durkheim, Marx, and Parsons: The Quest for an Evolutionary Science of the Social World Melvin Barber, Flagler College
- *Future Directions in Microsociological Theory* Michael J. Carter, California State University Northridge
- Making Postmodern Theory Empirically Accessible: The Case of Bourdieu, Foucault and Conceptual Integration Jennifer A. Schlosser, Tennessee Tech University
- Social Control and Institutional Change: Strategy for Projects in a Volatile Environment Justin Van Ness, University of Notre Dame

5:30 PM-7:00 PM

123. Presidential Honors and Convocation Plenary - International North

Presider: William F. Danaher, College of Charleston **Chair of Honors:** James D. Wright

Plenary Speaker: SSS President Donald Tomaskovic-Devey

Generating Inequality:

Relational Dynamics, Organizational Contexts, and Institutional Glue

7:00 PM-9:00 PM

Presidential Reception - International South

Saturday, 27 April 2013 8:00 AM-9:00 AM

SSS Business Meeting - Vinings

8:00 AM-12:00 PM

Registration – *Embassy Hall*

8:30 AM-9:45 AM

124. Morality and Cognition - Thematic Session - Inman

Presider: Stephen Vaisey, Duke University

- *Personal Values: Coherence or Inconsistency?* Wayne Baker, University of Michigan; Steven Hitlin, University of Iowa
- Salience of Religious Identity Mediates the Effect of Cognitive Processing Style on Strength of Religious Faith — Omar Lizardo, University of Notre Dame
- The Moral Worldviews of 'Spiritual but Not Religious' Americans Elizabeth Gabhart, University of North Texas
- *The (Re)genesis of Values: Motivations, Situations, and Pro-social Behavior* Andrew Miles, Duke University

Discussant:

• Stephen Vaisey, Duke University

125. Opportunity Denied: Limiting Black Women to Devalued Work - Author Meets Critics - Piedmont

http://www.amazon.com/Opportunity-Denied-Limiting-Black-Devalued/dp/0813551234/

Presider: Taura Taylor, Georgia State University **Critics:**

- Cynthia Hewitt, Morehouse College
- Dustin Avent-Holt, Augusta State University
- Kirsten Dellinger, University of Mississippi

Author:

• Enobong Hannah Branch, University of Massachusetts-Amherst

126. Emotion Work in Activism - Paper Session - Fairlie

Presider: Jessica A. Dilday, University of North Carolina at Charlotte

- Don't Bring it Home: How Emotion Work and Individual Identity Affect Activist Participation — Anna Fetchick, Southwestern University
- "I'm Feeding the World Tonight": The Impact of Moral Identity Standards on Mobile Loaves & Fishes Homeless Outreach Ministry Megan Robinson, Southwestern University
- *Media Framing of Protestor Actions and Emotions: Protest News Coverage during the 2012 RNC and DNC* — Jessica A. Dilday, University of North Carolina at Charlotte
- Rethinking How Social Movement Micromobilization Works: Theoretical Gaps, Innovations, and New Research Avenues Matthew Ward, University of Arizona

127. Social Isolation and Integration - Paper Session - Greenbrier

Presider: Tom Walker Buchanan, Mount Royal University

- Social Distancing from Disability: Examining the Impact of Race and Disability Network Tom Walker Buchanan, Mount Royal University
- *Missing Out on More than Health: Global Health and Social Integration in Adolescence* Jeanne Louise Long, Emory University; Elizabeth Vaquera, University of South Florida; Solveig A. Cunningham, Emory University
- Black Isolation in the General Social Survey: An Artifact of the Name Generator Methodology — Robert E. Freeland, Duke University
- Correlates of Generalized Trust: Evidence from the European Values Survey Data Deniz Yucel, William Paterson University

128. Religion and Youth - Paper Session - Kennesaw

Presider: Anne L. Borden, Morehouse College

- Does Religious Ideology Affect Political Ideology amongst College Students at the University of Central Florida? — Kelsey Lynne DeGenaro, University of Central Florida
- Finding God in America: Formation of Racial and Religious identities among Second generation Asian Indian Americans — Soulit Chacko, Loyola University, Chicago
- *"I'm Not Catholic: I Just Like It": Multiple Meanings of Rosaries* Anne L. Borden, Morehouse College
- *Biblical Literalism and Gender Role Attitudes Among Millennials* Lauren Kay Gilmore, University of Central Florida; David Gay, University of Central Florida

129. Gender, Health, and Bodies - Paper Session - Lenox

Presider: Jennifer M. Pemberton, Young Harris College

- *Just a Few Pricks Here: Becoming a Botox Consumer* Dana Berkowitz, Louisiana State University
- *It's All in Your Head: Endometriosis Patient Narratives of Pain and Infertility* Jennifer M. Pemberton, Young Harris College
- Recruiting through Recovery: An Examination of Stigma Reconstruction in a Post Abortion Recovery Group — Jonelle Husain, Mississippi State University; Kimberly Kelly, Mississippi State University
- *Potpartum Health Outcomes of Male Partners: The Paternity Role* Carrie Ann Betcher, University of Alabama at Birmingham

130. Childhood and Adolescent Socialization - Paper Session - Spring

Presider: Marilyn Chamberlin, Western Carolina University

- *Children's Literature: Portrayal of Homosexual Characters* Lindsay Toman, East Tennessee State University
- From Science to Magic: Comparative Childhood Socializations Amy Irene McClure, Rollins College
- "Where's My Prince?" The Influence of Disney Princess Films on Tween and Teen Romantic Relationships — Marilyn Chamberlin, Western Carolina University
- Finding a Place: The Role of Youth Sports in Constructing, Maintaining, and Perpetuating Gender Noah Stephen Webb, University of Mississippi

131. College Student Experiences I - Paper Session - Techwood

Presider: Baranda Jahel Sawyers, University of North Texas at Dallas

- I Don't Want to Bench-Press More than My Boyfriend: Self-Presentation Conflicts for Women College Athletes — Danielle M. Currier, Randolph College
- *College Students' Perceptions on Homosexuality* Shaun Alexander Richardson, University of Central Florida
- Campus Dwellers and Campus Flight: Factors that Influence College Students' Decisions to Live On or Off Campus — Casey Welch, Flagler College; Cassidy E. Killinger, Flagler College; Jameson R. Baughman, Flagler College; Christina M. Ray, Flagler College
- How Anxiety, Depression, Attention Deficit Disorder (ADD) or Attention Deficit Hyperactivity Disorder (ADHD) Symptoms Contribute to Self-Medication Via Alcohol, Marijuana or Non-Medical Prescription Drugs among UCF College Students — Maria Angelina Thomas, University of Central Florida

132. Perspectives on Political Engagement - Paper Session - University

Presider: Hyomin Park, University of South Carolina

- Generation Apathy? Political Participation of Younger Generation in South Korea Hyomin Park, University of South Carolina
- *Exploring the Values of Sustainability: Older Adult Perspectives* Elizabeth Thomas, Furman University; Carmel E. Price, Furman University
- From Finding a Job to Saving the World: AmeriCorps Members' Multiple Rationales for Serving their Communities Ryan Guy Ceresola, Southern Illinois University Carbondale
- "I Now Pronounce You PoliMigra:" Popular Education as a Tool of Resistance in Immigrant Rights Movements — Meghan Conley, University of Tennessee

9:00 AM-9:45 AM

Committee Meetings - International South

Committee on Professions Committee on Sociological Practice Committee on Sociology in Community and Small Colleges Membership Committee Committee on the Status of Students Committee on the Status of Women Committee on Honors Committee on Racial and Ethnic Minorities

9:00 AM-11:00 AM

Executive Committee Meeting – Vinings

10:00 AM-11:15 AM

133. The Democratic Party: Friend or Foe of Progressive Social Movements? - Paper Session - University

Presider: Jay Arena, College of Staten Island

- From Protest to Democratic Party Politics: Was Bayard Rustin's Assessment Correct? Jay Arena, College of Staten Island
- Hell, Yes, It Matters! But Not Necessarily as Expected: The Question of Supporting Democrats in Elections — Linda Belgrave, University of Miami
- *Democrats in Georgia: A Love-Hate Relationship* Mathew Cardinale, Atlanta Progressive News
- Understanding the Contradictions of the Democratic Party Bruce Dixon, Black Agenda Report

134. Status and Power in Small Groups - Social Psychology Mini-Conference - Inman Presider: John Skvoretz, University of South Florida

- Oligarchy's Emergence in Human Interaction: Test of a Baseline Model John Skyoretz, University of South Florida
- Justice, Justification, and the Perpetuation of Stereotypes Mary Beth Fallin Hunzaker, Duke University
- *Power Groups: A Study of Power Structures in Exotic Dance Clubs* Adam W. Sumrall, University of Southern Mississippi

135. Sociology of the Middle East and Islam - Paper Session - Edgewood **Presider:** Tugrul Keskin, Portland State University

- Women and the Arab Spring Afaf Omer, University of North Carolina- Asheville
- Recent Urbanization Trends in Iran — Akbar Aghajanian, Fayetteville State University
- Political Sociology of Madrasa Reform in Muslim South Asia Mumtaz Ahmad, • **International Islamic University**
- The Enforced Coherence: The Effects of Regime Repression on Islamist Movements' Identity • Khalil al-Anani, Durham University

136. Environmental Behaviors and Attitudes - Paper Session - Fairlie

Presider: Paul Ruggerio Namaste, High Point University

- Anti-Environmentalism in the United States: Evidence from the 2010 General Social Survey Kyle W. Knight, University of Alabama in Huntsville
- A Blessing and a Curse: Faith and Environmentalism in Murfreesboro, Tennessee Grady Lowery, University of Tennessee; Angela Mertig, Middle Tennessee State University; Brian Philip Hinote, Middle Tennessee State University; Jackie Eller, Middle Tennessee State University
- Tourists' Treadmill? Foreign Direct Investment, Tourism, and the Caribbean Environment — Lauren N. Griffin, University of Florida
- "I May Be Green, But Don't Call Me an Environmentalist:" The Split Between Two Components of an Environmental Identity – Paul Ruggerio Namaste, High Point University

137. Collective Identity and Community - Paper Session - Greenbrier **Presider:** Maggie Colleen Cobb, University of South Florida

- "For Awhile They Live a Few Feet Off the Ground": The Creation of Place and Affective Nostalgia at the Walnut Valley Festival — Maggie Colleen Cobb, University of South Florida
- Language and Identity in Lozere (France) Patrick Sacleux, Universite Paul Valery Montpellier III
- Friendship, Brotherhood, Sisterhood, and Family: Collective Identity, Social Ties, and Free Space as Motivation for Volunteers at the Ride On Center for Kids – Caroline Wright, Southwestern University
- Space, Surveillance and Security Culture: An Ethnography of Urban Struggle in Chicago Kyla Bourne, University of Chicago

138. Sociology of Sports I - Paper Session - Harris

Presider: Craig Boylstein, Coastal Carolina University

- The Acculturation of Foreign Student Athletes in the Southern US: The Impact on Cross-Cultural *Conflicts and Performance* – Claudia Stura, Kennesaw University
- It's Still Called B-Boying: The Performance of Masculinity in (Break)Dance Luis A. • Caraballo-Burgos, University of Florida
- Gender Diversity and U. S. Olympic Team Success at the 2012 London Games Jomills Henry Braddock, University of Miami; Christina Sanchez-Weston, University of Miami; Ashley Mikulyuk, University of Miami; Adrienne Milner, University of Alabama-Birmingham; Marvin Dawkins, University of Miami
- A Critical Analysis of Global Football Craig Boylstein, Coastal Carolina University

139. Religion, Politics, and Outreach - Paper Session - Kennesaw

Presider: Maxine S. Thompson, North Carolina State University

- Americans' Beliefs about the Causes of Mental Illness: Does Religion Matter? Christopher G. Ellison, The University of Texas at San Antonio; Xiaohe Xu, The University of Texas at San Antonio
- *Conflicting Forms of Authenticity within Multiracial and Homogeneous Churches* David Craig, North Carolina State University; Maxine S. Thompson, North Carolina State University
- Health and Social Service Programming in Religious Congregations: Effects of Theology-Polity — Magdalena Szaflarski, University of Alabama at Birmingham; P. Neal Ritchey, University of Cincinnati; Rhys H. Williams, Loyola University Chicago
- Opposition to Government Mitigation of Inequality: Political and Religious influences on Growing Opposition to Reducing Inequality Derek Lehman, Southern Illinois University; Darren Sherkat, Southern Illinois University

140. Gender, Race, and Health (sponsored by SWS-S) - Paper Session - Lenox

Presider: Catherine Pérez, Florida State University

- *Measurements of Gender Identity as Predictors of Mental Health* Philip Alan Gibson, University of Alabama at Birmingham
- Self-Reported ADHD Severity and Parental Gender: An Ordinal Logistic Regression Analysis of ADHD Severity as Reported by Parents and Parental Gender — Zack Simoni, University of Alabama at Birmingham
- The Impact of Parenting Stress on Mastery and Depressive Symptoms among Low-Income Mothers: An Assessment of Marital Status Differences — Rebecca Anne Redmond, Florida State University; Keshia Reid, Florida State University
- *Rethinking the Link between Race and Obesity: What a Diverse Group of Mothers Think about Health and Weight* Joslyn Brenton, North Carolina State University
- The Role of Minority Physicians in Class- and Race-Based Health Disparities in the United States Sarah Simon, Virginia Commonwealth University

141. Medicine and Social Institutions - Paper Session - Roswell

Presider: Tracy B. Citeroni, University of Mary Washington

- Evaluating the "Vanishing Virtue" Argument in Medical Education? Motivation to Attend Medical School and Expected Work Areas over the Course of the Medical School Experience — Michael Wise, Appalachian State University; Catherine Harris, Wake Forest
- Faith at Work? Understanding the Pathways that Lead Healthcare Providers to Faith-based *Clinics* — Collin William Mueller, Duke University
- Can Patient-Physician Race Concordance Improve Health Outcomes for African-American HIV
 Patients? Khary K. Rigg, Philadelphia VA Medical Center, George Wilson University of
 Miami
- *Chaotic Quest? Online Narratives of Patients with Terminal Cervical Cancer* Tracy B. Citeroni, University of Mary Washington

142. Successful Transitions to College - Paper Session - Spring

Presider: Sarah Okorie, University of Central Florida

- Agency Meets Social Capital: Career Choice for First Generation and Community College Transfer Students — Jeff S. Shelton, Portland State University
- Changes in Educational Expectations: An Analysis of Students' Transitions into College and Changes in Their Expected Academic Trajectory from 2002-2006 Kaley Dyan Boggs, Florida State University
- *First-Generation College Student Success and Capital Acquisition* Natalie Victoria Delgado, Stetson University
- The Honor Role: First Year Honors Students' College Adjustment in a Hyper-Competitive Environment — Sarah Okorie, University of Central Florida; Liz Grauerholz — University of Central Florida

143. College Student Experiences II - Paper Session - Techwood

Presider: Stephanie M. McClure, Georgia College & State University

- Variations in the Perception of Diversity Climate among University Students: The Intersection of Race and Gender Von Bakanic, College of Charleston
- Aspirational and Navigational Capital: Education and Work Experiences of African American Davidson College Staff Damian White, Davidson College
- Unpacking the University Climate for Hispanics across Modes of Delivery and Locations Patricia Marie Campion, Saint Leo University; Samantha Rivera, Saint Leo University
- Graduate Unions as Movement Unionism Deeb Kitchen, Florida Gulf Coast University

144. Roundtable Sessions - International North

Table 1: Treatment of Racial and Ethnic Minority Groups

Presider: Winston Tripp, University of West Georgia

- Violence Directed Toward Ethnic Enclaves during Civil Conflict in Iraq Stephen Poulson, James Madison University
- Environmental Racism Case Study: Location and Treatment of Toxic Waste Sites in Springfield, Massachusetts Abigail Randall, University of Tennessee
- The Pervasiveness of Color-Blindism within Black-white Intimate Interracial Relationships Erin Pryor, Belmont University

Table 2: Educational Resilience and Attainment

Presider: Matthew Hiesterman, University of Central Florida

- What Really Matters? An Exploratory Study of Academic and Social Resources Available for Homeless High School Students — Karla Maria-Margaret McLucas, Bennett College; Anique James, Bennett College
- An Analysis of the Dual Enrollment Program and its Impact on Post-secondary Institutions — Matthew Hiesterman, University of Central Florida
- *Gender and Resilience in Young Adulthood: The Case of Rural China* Jasmine L. Whiteside, The University of Southern Mississippi
- Secularization, Orthodox Scientific Understandings, and Educational Attainment: A Test of Reciprocal Effects J. Micah Roos, UNC-Chapel Hill

Table 3: International Gender Studies

Presider: Purna Mohanty, Paine College

- Confluence or Divergence? The Intersection of Same Sex Marriage and Immigration Discourse — Eric O. Silva, Georgia Southern University; April M. Schueths, Georgia Southern University
- *"We are More Comfortable this Way": Gendered Space and Cultural Reproduction in a Turkish Community Center* Crystal Paul, Louisiana State University; Durmus A. Yuksek, Louisiana State University
- Perception and Views of Female College Students on International/World Issues: Findings based on a Case Study of an Indian City — Josna Mishra, Miles College
- Global Anti-Sex Trafficking: State Variance in Implementation of Protectionist
 Policies Fikrejesus (Fikresus) Amahazion, Emory University

Table 4: Fringe Beliefs

Presider: Ashleigh Howard, East Carolina University

- "Dad's Rifle Showed Me Everything I Needed to Know": Inherited Firearms as Role Models in the Cultivation of Gun Enthusiasts' Identities — Benjamin D. Albers, Bridgewater College
- *Synchronicity Revisited: Marriage, Personality and Astrology* Langston Avery Powell, University of North Carolina at Greensboro
- *Sleep Now! A Dramaturgical View of Stage Hypnosis* Brent Paterline, North Georgia College and State University

Table 5: Teaching and Learning

Presider: Adam Driscoll, North Carolina State University

- *Open Source Learning: An Approach for Today* Lynn D. Nelson, Virginia Commonwealth University
- *Professor and Therapist Self-Disclosure: How Far is Too Far?* Shirley Rombough, University of Texas-Pan American
- Changing Perceptions of Poverty: Undergraduates, Community Engagement and Applied Sociology Michallene Gregge McDaniel, Gainesville State College; Jessica S. Ziembroski, Gainesville State College
- Examining Collaborative Behavior in Online Learning Environments: How Virtual Interaction Influences Academic Performance and Student Satisfaction — Karl Jicha, North Carolina State University; Adam Driscoll, North Carolina State University

Table 6: Media, Culture, and Temporality

Presider: Danielle Jo Thomas, Louisiana State University

- Rumors and Reality in the Twitterverse: Experiences from "The Land Mass" Lindsey Peterson, Mississippi State University; Amanda Gochanour, Mississippi State University
- African Woman Magazine as a Cultural Map for Globalized Living: How the Domestic Virtue Guides Women in Becoming "Modern" While Remaining "Good" Danielle Jo Thomas, Louisiana State University
- Gendered Images of Aging: A Comparison of Older Men and Women in Modern Maturity/AARP: The Magazine from 1960 to 2010 — Alexandra Raphael, Florida State University; Justine Gunderson, Florida State University; Anne Barrett, Florida State University
- *The Life Course of Motion Actors in American Society* G. S. Coffey, WDC Legal and Strategic Consultants; Casey Welch, Flagler College

Table 7: Prosocial Attitudes and Behaviors

Presider: Lesley Watson, Emory University

- Person Identity Change and Verification: Examining Identity Processes Among Returning International Volunteers — Lesley Watson, Emory University
- Factors and Motivations Behind Volunteering at Domestic Violence Emergency Shelters — Amy Marie Fowler, University of Central Florida
- Walking the Talk: Developing Pro-Environmental Attitudes and Being True to One's Beliefs Christine Witkowski, University of South Carolina
- *The Effect of Education on Attitudes: Evidence from Sibling Pairs* Colin Campbell, University of North Carolina at Chapel Hill

Table 8: Sociology of Immigrants - Roundtable

Presider: Regine O. Jackson, Emory University

- *Identity Negotiation Amongst Second Generation Arab-Americans* Claudia Youakim, University of Florida
- *"I Think That I Am Free Here": How Refugees Restructure their Identities During the Resettlement Process* Sara Kennedy, Case Western Reserve University; Donna D. Holland, Indiana University Purdue University Fort Wayne
- Identity & Incorporation: Understanding the Structural & Social Impacts of Incorporation on the Identities of Immigrant Youth Baranda Jahel Sawyers, University of North Texas at Dallas
- Hemmorhaging Citizens on the Roads to Democracy : Intimate Partner Violence and Migration from Southeast Europe Susan C. Pearce, East Carolina University

Table 9: Crime, Delinquency, and Mental Health

Presider: Brea L. Perry, University of Kentucky

- What Works? Exploring Perceptions of Child Counselors Therapeutic Interventions
 among Clients Who are At- Risk Karla Maria-Margaret McLucas, Bennett
 College; Christina Garnett, Bennett College
- *James Holmes: A Case Study of PTSD and Violence* Cameron Taylor Graham, University of Tennessee-Martin
- Unexpected Advantage: Racial Differences in Forensic Psychiatric Diagnosis and Determinations of Criminal Responsibility — Brea L. Perry, University of Kentucky; Matthew Neltner, University of Kentucky; Timothy Allen, University of Kentucky
- Contextual Factors Associated with Infractions Committed During Juvenile Incarceration — Denise L. Bissler, Randolph-Macon College

Table 10: Gender, Sexuality, and Religious Socialization

Presider: Kyle C. Longest, Furman University

- Sexuality in the African American Church Shanell Herbert, Radford University
- The Mis-Education of the Historically Black College: The Case of Homosexuality Marissa Nichole Lang, East Carolina University
- Toward a Performative Theory of Gendered Religious Identity: A Study of Gender and God Images among Emerging Adults Penny Long Marler, Samford University; John Taylor Bell, Samford University
- From Adam and Eve to the Cleavers: How Religion Impacts Perspectives on Family Role Relationships — Chelsea Brewer, Furman University; Kyle C. Longest, Furman University

Table 11: Poverty and Homelessness

Presider: Stephen Cory Banks, Eastern Carolina University

- "Make the Best of a Bad Situation": Impact of Identity Meanings on the Self-Worth of Homeless People — Josie Parker, Georgia State University; Donald C. Reitzes, Georgia State University
- *I'm Not Homeless, This Just Isn't Home: Perspectives from Motel Residents* Stephanie Gonzalez Guittar, UCF
- Is Welfare Even Worth It? Socioeconomic Disparities Among TANF Entrants and Non-Entrants During the Great Recession — Patrick P. Delaney, Virginia Tech

Table 12: Food, Diet, and Health

Presider: Megan Kathleen Allen, Eastern Carolina University

- *Neighborhood Disorder, Distress, and Diet Quality* Jennifer Marie Brailsford, Florida State University
- Masculinity, Marriage, and Nutrition: Connections Between Relationship Status and Men's Nutrition Label Use — Justin James Hendricks, University of Florida
- An Examination of the Sociological Factors that Influence the Eating Habits of College Students Alexandra Kira Minnick, University of Central Florida

145. Relational Inequality at Work - Presidential Panel - *Piedmont*

- **Presider:** Vincent Roscigno, The Ohio State University
- Relational Inequality and Emergent Solidarity: Tales from a Global Knowledge Supply Chain Jeff Sallaz, University of Arizona
- Embedded and External Brokers: The Distinct Roles of Intermediaries in Immigrant Labor Market Incorporation — Laura Lopez-Sanders, University of North Carolina-Chapel Hill
- *Critical Diversity: The New Case for Inclusion and Equal Opportunity* Cedric Herring, University of Illinois-Chicago
- *The Family-Work Narrative as Organizational Defense* Irene Padavic, Florida State University; Robin Ely, Harvard University

146. One Marriage Under God: The Campaign to Promote Marriage in America (sponsored by SWS-S) - Author Meets Critics - Kennesaw

http://www.amazon.com/One-Marriage-Under-God-Intersections/dp/0814737137/

Presider: Sarah Winslow, Clemson University **Critics:**

- Jennifer Randles, Austin College
- W. Bradford Wilcox, University of Virginia
- Dana Berkowitz, Louisiana State University

Author:

• Melanie Heath, McMaster University

147. Sociology of Asian Americans - Paper Session - Edgewood

Presider: Leighton Kenji Vila, Virginia Tech

- Asian American Microaggressions and Virginia Tech as an HWCU Leighton Kenji Vila, Virginia Tech
- The White Habitus and Hegemonic Masculinity at the Elite Southern University: Asian Americans and the Need for Intersectional Analysis Rosalind S. Chou, Georgia State University; Kristen Lee, Duke University; Simon Ho, Duke University
- Asian Indian Family Life Purna Mohanty, Paine College
- *The Mississippi Delta Chinese Experience: Everyday Life in a Two-Race System* Lynn C. Woo, University of Mississippi; G. Blake Gardner, University of Mississippi

148. Racial and Ethnic Politics - Paper Session - Fairlie

Presider: Louise Seamster, Duke University

- "All Blacks Vote the Same"?: Gendered Variations in Black Politics Antoine Jackson, University of South Florida
- When the Chickens Come Home to Roost: White Racialist Responses to the Sikh Temple Shootings Todd Schroer, University of Southern Indiana
- Creating White Southern Identity: Cognitive Dissonance and Rapid Changes in the Southern Social Environment, 1860-1890 — Thomas Randall Moore, University of Texas at San Antonio

149. Community Contexts of Crime and Violence - Paper Session - Greenbrier

- Presider: Laurie Amanda Gould, Georgia Southern University
- Growing Up in the Streets of West Baltimore: The Interplay of Social Control and Social Disorganization Theory in The Wire Cheri Chambers, Christopher Newport University
- "My God! If Only I Could Get Out of Here!" The Construction of "White Slavery" as a Social Problem in Progressive-Era Chicago — Mandy Swygart-Hobaugh, Georgia State University
- *Exploring the Relationship Between State Failure and Transnational Crime* Laurie Amanda Gould, Georgia Southern University; Matthew Pate, University at Albany

150. Sociology of Sports II - Paper Session - Harris

Presider: Craig Boylstein, Coastal Carolina University

- Content Analysis of Sports Illustrated Articles Depicting Women's and Men's College Basketball — Kalah Wilson, East Tennesse State University; Leslie McCallister, East Tennessee State University; Martha Copp, East Tennessee State University
- *The Power of the Punch: A Phenomenological Study of Martial Arts Participation* Matthew Wilkinson, Coastal Carolina University
- Race/Ethnicity and Girls' Interscholastic Sport Participation: An Examination of Individual, Interpersonal, and Contextual Factors — Jomills Henry Braddock, University of Miami; Adrienne Milner, University of Alabama-Birmingham; Ashley Mikulyuk, University of Miami
- The Making of a Woman Athlete: Gender Presentation Strategies in Collegiate Athletics Emily Fairchild, New College of Florida; Elizabeth Gregg, University of North Florida

151. Identity, Gender, and Sexuality - Paper Session - Lenox

Presider: Yanyi K. Djamba, Auburn University at Montgomery

- *Transgender Discrimination in the American South* Erin Pryor, Belmont University; William L. Mayton , Belmont University; Brittany Robinson, Belmont University
- Constructing Tomboy Emily Ann Knox, University of New Orleans
- Examining the Effects of Butch/Femme Identity among LGBTQ Individuals on Level of Religiosity — Kittye Karol Hirsch, East Tennessee State University; Joey Fayette Cooter, East Tennessee State University
- *Butch and Femme: What Owning These Identities Means* Joey Fayette Cooter, East Tennessee State University

152. Adolescence and Impacts in Later Life - Paper Session - Spring

Presider: Ben Lennox Kail, Georgia State University

- Social Risk Factors for Adolescent Sleep Disruption David J. Maume, University of Cincinnati
- The Pathways through which Childhood Family Structure Affect Self-Rated Health in Early Adulthood — Stephanie Patrice Hall, Georgia State University; Ben Lennox Kail, Georgia State University
- *Media Usage and Parental Strain Mediation in Adolescents with ADHD* Daniel Fernandez-Baca, University of Florida
- *The Effects of Childhood Bullying on Adult Health* Bryant Hamby, University of Alabama at Birmingham

153. Campus as Context: Work, Socializing, and Consumption on Campus - Paper Session – *Techwood*

Presider: Jasmine Loftin, University of Central Florida

- Professors and Personal Time: Professional Autonomy and the Right to Family Leave in Academia Nicole Holland, Austin College
- *Graduate Employees' Work and Perceptions* "Enku" Michael Carl Ide, University of Massachusetts Amherst
- *Food Insecurity among College Students* Jasmine Loftin, University of Central Florida
- Attitudes about Greek Organizations on Western Kentucky University's Campus Calvin Chase Logsdon, Western Kentucky University

154. Cross-National Political Processes - Paper Session - University

- **Presider:** Tim Gill, University of Georgia-Athens
- The Perils of Illegal Entry: Arizona Border Crossings and the Humanitarian Response Jean Leon Boucher, George Mason University
- Interrogating the Anarchist Turn: 21st Century Social Movements and the Fight for the "Rights to the Commons" April Marie Stapp, Virginia Tech
- *The 926 Wonders of the World: Status Abundance in World Culture* Vaughn Schmutz, UNC Charlotte
- Women of All Countries, Smoke? An International Comparative Study on Political Representation of Females and Smoking Rates — Min Yim, University of South Carolina

1:00 PM-2:15 PM

155. Documenting Desegregation: Racial and Gender Segregation in Private Sector Employment Since the Civil Rights Act - Authors Meet Critics – Piedmont www.amazon.com/Documenting-Desegregation-Segregation-Private-Employment/dp/0871548348/

Presider: George Wilson, University of Miami **Critics:**

- Beth A. Rubin, University of North Carolina at Charlotte
- Irene Padavic, Florida State University
- Ian Taplin, Wake Forest University & Bordeaux School of Management

Authors:

- Kevin Stainback, Purdue University
- Donald Tomaskovic-Devey, University of Massachusetts-Amherst

156. "I Have No Life": Work/Life Balance Advice for Graduate Students (sponsored by the Committee on the Status of Women) - Invited Panel - Techwood Presider: Heather Ann Downs, Jacksonville University Panelists:

- Heather Ann Downs, Jacksonville University
- Derrick Shapley, Mississippi State
- Jean-Anne Sutherland, University of North Carolina Wilmington
- Marni Brown, Georgia Gwinnett College
- Mindy Vulpis, North Carolina State University

157. Status and Relational Inequality - Social Psychology Mini-Conference - *Imman* **Presider:** Karen A. Hegtvedt, Emory University

- Uncertainty and Social Influence: The Effects of Status and Numbers Scott V. Savage, University of California-Riverside, David Melamed, University of South Carolina; Aaron Vincent, University of South Carolina
- *Primary Care-giving and Telecommuting as Status* Anne-Marie Winter, University of North Carolina-Charlotte; Lisa Walker, University of North Carolina-Charlotte; Jessie L. Olien, University of North Carolina-Charlotte
- *The Parent Penalty? The Effects of Gender and Parental Status on Work Outcomes* Sascha Demerjian, Emory University
- Honorary Whites? How Cultural Beliefs about Race and Gender Intersect to Privilege and Disadvantage Asians in America — Justine Tinkler, University of Georgia, Yan Li — Stanford University; Cecilia Ridgeway, Stanford University

158. Attitudes and Identities of Multi-Racial/Ethnic Young Adults - Paper Session – Edgewood

Presider: Elizabeth Aranda, University of South Florida

- Understanding Caregiving: Race and Ethnic Variations in Graduate Students' Perspectives on Elder and Child Care — Heidi Ross, University of South Florida; Hilary Dotson, University of South Florida
- The Scarlet 'F': An Exploratory Study of the Opinions of Highly Educated Individuals Regarding Felon Disenfranchisement Kaitlyn Robison, University of South Florida
- The "Elephant-in-the-Room" Called Race: Attitudes and Perceptions within Racial Discourse Jasmón Bailey, University of South Florida
- Negotiating Racial Identities: Exploring Graduate Students' attitudes on how Stereotypes and Discrimination Influence Expressions of Identities Heather Kozar, University of South Florida; Pangri Mehta, University of South Florida; Keren Moaney, University of South Florida

159. Parenting Policies, Practices, and Meanings I - Paper Session - Fairlie

Presider: Shannon K. Carter, University of Central Florida

- *Parental Leave Policies in Florida's Institutions of Higher Learning* Lindsey Singer Barés, University of Central Florida
- *The Mental Health Consequences of Intensive Mothering* Justine Gunderson, Florida State University
- *Meatless Motherhood: Parenting Through Special Diets* Michele Lynn Scott, University of Memphis
- *Consumption Rituals in the Transition to Motherhood* Sara Afflerback, University of Central Florida; Amanda Koontz Anthony, University of Central Florida; Shannon K. Carter, University of Central Florida; Liz Grauerholz, University of Central Florida

160. Social Inequality and Community - Paper Session - Greenbrier

Presider: Colleen Wynn, Western Kentucky University

- Beating the Odds: Examining Success Among African American Male Students Emmanuel Jackson, University of Central Florida; Amy Melissa Donley, University of Central Florida
- *Moving Women from Welfare to Work: Assessment of TANF* Santee Ezell, Delta State University
- Insecurity after Incarceration: A Look at Paternal Incarceration Experiences and Family Housing Insecurity — Colleen Wynn, Western Kentucky University; Cecelia K. Satterly, Western Kentucky University
- Is it Easy Living in the Big Easy?: Examining the Coming of Age Experiences of African American Adults in Post-Katrina New Orleans Farrah Gafford, Xavier University of La

161. Health and Social Theory - Paper Session - Harris

Presider: Wesley James, The University of Memphis

- The Sick Role and End-Stage Renal Disease Angela Dawn Byrd, Western Kentucky University
- Assessing the Impact of Health Schemas: An Application of the Health Lifestyles Paradigm Jessica Seberger, University of Georgia
- Intergenerational Closure: Is It Protecting U.S. Teens Against Pregnancy and STI Contraction? — Stephanie Otte, The University of Memphis; Wesley James, The University of Memphis
- *Toward a Reflexive Sociology of Health* Brian Philip Hinote, Middle Tennessee State University; Jason A. Wasserman, Kansas City University of Medicine & Biosciences

162. Cultural Sociology - Paper Session - Kennesaw

Presider: Nicholas P. Dempsey, Eckerd College

- *Sexual Fetishism as Racism: Obsessing Over the "Other"* Layne Reese Walton, Belmont University; Erin Pryor, Belmont University
- Art in the City: Covariates of the Size of the Nonprofit Arts Sector in Mid-sized Cities Nicholas P. Dempsey, Eckerd College
- "...And Starring Jerry Bruckheimer as Picasso": The Cubist Revival in Twenty-first Century Television Programming Claude Rubinson, University of Houston-Downtown
- Inventing the Authentic Self: American Television and Chinese Audiences in Global Beijing Yang Gao, Vanderbilt University

163. Relationship Inequality at the Core of Domestic Violence (sponsored by SWS-S) - Paper Session - *Lenox*

Presider: Angela Lewellyn Jones, Elon University

- Sugar: A Sociological Memoir of Caregiving and Domestic Violence Deborah J. Cohan, University of South Carolina Beaufort
- *"Please Hear Me": Incarcerated Battered Women Tell Their Stories* Angela Lewellyn Jones, Elon University
- Violence Against Women Act: Implications for Immigrant Victims of Domestic Violence Elaina Behounek, University of South Florida

Discussant:

• Shannon N. Davis, George Mason University

164. Life Course Transitions - Paper Session - Spring

Presider: Summer McWilliams, Florida State University

- *Occupational Aging on Men's Jobs* Neal King, Virginia Tech; Toni Calasanti, Virginia Tech; Amy Sorensen, Virginia Tech
- Limited Engagements? Time Working/Volunteering in the Third Age of the (Gendered) Life Course Phyllis Moen, University of Minnesota; Sarah Flood, University of Minnesota
- Understanding Women's Attitudes Towards the Cessation of Menstruation Summer McWilliams, Florida State University; Shannon Sabo, Florida State University
- Laole Yi Hou: Stories of Old Age, Chronic Illness, and Family Support in Urban China Deborah Lowry, University of Montevallo

165. International Politics - Paper Session - University

Presider: Paul Kasun, University of Texas at Austin

- *Pisco: How National Identity and Culture Frame the Debate over Geographic Indicators* Danny W. Hamrick, North Carolina State University
- Muslim Brotherhood of Egypt Emergence of Moderate Islam Through the Ashes of the Democratic Process — Tugrul Keskin, Portland State University
- *The Lens of Nationalism: Do Islamic Nations Look the Same?* Laura Renee Weimer, Duke University
- Inequality in Guatemala: Support for National Policies Despite Varying Beliefs in the Causes of Inequality Paul Kasun, University of Texas at Austin

2:30 PM-3:45 PM

166. Outside the Silo: The Interdisciplinary Teacher-Scholar (sponsored by SWS-S) – Invited Panel - Techwood

Presider: Julie B. Wiest, High Point University **Panelists:**

- Kris De Welde, Florida Gulf Coast University
- Lorraine Evans, Georgia Health Sciences University
- Cameron D. Lippard, Appalachian State University
- Alexandra Catherine Hayes Nowakowski, Florida State University
- Anthony Cortese, Southern Methodist University

167. Justice and Relational Inequality - Social Psychology Mini-Conference - *Imman* **Presider:** Karen A. Hegtvedt, Emory University

- *The Influence of Gender and Strain on Responses to Injustice* Heather L. Scheuerman, Towson University
- *Gender and Reactions to Workplace Injustice* Katie James, University of Georgia; Elizabeth Culatta, University of Georgia; Jody Clay-Warner, University of Georgia
- Income, Inequality and Just Rewards David Melamed, University of South Carolina
- *Unequal Environments: Theorizing Environmental Justice* Damayanti Banerjee, University of Tennessee-Knoxville

168. Affect and Embodiment: Linking Macro- and Micro-Accounts of Racialization - Paper Session - Edgewood

Presider: James Michael Thomas, University of Mississippi

- When Deceased Bodies Speak: Lessons from The New York African Burial Ground for Sociology's Historiography of Slavery — Rachael Lee, East Carolina University; Susan C. Pearce, East Carolina University
- Embodied Development: The Role of Affect in Rural Community-Based Development in the US South Sarah Franzen, Emory University
- The Female Body as Wartime Terrain: Social Control and Female Sexuality Under Military Occupation — Frances Eugyoung Choe, USC Columbia

Discussant:

• Kirsten Dellinger, University of Mississippi

169. Parenting Policies, Practices, and Meanings II - Paper Session - Fairlie

Presider: Amanda Koontz Anthony, University of Central Florida

- Predicting Father-Child Interactions for Young Children: The Role of Paternal Attitudes Jennifer Wesoloski, North Carolina State University
- *Exploring the Parenting Skills of Foster Care Alumni* Sarah Shah, University of Texas at San Antonio; Harriett Romo, University of Texas at San Antonio
- *Parenting a Child with Autism: Re-orientations in Everyday Life* Jennifer Singh, Georgia Institute of Technology
- *Men's Timing of Transition into Parenthood and Fathering Behavior* Brian Knop, Florida State University

170. Migration and Community - Paper Session - Greenbrier

Presider: Shauna Morimoto, University of Arkansas

- *Immigration and Community Change: The Dynamics of Race in the New South* Shauna Morimoto, University of Arkansas
- *Illegal Immigration: Why Is It So Hard to Stop?* Ashwin G. Vyas, Fort Valley State University; Michael L. Qualls, Fort Valley State University; Komanduri S. Murty, Fort Valley State University
- *Returning to the Nest or Flying Away: Student Residential Plans After Graduation* Adrian F. Aveni, Jacksonville State University; Nellie Bradbury, Jacksonville State University; Savannah Owen, Jacksonville State University
- *Rebuilding the Big Easy: Mexican Niches Before and After Hurricane Katrina* James N. Maples, The University of Tennessee at Martin; Stephanie A. Bohon, The University of Tennessee, Knoxville

171. Culture and Race - Paper Session - Kennesaw

Presider: Candace Nicole Miller, University of North Carolina at Charlotte

- *Minority Omnivorous Arts Participation and Cultural Capital* Candace Nicole Miller, University of North Carolina at Charlotte
- A Study of Biculturalism and its Effects on the Acquisition of Valued Capital among Second-Generation Cuban American Adolescents Raised in Miami, Florida — Natalie Victoria Delgado, Stetson University
- Cultural Omnivorism in the United States: A Comparative Study of Musical and Literary Tastes in National Context Nicholaus Nelson-Goedert, Emory University
- *Performing Spanish: Gatekeeping in a First-Generation Latino Peer Culture* Isaac Bernal, Southwestern University

172. Sexual Assault and Intimate Partner Violence - Paper Session - Lenox

Presider: Aline Jesus Rafi, Georgia State University

- *Rape Myth Acceptance Among College Students* Rebecca Bach, Duke University; Chelsea Masters, Duke University
- Sexual Assault Discourse Within University Print Media Aline Jesus Rafi, Georgia State University; Stacy Gorman, Georgia State University
- Danger in Intimate Partner Violence: Does Relationship Status Matter? Lynn Kenneth Harvey, Winston-Salem State University
- *BDSM: Demystifying and Destigmatizing the Lifestyle* Jessica Metcalf, University of Florida; Melanie Duncan, University of Florida

173. Employment and Inequality - Paper Session - Piedmont

Presider: Martha Crowley, North Carolina State University

- The Effects of Management Citizenship Behavior on Perceived Sex, Race and Age Discrimination — Charles Brody, University of North Carolina-Charlotte; David J. Maume — University of Cincinnati; Beth A. Rubin, University of North Carolina at Charlotte
- A Relational Perspective on Regional Inequalities and Earnings in the United States Caroline Hanley, William & Mary
- The Class Structure of Income Inequality: Neoliberalism, Class Power, and Income Distribution in the U.S. Airline Industry Dustin Avent-Holt, Augusta State University

174. Gender, Aging, and the Life Course (sponsored by SWS-S) - Paper Session - *Spring* Presider: Lacey Jae Ritter, Florida State University

- *Grave Exclamations: An Analysis of Tombstones and Their Use as Narrative of Self* Lacey Jae Ritter Florida State University
- *Grandmothers' Care Work and Paid Work: Implications for Older Women's Income* Anastasia H. Prokos, Iowa State University; Jennifer Keene, University of Nevada Las Vegas
- Fools Rush In? The Timing of Family Transitions and Successful Aging Erica L Toothman, Florida State University; Sunshine Rote, University of Texas - Medical Branch at Galveston
- Long-term Care in The United States: A Look at Cost, Quality and Department of Veteran Affairs Involvement Charles B. Cobble, University of Tennessee

175. Medical Politics and Activism - Paper Session - University

Presider: Amanda Damarin, Georgia Perimeter College

- Coding Nature: Exploring the Gender Gap in Attitudes toward Biotechnology Jessica Racine Jacques, University of Central Florida
- *Mother Activism and Counter-Narratives in the Pro-Vaccine Countermovement* Alison E. Adams, University of Florida
- *Meducation: Reframing the Treatment of ADHD and Bi Polar Disorder in Children as a Social Problem* — Brandy Cochran, University of Tennessee at Martin
- Pragmatism, Activism, and Cynicism: Three Modes of Engagement with a Community-based Health Initiative — Amanda Damarin, Georgia Perimeter College; Zack Marshall, Memorial University of Newfoundland; Lawrence Bryant, Georgia State University

Index to Participants

Abrutyn, Seth: 122 Abul Fottouh, Deena Magdy: 106 Adams, Alison E.: 175 Adams, Randall: 7 Adams, Rebecca G.: 41 Afflerback, Sara: 159 Afonso, Kristie Lynn: 3 Aghajanian, Akbar: 120, 135 Agnich, Laura E. : 15 Agnone, Christine: 63 Ahmad, Mumtaz: 135 Ahmed, Ghyasuddin: 92 Akins. Maureen: 65 al-Anani, Khalil: 135 Albers, Benjamin D.: 95, 144-4 Allen, Jennifer M: 85 Allen, Megan Kathleen: 144-12 Allen, Timothy: 144-9 Alston, Renée Skeete : 90 Amahazion, Fikrejesus (Fikresus): 144-3 Amankwaa, Adansi : 85 Ambler. Susan H.: 59 Andersen, C. Brannon: 25, 62 Anderson, William A: 65 Andrews, Kenneth T.: 12, 115 Anthony, Amanda Koontz: 83, 159, 169 Aranda, Elizabeth: 158 Arena, Jay: 133 Arey, A. W.: 99 Asta, J. J.: 49 Atkinson, Jaye: 94 Atkinson, Maxine: 113 Aveni, Adrian F.: 170 Avent-Holt, Dustin: 125, 173 Avila, Shawna: 55 Ayers, Marianne : 118 Aysa-Lastra, Maria: 55 Bach, Rebecca : 95, 172 Bailey, Jasmón: 158 Bakanic, Von : 143 Baker, Wayne: 124 Bamford. Melissa: 4 Bandelj, Nina: 93 Banerjee, Damayanti: 167 Banerjee, Pallavi: 29 Banks, Ingrid: 47 Banks, Stephen Cory: 144-11 Barber, Melvin: 19, 122 Barés, Lindsey Singer: 159 Barker, Drucilla: 47 Barnett, Michaela: 74 Barnum, Anthony Justin: 43 Barredo, Juan: 17 Barrett, Anne: 144-6

Basenberg, Lanier : 118 Bateman, Lori Brand : 110 Battle, Nishaun: 43 Bauchspies, Wenda K.: 80 Baughman, Jameson R: 131 Beck. E. M.: 115 Becker, Sarah: 83 Behounek, Elaina: 163 Belgrave, Linda: 133 Bell, John Taylor: 144-10 Benton, Richard A. : 114 Berkowitz, Dana: 129, 146 Berkowsky, Ronald W.: 65 Bernal, Isaac: 171 Betcher, Carrie Ann : 129 Beymer-Farris, Betsy A.: 25, 74 Bisciglia, Michael Gregory : 63 Bissler, Denise L. : 144-9 Blackburn, Jeremy: 114 Blackwell, Brenda Sims : 94 Bledsoe. Sara: 20 Blount, Stacve: 59, 121 Boggs, Kaley Dyan : 142 Bohon, Stephanie A.: 170 Borden, Anne L. : 128 Boucher, Jean Leon: 154 Bounds, Christopher W.: 15 Bourne, Kyla : 137 Boydstun, Jamie : 120 Boyle, Kaitlin M. : 31 Boylstein, Craig: 138, 150 Brace, Andrea M: 38 Bradbury, Nellie: 170 Braddock, Jomills Henry: 6, 138, 150 Bradford, John: 68 Bradley, Kym: 37 Bradley, Stephanie L.: 49 Brailsford, Jennifer Marie: 144-12 Branch, Enobong Hannah: 47, 125 Breckenridge, Saylor: 70 Brenton, Joslyn: 140 Brenzel, Lauren : 56 Brewer, Chelsea: 144-10 Brick, Bradley T.: 39 Briddell, Laine: 15, 25 Brimeyer, Ted : 108 Brittian, Aerika: 18 Brody, Charles: 173 Broman, Clifford L: 9, 79, 91 Brooks Dollar, Cindy: 69 Brooks, Erinn L. : 26 Brown, Hana E.: 111 Brown. Jillian: 97 Brown, Karla D: 18

Brown, Lori: 71 Brown, Marni: 11, 50, 57, 156 Brown, Tyson: 81 Brumley, Krista M: 78 Bryant, Lawrence: 175 Bubriski-McKenzie, Anne: 20 Buchanan. Tom Walker: 127 Buchmann, Claudia: 16 Buck, Alison: 7 Budhwani, Henna: 32 Bui, Hoan N.: 94 Burgess, Elisabeth O.: 94 Burraston, Bert O. : 26 Burton, Linda M.: 34 Byrd, Angela Dawn: 161 Calasanti, Toni: 164 Campbell, Anthony David : 32 Campbell, Collin: 144-7 Campion. Patricia Marie : 143 Candler. Christine: 97 Caraballo-Burgos, Luis A.: 138 Cardinale, Mathew: 133 Carey, Phillip: 42 Carlson, Daniel L.: 98 Carpenter, Laura M.: 48 Carr. Nicole T: 25 Carroll. Jamie M.: 53 Carruth, Jennifer: 104 Carter, J. Scott : 79, 91 Carter, Michael J.: 122 Carter, Shannon K.: 79, 159, 169 Castillo, Lucero: 17 Cazessus. Matthew: 71 Ceaser, Donovon : 1 Ceresola, Ryan Guy : 132 Chacko, Soulit: 128 Chamberlin, Marilyn: 130 Chambers, Cheri: 149 Charron-Chenier, Raphael: 108 Chasteen Miller, Amy: 66, 77 Chen, Yue: 6 Chicoine, Stephen Michael: 54 Choe, Frances Eugyoung : 118, 168 Chou, Rosalind S.: 147 Christie-Mizell, Andre: 48 Christopher, Karen: 96 Cigarroa, Lorenza : 30 Citeroni, Tracy B. : 141 Clark, Cullen: 80 Clay-Warner, Jody: 167 Cobb, Maggie Colleen : 137 Cobble, Charles B.: 174 Cochran. Brandy: 101.175 Coffey, G. S. : 49, 144-6 Cohan, Deborah J: 163 Cohen, Jodi H.: 60, 97 Cohen, Philip N. : 23

Coleman, Hannah Carolyn: 86 Coleman, Sean: 51 Conley, Meghan: 132 Coontz, Stephanie : 23, 34 Cooter, Joey Fayette : 151 Copello, Evan: 25 Copes, Heith: 63, 88 Copp, Martha: 150 Cortese, Anthony: 3, 166 Cotten, Shelia R.: 32 , 65, 81 Coughlan, Reed : 29 Craft Morgan, Jennifer: 110 Craig, David: 139 Crawley, Sara: 57 Crowley, Martha: 35, 173 Culatta, Elizabeth: 167 Cullen, Elizabeth Anne: 28 Culley, Aaron B. : 112 Culpepper, Mary Kay: 80 Cummins, Emily: 93 Cunningham, David: 115 Cunningham, Solveig A: 127 Currier, Danielle M.: 86, 131 Dahms, Harry F.: 68 Damarin, Amanda: 175 Danaher, William F.: 41, 123 Davies. Kim: 65 Davis, Adriene Francois: 84, 109 Davis, Andrea Danielle : 107 Davis, Belinda Creel: 64 Davis, Jr., LeRoy: 17 Davis, Shannon N.: 11, 23, 57, 82, 104, 146, 163 Dawkins, Marvin: 138 De Fazio, Gianluca : 8 De Welde, Kris: 7.166 Deane, Amber Elizabeth: 17.67 Deen, Jessica Hazel: 85 DeGenaro, Kelsey Lynne: 128 Deitzer, Jessica: 88 Delaney, Patrick: 144-11 Delavega, Maria Elena: 85 Deleveaux, Jamiko: 100 Delgado, Natalie Victoria : 142, 171 Dellinger, Kirsten: 125, 168 Demerjian, Sascha: 157 Dempsey, Nicholas P.: 52, 162 Deshotels, Tina Hebert : 3 Destro, Lane: 95 DeVall, Kristen: 50 Deveneau, Lilianna Kay: 64 Dickerson, Mary Caitlin: 76 Dilday, Jessica A.: 126 Dixon. Bruce: 133 Dizgun, John A: 90 Djamba, Yanyi K. : 73 , 120, 151 Donley, Amy Melissa: 1, 160 Dotson, Hilary: 158

Dowd. James: 68 Downs, Heather Ann: 156 Dripps, Weston: 13 Driscoll, Adam : 62, 144-5 Drummond, Holli: 90 Duncan. Melanie: 172 Dunn, M.G. : 85, 99 Durán, Robert J.: 116 Durso, Rachel M: 106 Dye, Meredith Huey : 51 East, Elizabeth A.: 40 Eastman, Jason: 41, 68 Ebert, Kim : 29, 42 Edgemon, Timothy Gage: 112 Edwards, Bob : 62 , 115 Eller, Jackie: 136 Elliott, Sinikka: 16, 86 Ellison, Christopher G: 139 Eltantawy, Nahed: 87 Elv. Robin: 145 Embrick, David G.: 36 Ernstes, Amy M: 41 Estrada, Emily P.: 29, 42, 113 Eubanks, Laura : 62 Evans, Lorraine: 166 Everhart. Katherine: 8 Ezell, Santee : 160 Fairchild, Emily: 150 Farr, Daniel : 5 Faul, Jessica: 32 Fawcett, Zoe Elizabeth Riddle : 118 Febbo, Maria: 50 Feldmeyer, Ben: 69 Feltey, Kathryn: 44 Fernandez-Baca, Daniel: 5, 152 Ferrell, Sherri Destiny Elaine : 62 Fetchick, Anna: 126 Ficklin, Elizabeth Anne: 108 Fidan . Ahmet : 94 Fincher, Warren Kelley: 75 Fink, Joshua James : 39 Fisher, Orit: 49 Fitzsimons, Ashley Danielle: 25 Flood, Sarah: 164 Ford, Jason : 101 Forsyth, Craig: 3 Fowler, Amy Marie: 144-7 Franz, Berkeley : 112 Franzen, Sarah: 168 Freeland, Robert E.: 127 Frey, R. Scott : 24 Frevmever, Robert: 46 Friedman. Sarah: 50.66 Friesen, Bruce K: 19 Gabhart, Elizabeth: 124 Gadberry, James H.: 24 Gafford, Farrah: 160

Gao, Yang: 162 Gardner, G. Blake: 147 Gardner, Sheena: 111 Garnett, Christina: 144-9 Garza, Alma Nidia : 84 Gav. David : 25 . 128 Gerlaugh, Katherine Custis : 51 Gever, Keely : 25 Gheesling, Alexander C.: 8 Gibson, Philip Alan: 102, 140 Giersch, Jason: 117 Gilbert, Shelby : 26 Gill. Tim : 154 Gillmann, Chris: 108 Gilmore, Lauren Kay : 17, 59, 128 Gjata, Joris: 119 Glancy, E. Megan: 50 Glumm, Karen : 27, 38 Gochanour, Amanda: 99, 144-6 Golash-Boza, Tanva: 111 Gorman, Stacy: 172 Gosdin, Melissa Marie : 17 Gould, Laurie Amanda : 149 Gove, Walter: 81 Graham, Cameron Taylor: 88, 144-9 Granberg, Ellen M.: 48 Grauerholz, Liz: 11, 59, 142, 159 Green, John J.: 66 Green, Sara E.: 9, 21 Greene, Anthony D.: 18 Greene, Kathleen: 26 Gregg, Elizabeth: 150 Gregory, Amber: 83 Greil. Årthur L.: 66 Gremillion. Skylar C.: 76 Griffin, Kate: 17 Griffin, Larry: 46 Griffin, Lauren N.: 136 Grimes, Niah: 73 Gruber, Alyse Marie : 105 Grucza Viscarra, Eryn Michelle : 85 Guadalupe-Diaz, Xavier: 83 Gualtieri, Marie C.: 1 Guan, Win: 53 Guittar, Nicholas A.: 20 Guittar, Stephanie Gonzalez: 144-11 Gunderson, Justine: 144-6, 159 Halfacre, Angela C.: 13 Hall, Anna A. : 38 Hall, Stephanie Patrice : 152 Hamby, Bryant : 152 Hamm, Lindsay: 29.85 Hammock, Gina: 65 Hamrick, Danny W.: 165 Hanks, Roma Stovall: 25 Hanley, Caroline : 173 Hanson-Evans, M. Faye: 67

Harder, Brittany: 71 Harris, Catherine: 141 Harris, Cherise: 50 Harris, Jessica C.: 101 Harris, Sarah Gayden: 66 Harrison, Daniel M. : 30.74 Harrison, Sarah Elizabeth : 72 Harvey, Lynn Kenneth: 172 Haubert, Jeannie : 18 Hawkins, Joanna: 17 Hayes, Liza: 85 Hayes, Timothy C. : 85, 107 Heath. Melanie: 146 Hegtvedt, Karen A.: 157, 167 Hendricks, Justin James: 144-12 Hendrix, Joshua A.: 22 Henry, Kandace May: 76 Herbert, Shanell: 144-10 Hernandez, Marguerite B.: 71 Herring, Cedric: 145 Hess, Amie: 110 Hewitt, Cynthia: 125 Hewitt, Lyndi: 12 Heymsfield, Steven B: 45 Hickey, Anthony Andrew: 90 Hiesterman. Matthew: 144-2 Hilbert, Jeffrey: 83 Hinote, Brian Philip : 45 , 56, 136, 161 Hironimus-Wendt, Robert J.: 78 Hirsch, Kittye Karol: 151 Hitlin, Steven: 124 Ho, Simon: 147 Hobor, George: 90 Hogan, Patrice: 97 Holland, Donna D.: 144-8 Holland, Nicole: 153 Holland, William Wyatt: 4 Holt, William Grady: 74 Holton. Jessie: 25 Houston, Stacey LaMar: 16 Howard, Ashleigh: 144-4 Hsu, Ting-Wen: 89 Hudgins, John L.: 104 Hudson, Kenneth : 19 Hughes, Michael: 81 Hughey, Matthew W.: 36, 111 Hunt, Andrea N. : 50, 113 Hunt, David: 65 Hunt, Matthew O: 67 Hunzaker, Mary Beth Fallin : 134 Hurst, Allison L.: 72, 84 Husain. Jonelle: 129 Husband. Scott: 19 Iamnitchi, Adriana : 114 Ide, "Enku" Michael Carl: 153 Irizarry, Yasmiyn: 67, 111 Irons, Jenny : 96

Irvin, Matthew: 41 Jackson, Antoine : 148 Jackson, Emmanuel: 160 Jackson, Rachel: 92 Jackson, Regine O. : 144-8 Jacobs. Anna W: 110 Jacobsen, Shannon K.: 104 Jacques, Jessica Racine : 175 James, Anique: 144-2 James, Katie : 167 James, Wesley: 161 Jamison, Eli C.S.: 42 Jason. Kendra : 75 Jayaram, Lakshmi: 47 Jefferson, Tijuana LaShae : 109 Jesus Rafi, Aline: 172 Jha, Nandan: 117 Jicha, Karl: 144-5 Johnson, Jeffrev C.: 103 Johnson, Jennifer A.: 78 Johnson, Katherine: 66 Jolliff. Miranda D.: 25 Jones, Angela Lewellyn : 163 Jones, Ashlene Marya: 25 Jones, Jennifer Anne Meri: 111 Jones, Kristian: 85 Kahle, Lindsav: 39 Kail, Ben Lennox: 152 Kain, Edward L. : 17, 58 Karalekas, Jamie: 97 Kasun, Paul: 165 Katz-Fishman, Walda: 43 Kaufman, Gavle: 82 Kaufman, Jerrold: 79 Keegan, K. E.: 99 Keeling, David: 90 Keen, Caroline : 85 Keene, Jennifer: 174 Keith. William Jeffrev : 107 Kelly. Brooke: 11 Kelly, Kimberly: 129 Kemmerer, Kirstie : 105 Kennedy, Sara: 144-8 Kerley, Kent R. : 63, 88 Keskin, Tugrul: 135, 165 Khanna, Nikki : 50 Kick, Edward L.: 62 Kidwell, Josiah: 65 Kiecolt, K. Jill: 81 Killian, Caitlin: 77 Killinger, Cassidy E: 131 King. Neal: 164 Kirschner, David Andrew: 76 Kitchen. Deeb: 143 Kleinberger, Jessica: 17 Knight, Kyle W.: 136 Knop, Brian : 110, 169

Knox, Emily Ann : 151 Koch, Bradley: 50 Kolozsvari, Orsolya: 98 Konrad, Thomas R.: 55, 110 Kooistra, Paul: 30, 54 Kozar, Heather: 158 Kriegel, Darys J.: 120 Kuck, Douglas L.: 27 Kulkarni, Veena S: 55 Kuperberg, Arielle : 86 Kurth, Suzanne : 102 Kusujiarti, Siti: 61 Kutner, Nancy: 9 Lambert, Joshua : 72 Lamphere, Jenna: 62 Landes, Scott D.: 21 Lang, Marissa: 144-10 Lanier, Christina: 85 Lannon. Brendan : 28 Lanza-Kaduce, Lonn: 107 Lareau. Annette: 33 Latinsky, Andrew: 61 Lawson, Megan: 60 Leach, Brandi: 42 Leban, Lindsay: 88 Lee. Kristen: 147 Lee. Matthew: 69 Lee, Rachael: 168 Lehman, Brett: 117 Lehman, Derek: 139 Lehmann, Peter: 54 Leite, Flavia: 99 Lellock. J. Slade : 52 Lepadatu, Darina : 7 Levin, Martin L.: 109 Levy, Diane E:85 Lewis, Amanda E.: 36 Li, Meng-Hao: 65 Li. Yan: 157 Li, Yun Ling: 104 Lim, Younghee : 64 Lin, Nan: 93 Linnemann, Travis: 54 Lippard, Cameron D.: 79, 121, 166 Livermore, Michelle: 64 Lizardo, Omar: 124 Loftin, Jasmine: 153 Logsdon, Calvin Chase: 153 Long, Jeanne Louise : 127 Longest, Kyle: 144-10 Lopez-Sanders, Laura: 47, 145 Lore. Michelle Halla : 89 Lowe, Clayton Cory: 105 Lowe, Linda: 77 Lowe, Maria R.: 67 Lowery, Grady: 136 Lowry, Deborah: 38, 164

Lucey, Kelly M.: 41 Luo, Ye: 6, 108 Lutman, Brandon English: 54 Lv. Hua: 6 Lynch, Jamie L.: 98 Lvnxwiler. John: 25 MacInnes, Maryhelen: 9 Manago, Bianca: 9 Mann, Susan Archer: 92 Mannheimer, Andrew: 59 Maples, James N. : 29, 170 Mark, Noah : 103 Marler, Perry: 144-10 Marquardt, Briana: 17 Marshall, Brenda : 39 Marshall, Douglas A: 19 Marshall, Zack: 175 Martin, Corby K: 45 Martin, Kimberly H: 39 Martínez, Jr., Ramiro : 116 Martinez, Samantha Nicole : 102 Masters, Chelsea: 172 Matthews, Todd Lee: 38 Maume, David J.: 82, 152, 173 May, David : 51, 107 Mayorga-Gallo, Sarah: 95 Mayton, William L: 151 McArver, James : 25 McCall, Patricia: 69 McCallister, Leslie: 21, 44, 150 McCammon, Holly J.: 12 McClure, Amy Irene: 130 McClure, Stephanie M.: 83, 143 McCrosky, Rachael M: 17, 27 McCune, Jasmine: 17 McCutcheon, James Chandler: 3, 25 McDaniel, Chris: 102 McDaniel, Michallene Gregge: 144-5 McDermott, Monica: 36 McDonald, Katrina Bell: 47 McDonald, Steve: 25, 93 McDonough, Sara Megan: 30 McGrady, Patrick Blaine: 2, 14 McHenry, Gretchen: 51 McKelvy, Josephine Ngo: 16, 37 McKenney, Zachary Joseph : 100 McKinzie, Ashleigh E.: 31 McLucas, Karla Maria-Margaret: 144-2 McManus, Lisa: 28 McMillan Cottom, Tressie : 117 McPherson, Jr., Wayne Anthony: 17 McQuillan . Julia : 66 McWilliams, Summer: 164 Meacham, Michael G.: 80 Mehta, Pangri: 117, 158 Melamed, David: 157, 167 Mertig, Angela: 136

Messer, Katelynn: 101 Metcalf, Jessica: 172 Miano, Elizabeth: 61 Mickelson, Roslyn Arlin: 22, 117 Mikulyuk, Ashley: 138, 150 Miles. Andrew: 124 Miller, Bryan L.: 15 Miller, Candace Nicole : 171 Miller, O. Alexander : 18 Miller, Paula K: 79 Mills, Amy Elizabeth: 25 Milne, Jake: 91 Milner, Adrienne: 138.150 Minnick, Alexandra Kira: 144-12 Mishra, Josna: 144-3 Misra, Joya: 34, 96 Mitra, Debarashmi: 66, 78 Moaney, Keren: 158 Moen. Phyllis : 164 Mohanty, Purna : 144-3, 147 Moller, Stephanie: 117 Moloney, Mairead Eastin: 83 Mong, Sherry Newcomb: 75 Moody, James: 103, 114 Moon, Deborah : 85 Moore, Thomas Randall: 148 Moran, Lynette S.: 44 Morimoto, Shauna: 170 Morris, Edward W.: 35 Mueller, Anna S: 84 Mueller, Collin William : 141 Muhammad, Kareem: 74 Mukenge, Ida Rousseau: 45 Mullins, Alyssa: 17, 44 Murad, Nicole M.: 25 Murphy, John W.: 101 Murray, Brittany N.: 25 Murty, Komanduri S: 170 Mustaine. Elizabeth: 25 Myers, Candice A.: 45 Namaste, Paul Ruggerio : 136 Needham, Belinda L.: 110 Neff, Joan L:88 Neimand, Annie: 40 Nelson, Jennifer Lauren : 26 Nelson, Lynn D.: 144-5 Nelson-Goedert, Nicholaus : 171 Neltner, Matthew: 144-9 Nenga, Sandi Kawecka: 84 Neville, Joanna Winn: 77 Nguyen, Alice H: 67 Nicholas, Stephanie: 85 Nieckarz, Jr., Peter P.: 54 Nowakowski, Alexandra Catherine Hayes: 56, 166 O`Bryan, Simone : 26 **Oeur, Freeden: 35**

Okorie. Sarah : 142 Olien, Jessie L.: 157 Omer, Afaf: 135 Ortiz, David G.: 87, 106 Oschman, Nicholas: 13 Oser. Carrie: 25 Ostertag, Stephen F.: 14, 87, 106 Otte, Stephanie : 102, 109, 161 Ovink, Sarah : 42, 104 Owen, Savannah: 170 Padavic, Irene: 145, 155 Padgett, Joseph: 73, 86 Palacios. Wilson: 116 Parcel, Toby L.: 22 Park, Hyomin: 132 Parker, Josie: 144-11 Parker, Karen F.: 63, 69, 94, 116 Parks, Vanessa Ann: 98 Parris. Christie L.: 8 Parrotta. Kvlie: 7 Partin, Christina: 83 Pate, Matthew: 149 Paterline, Brent: 144-4 Patrick, LeBrian: 76 Paul, Crystal: 144-3 Paulev. Sue: 112 Pearce, Susan C.: 144-8, 168 Pederson, JoEllen G.: 2, 14 Peeks, Aaron Scott: 71 Peguero, Anthony: 69, 94, 104, 116 Pemberton, Jennifer M.: 129 Peña-Talamantes, Abráham E: 89 Pérez. Catherine: 140 Perry, Brea L.: 101, 144-9 Person, Breanna: 67 Peterson, Lindsey : 99, 144-6 Petrie, Michelle : 59 Phillips, Molly: 66 Pittman, LaShawnDa: 11 Pitts. Damien: 92 Platt, Kamala: 7, 24 Poole, Aaron C.: 3 Poulson, Stephen: 144-1 Powell, Langston Avery: 144-4 Powers, Rebecca: 64, 76 Price. Carmel E. : 13. 62. 132 Pritchard, Adam: 112 Prokos, Anastasia H.: 108, 174 Pryor, Annie: 61 Pryor, Erin: 144-1, 151, 162 Puhrmann, Aaron: 2 Pullen. Erin Leigh : 25 Putnam, Brandon Riley: 85 Pyles, Micah Anthony: 100 Qualls, Michael L: 170 Rafail, Patrick: 87 Rakosi Rosenbloom, Susan: 77

Ramsey, Darwin-Tamar: 119 Randall, Abigail: 111, 144-1 Randall, Nancy H.: 112 Randles, Jennifer: 118, 146 Raphael, Alexandra: 144-6 Ratliff. Thomas N: 55 Rav. Christina M: 131 Redmond, Rebecca Anne : 140 Redwine, Samantha Jeanette : 5 Reeder, Rebecca A.: 120 Regan, Julie: 60 Reid, Julie: 86 Reid. Keshia: 140 Reilly, Pat: 64 Reiser, Christa : 24 Reitzes, Donald: 144-11 Renzetti, Claire M: 94 **Reynolds**, Jeremy: 82 Revnolds. John R.: 35 Rice. John S: 50 Richardson, Deborah: 65 Richardson, Nick James: 88 Richardson, Shaun Alexander : 131 Ridgeway, Cecilia: 157 Rigg, Khary K. : 101, 141 Risman. Barbara J.: 34.57 Ritchey, P. Neal: 120, 139 Ritter, Lacey Jae: 174 Rivera, Samantha: 143 Roach, Teresa: 73, 89 Robinson, Brittany: 151 Robinson, Megan: 126 Robinson, Zandria: 46 Robison, Kaitlyn: 158 Rogers, Anna Sheree : 28 Rogers, Tiffany L: 17 Rohlinger, Deana: 12, 87 Rohrs, Henry J.: 9 Rombough, Shirlev: 144-5 Romo, Harriett: 169 Rooney, Colleen: 60 Roos, J. Micah: 144-2 Roscigno, Vincent: 22, 145 Ross, Glo:1 Ross, Heidi: 158 Rote. Sunshine: 174 Rothenberg, Richard: 114 Rozenbroek, Katelyn: 71 Rubin, Beth A.: 155, 173 Rubinson, Claude: 10, 162 Rusche, Sarah Nell: 113 Rushing. Wanda: 46 Russ. Laura: 65 Ryan, Breanna: 61 Ryan, Maura: 37 Ryan, Melissa: 104 Sabo, Shannon: 164

Sacleux, Patrick: 137 Saguy, Abigail: 48 Sallaz, Jeff: 145 Samson, Frank: 79 Sanchez Taylor, Morgan: 21 Sanchez-Weston, Christina: 138 Sanders, Amber: 15 Santos. Saskia D: 63 Satterly, Cecelia K: 160 Savage, Scott V.: 157 Sawyers, Baranda Jahel: 79, 91, 131, 144-8 Schafer, Mark J.: 2 Schalet, Amy: 23 Schatz, Desmond A.: 9 Schell, Rebecca: 64 Scheuerman, Heather L.: 167 Schlaerth, Christian A.: 2 Schlosser, Jennifer A.: 40, 122 Schmutz, Vaughn: 154 Schroer. Todd : 148 Schueths, April: 144-3 Scott, Jerome: 43 Scott, Michele Lynn: 159 Seals, Maryann : 24, 51, 77 Seamster, Louise: 148 Seberger, Jessica : 161 Sedgwick, Donna Ann : 119 Seibert, Jonathan: 15 Seiler, Steven J.: 65 Semien, Demetrius: 71 Settembrino, Marc: 59 Sexton, Hannah: 61 Shah. Sarah: 169 Shank. Daniel: 65 Shapley, Derrick : 156 Shekarkhar, Zahra : 63 Shelby, Renee Marie : 5 Shelton, Jeff S. : 142 Sherkat, Darren: 139 Shriver, Thomas E.: 66, 77 Sicoli, M.L.Corbin: 24 Silva, Eric: 144-3 Silverstein, Janet H.: 9 Simmert, Beth: 32 Simmons, Naomi: 37 Simon, Richard: 66 Simon, Sarah : 32, 140 Simonds, Wendy: 11 Simone, Shannon R: 25 Simoni, Zack: 140 Simpkins, Joshua John: 17, 27 Sims-Muhammad, Toni: 121 Simula, Brandy L.: 20, 61 Singh, Jennifer: 56, 169 Skvoretz, John : 114 , 134 Slack, Tim: 45 Slappe, Jason: 25

Slauson-Blevins, Kathleen S.: 66 Smiley, Kevin: 106 Smith, Megan: 40 Smith, Patrick: 4 Smith, Stephen S: 22 Smrekar. Claire : 22 Snell. Sannie: 66 Soike, Mary Susan : 13 Solá, Camille : 52 Sonleitner, Nancy: 61, 72, 91 Sonnega, Amanda: 32 Sorensen, Amy: 164 Speice, Travis D. : 31 Spencer, Zoe: 43 Spivey, Michael : 52 Stainback, Kevin: 155 Stapp, April Marie: 30, 154 Stark, Nicole: 17 Stearmer, S. Matthew: 106 Stearns, Elizabeth : 117 Steinour. Heidi: 61 Stevens, Blake: 91 Stiffler, Margaret: 50 Stockton, Cynthia Anne: 26, 109 Stogner, John M.: 15 Stoner. Alex: 68 Stover, Kayla: 62 Streeter, Rayanne C. : 31 Strmic-Pawl, Hephzibah: 40 Stura, Claudia : 138 Suarez, Barbara : 100 Sudol, Kathrine Renee: 54, 90 Sullivan, Lorin Elizabeth: 27 Sulzer. Sandra Hannah : 101 Sumerau, J: 61 Sumrall, Adam W.: 134 Sutherland, Jean-Anne: 44, 156 Swygart-Hobaugh, Mandy: 149 Szaflarski, Magdalena : 139 Taft, Jessica: 12 Taylor, Andrew J.: 22 Taylor, Leah: 63 Taylor, Taura: 125 Taylor, William Vaughan: 49 Teaster, Caitlin: 21 Tesene, Megan Marie : 37 Tester, Griff : 37 Tetzlaff-Bemiller, Melissa J.: 3, 25 Theodore, Julisa DeNae: 5 Thibodeaux. Jarrett : 1 Thomas, Danielle J.: 144-6 Thomas. Elizabeth: 132 Thomas. James Michael: 168 Thomas, Maria Angelina : 131 Thompson, Ashley Blaise : 28 Thompson, Jonathan E.: 27 Thompson, Maxine S. : 139

Thornhill, Ted: 91 Tinkler, Justine: 157 Toman, Lindsay: 44, 130 Tomaskovic-Devey, Barbara: 105 Tomaskovic-Devey, Donald: 123, 155 Toothman. Erica L: 174 Tope. Daniel: 115 Touarti, Christina: 51 Treiber, Linda: 75 Tripp, Winston : 144-1 Tunalilar, Ozcan : 98 Turley, Alan: 41 Turner. Hannah: 54 Turner, K. B. : 26 Turner, R. Jay: 81 Turpin, Brandi Nicole : 73 Twitty, Brenda : 107 Tyeskey, Tiana Nicole : 25 Tyler, Travis Scott: 52 Tyson, Karolyn: 35 Tyson, William: 35, 117 Ueno, Koji : 89 Vaccaro, Christian: 39 Vaghela, Preeti Mansukh : 6 Vaisey, Stephen: 124 Valentino, Lauren: 53 Vallas. Steven: 93 Van Delinder, Jean: 84 Van Ness, Justin: 122 Vaquera, Elizabeth: 127 Vicari, Stefania : 87 Vila, Leighton Kenji : 147 Vincent, Aaron: 157 Vulpis, Mindy: 156 Vyas, Ashwin G.: 170 Wagner, Cara: 13 Walker, Ashby F.: 9 Walker, Lisa: 157 Wallace, J. Brandon : 45 Walton, Magdalen Jane: 24 Walton, Layne Reese : 162 Ward, Matthew: 126 Warren, Patricia : 69 Wasserman, Jason A: 56, 161 Watkins-Hayes, Celeste: 96 Watson, Lesley: 144-7 Webb, Noah Stephen : 130 Webber, Gretchen: 57, 86 Wei, Wan-Chu: 65 Weimer, Laura Renee : 165 Weinberg, Lisa Munson : 59 Weinbrenner, Donny: 5 Welch, Casey: 107, 131, 144-6 Wernet, Christine A.: 59 Wesoloski, Jennifer : 169 White, Damian: 143 White, Patricia: 70

Whiteside, Jasmine: 144-2 Whittle, Tanya N: 63 Wiest, Julie B. : 44, 87, 94, 166 Wilcox, W. Bradford: 146 Wilkinson, Matthew: 150 Williams, Lisa M.: 16 Williams, Rhys H: 139 Willson, Shane: 102 Wilson, George: 46, 141, 155 Wilson, James A.: 51 Wilson, Kalah: 150 Wilson, Kelayne Elizabeth : 53 Wilson, Ken: 76 Wimberley, Dale W.: 8 Winder, Cherie: 51 Wingfield, Adia Harvey: 36, 47, 125 Winn, Alisha R.: 121 Winslow, Sarah: 58, 82, 146 Winstead, Vicki: 65 Winston, Fletcher: 14 Winter, Anne-Marie: 157 Wise, Michael: 141 Wisecup, Allison: 95 Witkowski, Christine : 59, 144-7 Wolf, Joan B.: 48

Woltil, Jennifer : 45 Woo, Lynn C.: 147 Wood, Peter B. : 51, 107 Woodall, Denise : 88 Woodell, Brandi P: 31 Wright, Caroline: 137 Wright, Eric L.: 80 Wright, James D.: 123 Wyant, Amanda : 89 Wyche, Barbara: 121 Wynn, Colleen : 160 Wyse, Jennifer Lynn : 4 Xie, Chen : 6 , 18 Xu, Xiaohe : 139 Ybarra, Petta-Gay Geanette : 99 Yim, Min : 154 York, Kristin Marie : 53 Youakim, Claudia : 112, 144-8 Yucel. Deniz : 78 . 127 Yuksek. Durmus: 144-3 Zeller, David: 117 Zha, Liqi : 85 Zhao, Wenna: 74 Ziembroski, Jessica: 144-5

Previous SSS Award Winners

Roll of Honor

2013 John Shelton Reed, UNC-Chapel Hill 2012 Ronald Wimberly, NC State University 2010 Charles S. Johnson, Fisk University 2008 Patricia Yancev 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

- 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

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