

The Sociology & Anthropology Graduate Student Caucus cordially invites you its
3rd annual graduate student conference:

Social Research in the 21st Century: *Challenges & Opportunities*

FRIDAY, MARCH 27, 2015
Carleton University — 2017 Dunton Tower — 8am to 4pm

OPENING REMARKS | Dr. Xiaobei Chen, Graduate Chair of Sociology, Department of Sociology & Anthropology | 8:15– 8:45

PANEL 1 | GENDER & IDENTITY | 9:00 – 10:00

Dirk Boon, "Gendering Identity: Experiences of Life after Incarceration"

Carolyn McKee, "Temporariness as Otherness: An Analysis of Canadian Temporary Labour Migration Programs on Migrant Mexican Women's (Im)mobility"

Fa'Tima Omran, "Veiled Vagabonds and Exiled Escorts: The Gender Policing of Attire Choices Through a Eurocentric Legal Analysis"

Courtney Cameron, "Dedicated Athletes, Deviant Women: How amateur female athletes confront stigma and negotiate identity"

PANEL 2 | SOCIAL MOVEMENTS & ACTIVISM | 10:10 – 11:10

Jordan Todd, "An Anthropology of Modern Political Movements: Modes of Existence, Networks and Dissensus"

Isabel Macquarrie, "Bourdieu and the Badger Brigade"

Elijah Herington, "Dignity as Access to Immanence"

Doran Hoge, "The Slow Food Movement: Principles, Origin and Response"

PANEL 3: | INDIGENOUS-STATE RELATIONS & ANTI-COLONIAL RESISTANCE | 11:20 – 12:20

Marlee Keenan, "Stolen Generations: (Un)mapping the Racial and Gendered Logics of the Canadian Child Welfare System"

Katie Boudreau, "Storytelling as resistance: Personal encounters with the challenges of anti-colonial social research"

Katalin Koller, "Neoliberal restructuring of Indigeneity: The 2009 Federal Framework for Aboriginal Economic Development"

Travis Hay, "Settler Governmentalities and the Biologization of Canadian Colonial Violence"

KEYNOTE SPEAKER | 1:00 – 1:40

Dr. Alexis Shotwell, Department of Sociology & Anthropology, "Complexity and complicity: Social relations and impurity"

PANEL 4: | SOCIAL JUSTICE BEYOND BORDERS: DEVELOPMENT, POLITICS & RESURGANCE IN AFRICA | 1:50 – 2:50

Barbara Hunting, "Photovoice and health literacy in rural Malawi"

Vivianna Boiles-Leonard, "Commodification of heritage in South Africa"

Sarah O'Sullivan, "'Moments of Truth': The unmaking of AIDS crisis and the turn towards development"

Allyson Fradella, "Massacre and Solidarity in South Africa"

ROUNDTABLE | PUBLIC SOCIOLOGY & ANTHROPOLOGY | 3:00 – 4:00

Adina Ilea, Samantha McAleese & Laura McKendy, "Public Dissertations: Energizing Graduate Research through Community Activism"

Wynn Coates, "The Promise of the Encounter for a Public Anthropology: Things Latent, Things Made and Things Different"

Featuring Dr. Marie-Eve Carrier-Moisan & Dr. Aaron Doyle, Department of Sociology & Anthropology

A warm thank you to our generous sponsors:

Department of Sociology & Anthropology
Graduate Students' Association (GSA)
Faculty of Graduate and Doctoral Affairs