

TENTH

Congress
of
Qualitative
Inquiry

University of Illinois at Urbana-Champaign
www.icqi.org

Campus map

13 Illini Union

The main site for the congress, including registration.

A16 Altgeld

Bardeen Quad (Engineering Plaza)

Site of opening Midwest barbeque on Thursday night as well as Saturday evening barbeque.

C10 Chem Annex

D5 Davenport

E7 English

F5 FLB

G7 Gregory

N11 Noyes

L8 Lincoln

Contents

Campus map	2
Welcome from the Director	4
Conference Welcome	6
General Information	12
Institute of Qualitative Inquiry Collaborating Sites	13
2014 Congress Award Winners	16
Past Congresses	17
Thursday workshops	21
Eleventh International Congress of Qualitative Inquiry	22
ICQI Graduate Student Caucus	24
Keynote Addresses	26
Overview	27
A Day in Turkish (ADIT)	40
A Day in Spanish and Portuguese (ADISP)	46
SIG for Arts-Based Research	62
Coalition for Critical Qualitative Inquiry (CCQI)	74
Critical & Post-structural Psychology	84
3 rd Annual Indigenous Inquiries Circle	90
A Day of Color	96
SIG for Social Work	102
General Program: Wednesday	112
Thursday	118
Friday	126
Saturday	220
Subject Index	288
Index	310

Welcome from the Director

We shall not cease from exploration/ And the end of all our exploring/ Will be to arrive where we started/ And know the place for the first time (T. S. Elliot, No 4 of Four Quartets, 1942).

Good evening. May we begin with moment of silence. We wish to acknowledge the land upon which we gather today. These lands were the traditional territory of a number of First Nations bands prior to European contact. The Miami, the Potawatomi, the Peoria and the Kickapoo were some of the last bands to be forcibly removed. These lands carry the memories and stories of resistance of these people, including their struggles for survival and identity in the face of overwhelming colonizing power.

May we pause for a another moment of silence, and honor the legacies and memories of Elliot Eisner, Susan Noffke, and Stuart Hall. Special sessions and paper presentations are devoted to their contributions to qualitative inquiry. The University of Illinois, the College of Media, the International Center for Qualitative Inquiry, the Institute of Communications Research and the Department of Media and Cinema Studies welcome you to the Tenth International Congress of Qualitative Inquiry. There are over 1500 poster, panel and paper presentations involving 1900 people this year, including 355 panels in the general congress alone and more than 300 presentations in panels and sessions organized by the Special Interest Groups (SIGS): Coalition in Critical Qualitative Inquiry, Spanish and Portuguese, Turkish, Critical and Poststructural Psychology, Social Work, Day of Color, Arts-Based Research, Indigenous Inquiry Circle (II). Over 1300 persons, from more than 70 nations have registered. Over 450 delegates took part in the 25 pre-conference workshops.

The theme of the 2014 Congress is “Qualitative Inquiry and the Politics of Research”.

The International Congress of Qualitative Inquiry (ICQI) is 10 years old in 2014. The decade caps a century and more of efforts by qualitative researchers to understand and transform our worlds through critical interpretive inquiry. The 10th Congress is built around the changes that have occurred in the field of qualitative inquiry (QI) (and ICQI) in the decade since the Congress was launched as an alternative site for collaboration and discourse. It is time to take stock, time to go back to the future. The 2014 Congress will offer delegates an opportunity to assess the major changes that have taken place over the last

decade, and the last century. What might ICQI and QI look like at its 20th anniversary? What should the mandate be for the next decade? What have we learned? Where do we go next?

The 2014 Congress offers scholars the opportunity to explore a decade of change, while foregrounding qualitative inquiry as a shared, global endeavor. Panels, workshops and sessions will take up the politics of research. Delegates will be able to form coalitions, to engage in debate on how qualitative research can be used to advance the causes of social justice, while addressing racial, ethnic, gender and environmental disparities in education, welfare and healthcare. As in previous congresses, sessions will take up such topics as: the politics of evidence, right and left pole epistemologies, the meanings and uses of data, new models of science, new analytics of analysis and representation, the ethics of inquiry, public policy discourse, tenure, publishing, advocacy, partisanship, decolonizing inquiry. Contributors are invited to experiment with traditional and new methodologies, with new presentational formats (ethnodrama, performance, poetry, autoethnography, fiction). Such work will offer guidelines and exemplars concerning advocacy, inquiry and social justice concerns.

Yours sincerely,

Norman K. Denzin
Congress Director

Conference Welcome

Thursday, 5:30–7 p.m., 200 Ballroom Illini Union

1) Norman K. Denzin, Congress director Welcoming remarks

2) Keynote addresses

Qualitative Methodology: The Work of Thought and the Politics of Research

Patti Lather, Ohio State University

Qualitative Data Analysis 2.0: Developments, Trends, Challenges

Uwe Flick, Free University Berlin, Germany

3) Opening Midwest BBQ, Engineering Plaza, 1308 West Green Street (Across from the Illini Union) cash bar, 7–9 p.m. Music by Cornstalkers String Band.

Other Congress Activities

Wednesday May 21

SIG for Spanish and Portuguese, SIG for Turkish (opening), SIG for Arts-Based Research, SIG for Social Work, SIG for Critical and Poststructural Psychology, SIG for Indigenous Qualitative Inquiry, SIG for Critical Qualitative Inquiry.

Thursday May 22

Illini Room B: 3:30-5:00:

Pre-Congress Reception: Combined Poster Sessions,

Congress Reception: Collaborating Sites Network

Friday May 23

12:00-1:00: Town Hall Meeting: Collaborating Sites Network, Illini A

12:20-1:00: Qualitative Health Townhall Meeting, Illini C

5:30-6:30: **Plenary Performance:** “MeSo Mestizo,” Illini Room C

Performer: David Hanley-Tejeda

Saturday May 24

4:00-5:00: **Town Hall Meeting**

5:30-6:30: AWARD CEREMONIES

Annual Meeting of the IAQI & Award Ceremony, Illini Union 200 Ballroom

7-9:00: **COOKOUT**

Old-fashioned Midwest Cookout, 7–9 p.m., Engineering Plaza, 1308 West Green Street (across from the Illini Union). Music by Big Grove Zydeco.

PUBLISHER'S EXHIBIT

Pine Lounge

Wednesday 12-5:00

Thursday 9:00-5:00

Friday: 9:00-5:00

Saturday: 9:00-12:00

Collaborating Sites Network

Reception/Poster Sessions

Illini Room B

Thursday 3:30-5:00

Book Signing

Pine Lounge

Thursday 4:00-5:00

Qualitative Health Townhall Meeting

Illini Room C

Friday 12:20-1:00

Plenary Performance

Illini Room C

Friday 5:30

Award Ceremonies

200 Ballroom

Saturday 5:30-6:30

CONGRESS ORGANIZERS

The Tenth International Congress of Qualitative Inquiry is organized by the College of Media, Institute of Communications Research, Department of Media and Cinema Studies, The Interdisciplinary Program in Cultural Studies and Interpretive Research at the University of Illinois at Urbana-Champaign in conjunction with the Center for Qualitative Inquiry.

CONGRESS PROGRAM

This Congress program was compiled by the Congress organizing committee. The program was printed by Martin Graphics and Printing Services

LOCAL PROGRAM SPONSORS

American Indian Studies Program /Native American House * Anthropology * Center for Advanced Study * Center for Democracy in a Multicultural Society * Center for Global Studies * Center for Latin American and Caribbean Studies* Center for Qualitative Inquiry * College of Media* European Union Center * Gender & Women's Studies Program * Illinois Program for Research in the Humanities * Institute of Communications Research * Kinesiology and Community Health * Sociology * The Unit for Criticism and Interpretive Theory * Women and Gender in Global Perspectives Program

OUTSIDE CONGRESS SPONSORS

Carl Couch Center for Social and Internet Research (CCCSIR) * Center for Educational Research and Evaluation Service (CERES) and Liverpool John Moores University * Emerald Publishing Group * University of Greenwich and Discourse, Power, Resistance (DPR) Series * Guilford Press * International Association of Educators * International Journal of Progressive Education * International Social Work Research Interest Group * Left Coast Press * 'Education and Social Research Institute (ESRI), Manchester Metropolitan University* MAXQDA * QSR International * QUERI * Research Talk, Inc * Routledge * Sage Publications * Turkish Journal of Educational Policy Analysis and Strategic Research * Writing Across Borders- Durham University

CONGRESS ORGANIZATION

Congress Director

Norman K. Denzin

Institute of Communications Research, Department of A Media and Cinema Studies

Associate Directors

Michael Giardina, *Florida State University*, James Salvo, *University of Pittsburgh, Bradford*, Nathalie Tiberghien, *University of Illinois at Urbana-Champaign*

Co-Associate Directors

Katia Curbelo, Bryce Henson, Chamee Yang

Advisory Board

University of Illinois at Urbana-Champaign

Angharad Valdivia, Clifford Christians, Katherine Ryan

External Advisory Board

Mitch Allen

Left Coast Press

Bryant Alexander

Loyola Marymount University

Carolyn Ellis and Arthur Bochner
University of South Florida
 Svend Brinkmann
University of Aarhus
 Julianne Cheek
Atlantis Medical College, Oslo, Norway
 Serge Hein
Virginia Tech
 Sharlene Hess-Biber
Boston College
 Patti Lather
Ohio State University
 Yvonna S. Lincoln
Texas A&M University
 Janice Morse
University of Utah
 Elizabeth Adams St. Pierre
University of Georgia
 Ian Stronach
Liverpool John Moores University
 Harry Torrance
Maggie Maclure
Manchester Metropolitan University
 Rainer Winter and Elisabeth Niederer
Klagenfurt University, Austria
 Uwe Flick
Free University Berlin

SPECIAL INTEREST GROUPS ORGANIZERS:

A Day of Color

Co-Chairs: Mary E. Weems & Cynthia Dillard. Committee: Amira Davis, Durell Callier, Dominique Hill, Brenda Sanya, Rico Chenyek, Shameem Rakha, Joanna Perez, Bryce Henson.

ADISP: Luis Felipe González, Sandra Aya y Diana Laverde.

ADIT: Mustafa Yunus Eryman

Arts-Based Research: James Haywood Rolling, Jr., Ross Schlemmer, Amanda Alexander, Manisha Sharma

Coalition for Critical Qualitative Inquiry (CCQI): Gaile S. Cannella, Michelle Salazar Perez, Penny Pasque

Critical and Poststructural Psychology: Marco Gemignani, Angelo Benozzo, (Co-Chair), Heather Adams, Cesar Cisneros Puebla, Michael Kral.

Indigenous Inquiries (II) Circle:

JoLee Blackbear, Roe Bubar, Craig Campbell, Marcelo Diversi, Dan Henhawk, Margaret Kovach, Patrick Lewis, Warren Linds, Monty Montgomery, Shuaneen Pete, Heather Ritenburg, Jamie Singson

Qualitative Health

Co-Chairs: Janice Morse, Jennifer Hebert-Beirne, Michele A. Kelley.

Social Work: Jane Gilgun

IAQI Officers

2007-2009

President: Maria del Consuelo Chapela Mendoza

Vice President: Gaile S. Cannella

2010-2012

President: Cesar A. Cisneros Puebla

Vice President: Julianne Cheek

2013-2015

President: Jane Gilgun

Vice-President: Svend Brinkmann

SPECIAL THANKS

Marsha Daniels
Event Services, Illini Union
Wally Lotz
Manager, Illini Union Hotel
Bob Rowe
Classic Events
Mary Susan Britt
conference consultant
Bob Conrad
technical services, Illini Union
Nicole Elliott
Vicki Knight
Helen Salmon
Sage Publications
College of Media
Jan Slater
Dean, College of Media
Angharad Valdivia
Director, Institute of Communications Research, Head, Department of Media and
Cinema Studies
Jeanette Bradley Wright
Robin Price
Department of Advertising
Tom Turino, Musical Events Coordinator
Department of Music

Extraordinary Service:

Mitch Allen, Art Bochner, Gaile Cannella, Cesar A. Cisneros Puebla, Maria del Consuelo Chapela Mendoza, Kathleen deMarrais, Gregory Dimitriadis, Carolyn Ellis, Stacey Holman-Jones, John Johnson, Mirka Elina Koro-Ljungberg, Patrick Lewis, Claudio Moreira, Jude Preissle, Pat Sikes.

General Information

Conference Volunteers

An information table for congress inquiries will be available in the Pine Lounge of the Illini Union. Congress volunteers will be happy to assist you.

Registration Hours

Registration will be in the Pine Lounge of the Illini Union Registration hours will be 3-5 pm Tuesday, 8 a.m. to 5 pm Wednesday, Thursday and Friday, and 8 a.m. to noon Saturday.

Technology: The Congress is unable to provide laptops, LCD projectors., or audio equipment, although overhead projectors are available.

Institute of Qualitative Inquiry

Collaborating Sites

Appalachian State University
 Art Education and Visual Culture - Northern Illinois University
 Association of Qualitative Research - La Trobe University
 At Home At School Program - Washington State University (Vancouver)
 AUTHER (Africa Unit for Trans-disciplinary Health Research) - North-West University (Potchefstroom campus)
 Body, Movement and Culture Research Group - University of Alberta
 Boston College
 Bristol Collaborative Writing Group - University of Bristol
 Canakkale Onsekiz Mart University
 Cardiff University
 Center for Biographic Research Ljubljana Institutum Studiorum Humanitatis -Sheffield University Slovenia
 Center for Interpretive and Qualitative Research - Duquesne University
 Centre for Nursing and Midwifery Research - James Cook University, Australia
 Center for Popular Education and Interculturality (CEPINT) - Universidad Nacional del Comahue
 Center for Social Inquiry - Texas State University-San Marcos
 Center of Narratives and transformative learning - University of Bristol UK
 Center of Research in Theories and Practices that Overcome Inequalities (CREA)
 Centre for Critical Qualitative Health Research - University of Toronto
 Centre for Cultural Centred Approach for Research and Evaluation (CARE)
 Center for Qualitative Studies - Aalborg University
 Centro de Estudios Avanzados - Unidad Ejecutora Conicet
 Centro de Investigación e Intervención Psicosocial (CEINPSI) - Universidad de Tarapacá
 College of Education Educational Policy Studies - Georgia State University
 College of Education - Texas State University
 College of Education - University of Florida
 College of Human Sciences - Iowa State University
 Daphne Cockwell School of Nursing - Ryerson University
 Department of Communication Studies - The University of North Carolina at Greensboro
 Communication Department - University of South Florida
 Department of Curriculum & Instruction - Adelphi University
 Department of Media and Communication - Alpen Adria Universitaet Klagenfurt
 Department of Social Work Education - California State University Fresno
 Department of Sociology - Kaunas University of Technology
 Department of Speech Communication - Southern Illinois University
 Department of Theater and Film at Bowling Green
 Division Academica de Informatica y Sistemas Universidad Juarez Autonoma de Tabasco
 Education and Social Research Institute - Manchester Metropolitan University
 Educational Research and Evaluation Program - Virginia Polytechnic Institute and State University
 Faculty of Education - University of Auckland
 Faculty of Education - University of Plymouth
 Florida International University
 Georgia Southern University
 Grupo De Investigación Aire Librefundación Universitaria Del Área Andina
 Grupo de investigación cualitativa, performatividad y psicología narrativa - Universidad Santo Tomás
 Grupo de Investigación e Innovación en Educación - University of A Coruña
 Grupo Interdisciplinario de Investigación Cualitativa - University of Antioquia, Universidad Pontificia Bolivariana and Universidad San Buenaventura
 Hugh Downs School of Human Communication - Arizona State University
 Institute of Hygiene and Tropical Medicine - Universidade Nova De Lisboa
 Institute of Media and Communications - Klagenfurt University, Austria
 Instituto de Educación - Universidad Militar Nueva Granada
 Institutum Studiorum Humanitatis Ljubljana Graduate School of the Humanities
 International Association of Educators (INASED)
 International Institute for Qualitative Methodology - University of Alberta
 International Journal of Progressive Education (IJPE)

International Qualitative Research Collaboration - The University of Melbourne
 Interpretive and Qualitative Research at Carlow (IQ@ Carlow) - Carlow University
 Literacy Inquiry Networking Communities - Pepperdine University & Seaver College
 Liverpool John Moores University, CERES (Center for Research in Education)
 McGill Qualitative Health Research Group - McGill University Canada
 Mediterranean Institute of Qualitative Inquiry - University of Malta
 Merlien Institute - Singapore
 Miami University
 MSU Family & Child Clinic - Michigan State University
 Narrative, Discourse and Pedagogy - University of Western Sydney
 Narrative Inquiry Center – University of Bristol
 National Institute of Education - Singapore
 Nor-Trøndelag University College - Nord-Trøndelag University College
 Northwestern University
 Participatory Action Research Collective at the City University of New York Graduate Center - The City University of New York
 Programa de Pós-Graduação em Enfermagem - Universidade Federal de Santa Catarina
 Qualitative Health Research NetworkRedICS (Red de Investigación Cualitativa en Salud)
 Qualitative Inquiry Group Universidad Autónoma Metropolitana - Iztapalapa
 Qualitative Research Centre (QRC) - University of Saskatchewan
 Qualitative Research Association Malaysia
 Queri Qualitative Research and Training
 QUIG (Qualitative Inquiry Group) - University of Toronto
 Research Center for Leadership in Action - Robert F. Wagner School of Public Service
 Research Department - Universidad Siglo 21
 Research Institute Gino Germani - University of Buenos Aires, Argentina
 Salud y Sociedad - Universidad Autónoma Metropolitana-Xochimilco
 School for Social and Policy Research - Charles Darwin University
 School of Communication - San Diego State University
 School of Education - Sheffield University
 School of Education - University of the West Indies
 School of Education - University of Colorado, Boulder
 School of Nursing - The University of Massachusetts Amherst
 School of Theatre and Film - Arizona State University
 Sociology of Education concentration, Department of Educational Leadership and Policy - University at Buffalo
 Sport & Leisure Qualitative Site - University of Waikato
 St. Cloud State University
 Tennessee Qualitative Inquiry for Social Justice Tennessee Technological University
 Texas A&M
 The Graduate Center CUNY - The City University of New-York
 The Israeli Center for Qualitative Methodologies (ICQM) - Ben-Gurion University of the Negev
 The Ohio State University
 The Paulo and Nita Freire International Project For Critical Pedagogy - McGill University
 The Qualitative Research Program - University of Georgia
 The York Management School - University of York
 Universidad de Valladolid, CETIE-UVA. Centro Transdisciplinar de Investigación en Educación
 Universidad de la Republica, Regional Norte
 University of East London
 Universidade de Fortaleza
 The University of Haifa
 University of Ottawa
 University of Calgary
 University of California, Los Angeles
 University of California, San Francisco
 University of Greenwich
 University of Illinois at Chicago
 University of Limpopo-South Africa
 University of Liverpool
 University of Nebraska-Lincoln
 University of Northern British Columbia
 University of Oslo
 University of Otago, Christchurch

University of St. Thomas
University of South Australia
University of Utah
University of Waterloo
UTS-University of Technology Sydney
Virginia Commonwealth University
Western Kentucky University
Worldviews in Precarious Conditions of Life-Institute of Cultural Studies

ICQI Argentina

To celebrate ICQI's 10 years, Argentinean scholars Aldo Merlino and Alejandra Martinez are organizing a Post-ICQI event in Latin America. The event will be held on October 2-3, 2014 in the city of Cordoba, Argentina. This event seeks to bring together scholars who develop qualitative research in the region. As part of the event, they will broadcast the two keynote addresses (translated into Spanish) given at the 2014 Congress by Patti Lather and Uwe Flick.

2014 Congress Award Winners

2014 Illinois Distinguished Qualitative Dissertation Award

Category A: Traditional:

Urmitapa Dutta, University of Illinois at Urbana-Champaign, "The Long Way Home: A Critical Ethnography of Conflict and Youth in Northeast India".

Honorable Mentions:

Brenda McPhail, University of Toronto, "Let me tell you who I am: A Qualitative Study of Identity and Accountability in Two Electronically-Monitored Call Centres".

Mary Kate Dennis, University of Michigan, "Health Insights of Oglala Lakota Elders: From Wellness to Illness".

Category B: Experimental

Geo Takach, University of Calgary, "Environment, Communication and Democracy: Framing Alberta's Bitumen Extraction Onscreen".

Honorable Mention:

Elizabeth Cone, Columbia University, "I am Not That Girl; This Is Not My Narrative: Contesting Discourses and Practices that Construct the Subject".

2014 Outstanding Qualitative Book Award

Boylorn, R. (2013) *Sweetwater: Black Women and Narratives of Resistance*, New York, Peter Lang.

2014 Honorable Mentions:

Richardson, L. (2013) *After a Fall: A Sociomedical Sojourn*, Walnut Creek, Left Coast Press.

Castro-Salazar, R. & Bagley, C. (2012) *Navigating Borders: Critical Race Theory Research and Counter History of Undocumented Americans*. New York: Peter Lang.

2014 Outstanding book in Spanish or Portuguese

Maria do Mar Pereira. 'Fazendo Género no Recreio. A negociação do género em espaço escolar (*Making Gender at playtime. Negotiating gender in school space.*) Lisboa: Imprensa de Ciências Sociais, 2012.

2014 Lifetime Achievement Award in Qualitative Inquiry for dedication and contributions to qualitative research, teaching, and practice:

Judith Preissle

Past Congresses

5-7 May 2005

Qualitative Inquiry in a Time of Global Uncertainty

Keynotes: Janice Morse, Linda Tuhiwai Smith

4-6 May 2006

Ethics, Politics, and Human Subject Research

Keynotes: Marie Battiste, Michelle Fine

2-5 May 2007

Qualitative Inquiry and the Politics of Evidence

Julianne Cheek, D. Soyini Madison

14-17 May 2008

Ethics, Evidence, and Social Justice

Gloria Ladson-Billings, Ian Stronach

20-23 May 2009

Advancing Human Rights Through Qualitative Research

Antjie Krog, Frederick Erickson

26-29 May 2010

Qualitative Inquiry For a Global Community in Crisis

Cynthia B. Dillard, Isamu Ito

May 18-21 2011

Qualitative Inquiry and the Politics of Advocacy

Michal Krumer-Nevo, John H. Stanfield, II

May 16-19 2012

Qualitative Inquiry as a Global Endeavour

Sarah Delamont, Paul Atkison

May 15-18, 2013

Qualitative Inquiry Outside the Academy

Laurel Richardson, Russell Bishop

Illinois Distinguished Qualitative Dissertation Award Winners

2006

Traditional: Jessica Polzer, *University of Toronto*

Experimental: Dalene M. Swanson, *University of British Columbia*

2007

Traditional: Dixiane Hallaj, *George Mason University*

Experimental: Gurjit Sandhu, *Queen's University, Kingston*

2008

General information

Traditional: Mariana Cavalcanti Rocha dos Santos, *University of Chicago*

Experimental: Nicole Defenbaugh, Southern Illinois University

2009

Category : Traditional: Carrie Friese, *University of California, San Francisco*

Honorable Mention: Chad William Timm, *Iowa State University*

Category B: Experimental: Robin Boylorn, *University of South Florida*

Honorable Mention: Samuel P. L. Veissière, *McGill University*

Ken Gale and Jonathan Wyatt, *University of Bristol*

2010

Category A: Traditional: Lfeoma Ann Amah, UCLA

Category B: Mixed-Methods: Sara B. Dykins Callahan, University of South Florida

Category C: Experimental: Mansha Mirza, University of Illinois at Chicago

2011

Category A: Traditional: Sharalyn Jordan

Honorable Mention: Toni Shorter Smith, Ohio State University

Category B: Experimental: Kristia Bruce Amatucci, University of Georgia

Honorable Mention: Tony Adams: University of South Florida

2012

Category A: Traditional and Mixed-Methods: Manijeh Badiie, University of Nebraska

Honorable Mention: Mara Casey Tieken, Harvard University

Category B: Experimental: Hilary Hughes-Decatur, University of Georgia.

Honorable Mention: Susan Naomi Nordstrom, University of Georgia.

2013

Category A: Experimental: Rebecca Mercado Thornton, Ohio University.

Honorable Mention: Jennifer Self, University of Washington.

Gina Paese, St. John's University.

Category B: Traditional: Ellen Block, University of Michigan.

Honorable Mention: Michele K. Donnelly, McMaster University.

Randall F. Clemens, University of Southern California.

Special Career Award in Qualitative Inquiry for dedication and contributions to qualitative research, teaching, and practice

2010

Harry F. Wolcott, University of Oregon

2011

Robert Stake, University of Illinois

Landmark Achievement Award

2011

Mitch Allen

Lifetime Achievement Award in Qualitative Inquiry for dedication and contributions to qualitative research, teaching, and practice

2010

Yvonna S. Lincoln, Texas A and M University

2011

Janice M. Morse, University of Utah

2012

Carolyn Ellis

2013

Laurel Richardson

Outstanding Qualitative Book Award

2010

Carolyn Ellis. 2009. *Revision: Autoethnographic Reflections on Life and Work*. Walnut Creek, CA: Left Coast Press.

Honorable Mention:

Mary L. Gray. *Out in the country: Youth, media, and queer visibility in rural America*. (New York: New York University Press, 2009).

Pat Sikes, Pat, and Heather Piper. *Researching sex and lies in the classroom: Allegations of sexual misconduct in schools*. (New York and London: Routledge. 2010).

2011

Co-Winners:

Magdalena Kazubowski-Houston (2010). *Staging strife: Lessons from performing ethnography with Polish Roma women*. Montreal: McGill-Queen's University Press.

Marilyn Metta, (2010). *Writing against, alongside and beyond memory: Life-writing as reflexive, poststructuralist feminist research practice*. New York: Peter Lang.

Honorable Mention: Viv Martin, (2010) *Developing a narrative approach to healthcare research*. Oxford, UK: Radcliffe.

2012

Celine-Marie Pascale. 2011. *Cartographies of Knowledge: Exploring Qualitative Methodologies*. Sage Publications.

Honorable Mention: Andrea Dyrness. 2011. *Mothers United: An Immigrant Struggle for Socially Just Education*. University of Minnesota Press.

2013

West, Donna. 2012. *Signs of hope: Deafbearing family life*. Newcastle upon Tyne, UK: Cambridge Scholars Publishing.

Honorable Mention: Gergen, Mary M, and Kenneth J. Gergen. 2012. *Playing with purpose: Adventures in performative social science*. Walnut Creek, CA: Left Coast Press.

Packer, Martin. 2011. *The Science of qualitative research*. New York, NY: Cambridge University Press.

2012 Inaugural Award for Outstanding Book in Spanish or Portuguese:

Fernando Peñaranda Correa et al.(2011). *Educación para la salud: una mirada alternativa al modelo biomédico. La praxis como fundamento de una educación dialógica*. Medellín, Colombia: La Carreta Editores.

Thursday workshops

Morning, 8:30–11:30am

1. Creating and analyzing the Visual in Research: Kerry Freedman and Richard Siegesmund
2. The Critical Use of Focus Groups: Greg Dimitriadis & George Kamberelis
3. Writing Qualitative Inquiry: Embracing the Mystery: Chris Poulos and Sarah Jane Tracy
4. Mapping Discourses: Adele E. Clarke & Reiner Keller
5. Coding Qualitative Data: Beyond Indexing and Toward Insight: Johnny Saldana
6. Between the two': Using Deleuzian Thought in Collaborative Writing: Ken Gale and Jonathan Wyatt
7. Publishing a Qualitative Study: Mitch Allen (Publisher, Left Coast Press, Inc.) & C. Deb Laughton (Publisher Guilford Publishing Company, Methodology & Statistics)
8. Mixed Methods Research and the Next Generation Qualitative on-line Research Tools—Mobile Technologies, Research Apps and the Rise of “Big Data.”: Sharlene Hesse-Biber and Ron Chenail
9. Decolonizing Classrooms and Epistemologies: Claudio Moreira & Marcelo Diversi
10. Narrative Representations in Qualitative Research: Beyond Authenticity to Transformative Cultural Action: Jerry Rosiek
11. Foucault's Methodologies for Qualitative Research on the Body, the Self, and Health: Pirkko Markula

Afternoon, 12:30–3:30pm

12. Thinking with Theory in Qualitative Research 2.0: The Ontological Turn and New Empiricisms: Alecia Jackson & Lisa Mazzei
13. Writing Autoethnography and Narrative in Qualitative Research: Arthur Bochner & Carolyn Ellis
14. Performance Ethnography: Norman Denzin & Michael D. Giardina
15. Grounded Theory Methodologies for Social Justice Projects: Kathy Charmaz
16. New Experimental Writing Forms: Yvonna S. Lincoln and Gaile S. Cannella
17. Oral history in the postmodern digital era: Making meaning through testimony, interviews, photography and film: Valerie Janesick
18. From Body to Paper to Stage: A Methodology for Writing and Performing Autoethnography: Tami Spry
19. Performative Writing: Ron Pelias
20. Now that I Have It, What Do I Do With It? Exploring Techniques for Interpreting, Writing Up and Evaluating Qualitative Data: Robin Jarrett & Angela Odoms-Young
21. Qualitative Data Analysis (QDA) – enhanced outcome by software support. A hands-on introduction to MAXQDA: Anne Kuckartz
22. Queer Autoethnography: Stacy Holman Jones and Tony Adams
23. Three Word Workshop: Laurel Richardson
24. Workshop title: Qualitatively-driven mixed and multiple method designs: Janice M. Morse

Late Afternoon, 4:00–5:00pm

25. Problematizing Knowledge and Practice: Jim Denison

Eleventh International Congress of Qualitative Inquiry

May 20-23, 2015

CONSTRUCTING A NEW CRITICAL QUALITATIVE INQUIRY

We shall not cease from exploration/ And the end of all our exploring/ Will be to arrive where we started/ And know the place for the first time (T. S. Eliot, No 4 of Four Quartets, 1942).

Keynotes:

The Power of Stories and the Potential of Theorizing for Social Justice Studies

Kathy Charmaz, Sonoma State University

Qualitative researchers have long demonstrated the power of stories. We have excelled at telling stories about the lives of individuals, including our own. We have applied earlier theories with success but the potential of fresh theorizing has yet to be realized. Storytelling and theorizing in qualitative research may seem to represent two distinct strands of qualitative inquiry. Our stories document individuals' troubles and triumphs yet we can build on these stories to create theoretical analyses of them. Theorizing, particularly some forms of grounded theorizing, generates concepts but these concepts remain separate from people's lives as well as from the theorists who created them. The social justice implications of both storytelling and theorizing often remain implicit. I call for bringing storytelling and theorizing together to offer new ways of understanding and addressing social justice issues. Constructivist grounded theory offers one way of integrating storytelling and theorizing to advance social justice inquiry, which I show here.

Moving Forward, Pushing Back Indigenous Methodologies in the Academy

Margaret Kovach, University of Saskatchewan

Cultural paradigms influence perspectives on knowledge and knowledge creation. This is an innocuous statement, not likely contested in academic sites. Yet the oft-held unexamined conception that research methodologies are only viable if conducted through a standardized process, built upon particular assumptions about knowledge, is a persistent backstory. Indigenous methodologies that are grounded in a counter-cultural paradigm bring this backstory sharply into focus. Indigenous methodologies not only ask that this backstory be critically examined but propose a categorically different approach. In the past several years there has been an increasing interest in Indigenous inquiry as a newly introduced methodology. However, it would be incorrect to underestimate the difficulty of proposing Indigenous methodologies in the contested cultural space of the academic landscape. In this talk, I will point to the politics and pragmatics of considering Indigenous inquiry in academic research. I propose that the next step in moving forward with Indigenous methodologies remains intricately linked to pushing back against a normative backstory of academic orthodoxy.

The Eleventh International Congress of Qualitative Inquiry will take place at the University of Illinois, Urbana-Champaign from May 20-23, 2015. The theme of the 2014

Congress is “Constructing A New Critical Qualitative Inquiry.” The International Congress of Qualitative Inquiry (ICQI) will be starting its second decade in 2015. The first decade of the Congress capped a century and more of efforts by qualitative researchers to understand and transform our worlds through critical interpretive inquiry. The second decade charts a promising future.

The Eleventh Congress will be built around the changes that are occurring in the field of qualitative inquiry (QI) (and ICQI) since the Congress was launched as an alternative site for collaboration and discourse. It is time to take stock, time to go back to the future, time to ask if it is time to begin constructing a new critical qualitative inquiry, a time to undo the past, time to re-think taken-for granted paradigms, frameworks, epistemologies, methodologies, ethics and the politics of inquiry.

The 2015 Congress will offer delegates an opportunity to assess the major changes that have taken place over the last decade, and the last century. What might ICQI and QI look like at its 20th anniversary? What should the mandate be for the next decade? What have we learned? Where do we go next?

Accordingly, delegates are invited to submit proposals for panels and sessions focused on the events surrounding the next decade of critical qualitative inquiry.

The 2015 Congress will offer scholars the opportunity to explore a decade of change, while foregrounding qualitative inquiry as a shared, global endeavor. Panels, workshops and sessions will take up the politics of research. Delegates will be able to form coalitions, to engage in debate on how qualitative research can be used to advance the causes of social justice, while addressing racial, ethnic, gender and environmental disparities in education, welfare and healthcare.

As in previous congresses, sessions will take up such topics as: the politics of evidence, right and left pole epistemologies, the meanings and uses of data, new models of science, new analytics of analysis and representation, the ethics of inquiry, public policy discourse, tenure, publishing, advocacy, partisanship, decolonizing inquiry. Contributors are invited to experiment with traditional and new methodologies, with new presentational formats (ethnodrama, performance, poetry, autoethnography, fiction). Such work will offer guidelines and exemplars concerning advocacy, inquiry and social justice concerns.

On May 20 there will be pre-conference special interest group events and on May 21, morning and afternoon professional workshops. The Congress will consist of keynote, plenary, spotlight, featured, regular, and poster sessions. There will be an opening reception and barbeque as well as a closing old fashioned Midwest cookout. We invite your submission of paper, poster and session proposals. Submissions will be accepted online beginning on August 15 until December 1, 2014. Conference and workshop registration will also begin August 15, 2014. To learn more about the 11th International Congress and how to participate, please visit our website: icqi.org

ICQI Graduate Student Caucus

Working Papers

Illini A

Bryce Henson & Shantel Martinez, University of Illinois at Urbana-Champaign

With the Tenth International Congress of Qualitative Inquiry (ICQI) arriving this year, we wish to carve out a space for graduate students to meet, engage, network and collaborate with one another. Frustrations have been expressed at the lack of opportunities to connect with other delegates, particularly graduate students.

It is vital to not only meet some of the leaders in the field, but also to foster relations with one another as we grow up in the ranks. In addition, the graduate student caucus intends to maintain these relations throughout the year through a listserv that informs graduate students within Qualitative Inquiry of other conferences, publishing opportunities and other relevant items.

As this is in its infant stage, we set forth a three-year plan. The Tenth International Congress of Qualitative Inquiry will be utilized to build our membership base. At the registration table, we will have a registration form (no fee included) for graduate students wishing to be involved with the graduate student caucus. Furthermore, ICQI will host a social event on Friday May 23, 2013 for graduate students to meet one another and share our research interests and personal experiences. This is the foundation of building community within the graduate student population amongst graduate students.

As this is the project of two graduate students at the moment, we are hesitant to lead this project as it would only reflect our visions. Rather, we are more interested in developing our community so that in the near future the graduate student caucus will be led by the group rather than the efforts of two. Therefore, the expectation is after a year of developing our membership base and fostering relationships amongst the membership base that the Eleventh International Congress of Qualitative Inquiry will be the opportunity to select organizers for the future of the graduate student caucus for the ICQI. Therefore, the expectation is that the Twelfth International Congress of Qualitative Inquiry will bear the fruits of the efforts that are now beginning to be sown.

-Shantel Martinez & Bryce Henson

Keynote Addresses

Thursday, 5:30-7:00

200 Ballroom Union

Qualitative Methodology: The Work of Thought and the Politics of Research;
Patti Lather, Ohio State University

Qualitative Data Analysis 2.0: Developments, Trends, Challenges; *Uwe Flick,*
Free University Berlin, Germany

Overview

Wednesday 8:00-9:20

Illini Room A 1001 A Day In Turkish I

Wednesday 9:30-10:50

Illini Room A 1002 A Day In Turkish II
Noyes 165 1003 SIG for Arts-Based Research: Living in the In Between:
Theologically Informed Queer Performative Autoethnography
Lincoln 1000 1004 SIG for Arts-Based Research: Conversation Roundtable and
Paper Presentation
Lincoln 1027 1005 SIG for Arts-Based Research: Arts-Based approaches and their
implications for researchers in other fields

Wednesday 11:00-12:20

Illini Room A 1006 A Day In Turkish III

Wednesday 1:00-2:20

Illini Room A 1007 A Day In Turkish IV
Noyes 165 1008 SIG for Arts-Based Research: PhotoVoice extension into
social movement theory: success and challenge (Conversation
Roundtable)
Noyes 217 1009 SIG for Arts-Based Research: Imaging the Dead: Mapping the
Cadaver, Dissecting the Anatomical Image
Lincoln 1000 1010 SIG for Arts-Based Research: The Combination of Dunhuang
Dance and Contemporary Arts: A Case Study on Jun-Ling
Xian's Choreography- Dancing with the blossom scattering
from heaven
Lincoln 1027 1011 SIG for Arts-Based Research: Conversation Roundtable:
Hermeneutics and Art-Based Inquiry

Wednesday 2:30-3:50

Illini Room A 1012 A Day In Turkish V
Gregory 213 1013 Coalition for Critical Qualitative (CCQI) Inquiry Business
Meeting

Wednesday 4:00-5:20

Union 314 A 1014 The Ecological I
Illini Room A 1015 A Day In Turkish VI
Gregory 213 1016 CCQI SIG Social Hour

Thursday 8:00-9:20

Illini Room B 2001 Poster Area 06

Thursday 9:30-10:50

Illini Room B	2002	Poster Area 01
Illini Room B	2003	Poster Area 07

Thursday 11:00-12:20

Illini Room B	2004	Poster Area 02
Illini Room B	2005	Poster Area 08

Thursday 1:00-2:20

Illini Room B	2006	Poster Area 03
Illini Room B	2007	Poster Area 09

Thursday 2:30-3:50

Illini Room B	2008	Poster Area 04
---------------	------	----------------

Thursday 4:00-5:20

Illini Room B	2009	Poster Area 05
Illini Room B	2010	Poster Area 10

Friday 8:00-9:20

Union 210	3001	Directions in Performance Ethnography
Union 314 A	3002	Spotlight: On (Writing) Families: Autoethnographies of Presence and Absence, Love and Loss (1)
Union 209	3003	Musicality I
Union 211	3004	Plenary: Disability and Qualitative Inquiry: Rethinking an Ableist World
Union 215	3005	Doctoral Students' Qualitative Approaches
Union 217	3006	Autoethnography: Education I
FLB G18	3007	Trauma and Loss
FLB G32	3008	Voice/listener: between being 'in trouble' and 'of use'
FLB G36	3009	Critical Autoethnography: Intersecting Cultural Identities in Everyday Life
Lincoln 1051	3010	Global Perspectives on QI: I
Gregory 205	3011	Spotlight: New Technologies and Reinventions for Qualitative Researchers
Gregory 217	3012	Gender and Power: Explorations of Masculinity through Interview
Gregory 219	3013	Education: The Eyes of the University I
English 160	3014	SIG for Social Work: Opening Plenary and Roundtable: Social Work Science and Qualitative Research
Davenport 113	3015	Education: Rethinking the Curriculum
Altgeld 314	3016	The Politics of Qualitative Research
Chem Annex 112	3017	Education: New Teachers & Teacher Education
Noyes 100	3018	Directions in Critical Race Theory I
Noyes 217	3019	Issues of Coding
Lincoln 1000	3020	SIG for Arts-Based Research: Artworks and Politics in Arts-Based Research

Lincoln 1027	3021	...anything – but synchronized swimming... an experiment with charcoal and paper intra-acting with bodies, arts and pedagogy as performance
Lincoln 1057	3022	CCQI SIG: Critical Struggles Supporting Diversity in Classrooms
Lincoln 1064	3023	Bridging Qualitative Inquiry and Professional Practice: Research for Social Change – Call to Action
Illini Room B	3024	Poster Area 11

Friday 9:30-10:50

Union 210	3025	Spotlight: Behind the Wall: An Ethnographic Film about a Survivor's Return to Poland after Seventy Years
Union 314 A	3026	Plenary: Remembering Elliot Eisner
Union 314 B	3027	Plenary: Scholarship of the Heart: Celebrating the Work of Ronald J. Pelias (Part I)
Illini Room A	3028	Spotlight: Evoking the inner human being in Portraiture: The inspiration and interests of the portraitist
Union 209	3029	Walking a Tightrope: Vulnerability, Identity and the Politics of Location in Qualitative Inquiry
Union 211	3030	Directions in Active Interviews
Union 215	3031	From Research to Literary: Turning My Dissertation into Something Accessible
Union 217	3032	Autoethnography: Education II
FLB G18	3033	Spotlight: Collective Autoethnographic Inquiry into New Being for Human Beings
FLB G32	3034	Voicings
FLB G36	3035	Directions in Narrative Inquiry
FLB G46	3036	"She Be Acting Out Again": Mad and Neurodiversity Responses to People with Significant Reputations
Lincoln 1051	3037	Plenary: Reconceptualizing data session I
Gregory 223	3038	Using Multi-Stage Narrative Strategies in Textual Database Analysis
Gregory 319	3039	The Religious and the Secular I
Gregory 205	3040	Directions in Critical Race Theory II
Gregory 215	3041	Gaming
Gregory 217	3042	Feminist Qualitative Inquiry: The Collaborative, the Relational, and Commensurability
Gregory 219	3043	Spotlight: Teaching Qualitative Research as a Transgressive Practice (II)
English 160	3044	SIG for Social Work: Roundtable: Qualitative Social Work-Extending the Dialogue: A Panel Discussion and Open Forum
Davenport 113	3045	Spotlight: Directions in Participatory Action Research I
Altgeld 314	3046	Qualitative Evaluation And Social Policy
Chem Annex 112	3047	Cultural and teaching experiences of immigrant teachers from Sub-Saharan Africa in the US
Noyes 100	3048	Spotlight: Celebrating Sweetwater, Black Women, and Narratives of Resilience
Noyes 161	3049	Embracing Intactivism: Fighting for Foreskin by Teaching about "Intactness"

Noyes 165	3050	Moving from Essence to Tentative Manifestations in Post-Intentional Phenomenology
Noyes 217	3051	Millennials in Vietnam: Lock and Load, Rock and Roll
Lincoln 1000	3052	SIG for Arts-Based Research: Implementing Drama and Dance in Qualitative Art Research
Lincoln 1027	3053	SIG for Arts-Based Research: Finding Self, Examining Self-Other, and Writing Poetry & Inter-Disciplinary Stories in Arts-Based Research
Gregory 213	3054	CCQI SIG: Plenary: Foundations of Critical Qualitative Inquiry I
Lincoln 1057	3055	CCQI SIG: Power and Stigmatized Populations
Lincoln 1064	3056	SIG for Critical & Post-structural Psychology: Culture, Illness, and Qualitative Inquiry
Lincoln 1066	3057	IIC SIG: Borderlands in Indigeneity
Lincoln 1090	3058	SIG for Social Work: The Phenomenology of Family Matters
Lincoln 1092	3059	SIG for Social Work: Qualitative Research and Program Participation
English 259	3060	SIG for Social Work: Evaluation of Social Work Master's Level Education
Illini Room B	3061	Poster Area 12

Friday 11:00-12:20

Union 210	3062	Dirty Dancing: Choreographies of Otherness and Improvisational Possibilities
Union 314 B	3063	Plenary: Scholarship of the Heart: Celebrating the Work of Ronald J. Pelias (Part II)
Union 211	3064	Directions in Grounded Theory: I
Union 215	3065	Clan Cohort: It's All in the Family
Union 217	3066	Autoethnography: Family
FLB G32	3067	Hearing Silences
FLB G36	3068	An Inquiry on (Writing) Brothers II
FLB G46	3069	Directions in Qualitative Health Research
Lincoln 1051	3070	Plenary: Reconceptualizing data session II
Gregory 223	3071	Weaving Living Systems into Inquiry
Gregory 319	3072	The Religious and the Secular II
Gregory 205	3073	Directions in Computer Assisted Models Of Analysis
Gregory 215	3074	Qualitative Research Online
Gregory 217	3075	Feminist Qualitative Research: Gender, Lived Experience, and the Production of Knowledge
Gregory 219	3076	Education: The Eyes of the University II
English 160	3077	SIG for Social Work: Gender and Sexual Minority Youth in Nonmetropolitan Communities: Peer, Organization, and Community-level Factors Impacting Development
Davenport 113	3078	Spotlight: Directions in Participatory Action Research II
Altgeld 314	3079	Power Dynamics
Chem Annex 112	3080	Directions in Borderland/Mestizaje Feminisms
Noyes 100	3081	Education: Online and Digital Education I
Noyes 161	3082	Conceptualizing the Intercultural
Noyes 165	3083	Ontologies
Noyes 217	3084	Adolescent Populations

Lincoln 1000	3085	SIG for Arts-Based Research: Using the Body and Performance in Arts-Based Research
Lincoln 1027	3086	SIG for Arts-Based Research: Image, Visual Culture, and Identity
Gregory 213	3087	CCQI SIG: Collage: A Performative Method for Queer(ing) Identities
Lincoln 1057	3088	CCQI SIG: Issues in Collaborative Research
Lincoln 1064	3089	SIG for Critical & Post-structural Psychology: Theory & Method
Lincoln 1066	3090	IIC SIG: Anti-Colonial Complexities in Co-Editing a Peer-Reviewed Journal.
Lincoln 1090	3091	SIG for Social Work: Feminism and Intersectionality
Lincoln 1092	3092	SIG for Social Work: The Self in Practice: Social Work Autoethnography
English 259	3093	SIG for Social Work: Perceptions of Social Work Across Settings
Illini Room B	3094	Poster Area 13

Friday 12:20-1:00

Illini Room C	3094a	Qualitative Health Townhall Meeting
---------------	-------	-------------------------------------

Friday 1:00-2:20

Union 210	3095	Beyond the Masks: A Participatory Performance Exploring Issues of Inclusion/Exclusion in Schools and Beyond
Union 314 A	3096	Spotlight: On (Writing) Families: Autoethnographies of Presence and Absence, Love and Loss (2)
Union 314 B	3097	Plenary: Putting the New Empiricisms/New Materialisms to Work: Part I
Illini Room A	3098	Qualitative Inquiry Roots in Barry MacDonald's Democratic Evaluation
Union 209	3099	Global Perspectives on QI: The View from African Nations
Union 211	3100	Directions in Grounded Theory: II
Union 215	3101	Graduate Study I
Union 217	3102	Autoethnography: Home
FLB G18	3103	Memory, Mourning and Miracles: Traversing Boundaries of the (Im)Possible through a Triple (Critical) Autoethnography
FLB G32	3104	Silence, Pride, and Shame: Multi-methods Explorations from the Margins
FLB G36	3105	Exploring Ethical Communication: Conducting Research and Writing with Virtue
FLB G46	3106	Examining the Culture of Medicine, One Autoethnography at a Time
Lincoln 1051	3107	Plenary: Advances in Qualitatively Driven Mixed Methods Research
Gregory 223	3108	ZDP + Symposium + Literacy + Culture + Abduction: Learning from experience
Gregory 319	3109	LGBTQ Issues

Gregory 205	3110	Digital tools for qualitative research, part 1: New ways of reviewing the literature, engaging in reflexivity, collaborating, and representing findings
Gregory 215	3111	Distances & the Online
Gregory 217	3112	Feminist Qualitative Research: The Academy
Gregory 219	3113	Education: Standards and Testing
English 160	3114	SIG for Social Work: Young People in High Risk Situations
Davenport 113	3115	Activemia: Activist and Academic Identities Intertwined in the Politics of Research
Altgeld 314	3116	Qualitative Research & Social Justice
Chem Annex 112	3117	Directions in Critical Indigenous Research I
Noyes 100	3118	Conceptualizing Black feminist/womanist intellectual thought in educational research
Noyes 161	3119	Conceptualizing the Multicultural
Noyes 165	3120	Researching Transformative Projects Grounded in Ontological/ Phenomenological Inquiry
Noyes 217	3121	Education: Pre-Service Teachers I
Lincoln 1000	3122	SIG for Arts-Based Research: Body and Emotion in Arts Learning and Research
Lincoln 1027	3123	Celebrating the Social Fictions Series: Advances in Publishing Arts-Based Research
Gregory 213	3124	CCQI SIG: Plenary: Contemporary Critical Qualitative Inquiry II
Lincoln 1057	3125	CCQI SIG: Negotiating Survival and Identity
Lincoln 1064	3126	SIG for Critical & Post-structural Psychology: Women
Lincoln 1066	3127	IIC SIG: Indigenous Approaches to Knowledge I
Lincoln 1090	3128	SIG for Social Work: Training Social Work Doctoral Students to Conduct Qualitative Research
Lincoln 1092	3129	SIG for Social Work: Developmental Intervention Research and Theories of Change
English 259	3130	SIG for Social Work: Considering Emotion and Emotional Labor in Feminist Social Work Research
Illini Room B	3131	Poster Area 14

Friday 2:30-3:50

Union 210	3132	Spotlight: Narrative and Performance
Union 314 A	3133	Neither Here Nor There (1)
Union 314 B	3134	Plenary: Putting the New Empiricisms/New Materialisms to Work: Part II
Illini Room A	3135	SIG for Social Work: The Development and Evaluation of Innovative and Arts-Based Interventions
Union 209	3136	Education: Pre-Service Teachers II
Union 211	3137	Directions in Institutional Ethnography: Education
Union 215	3138	Graduate Study II
Union 217	3139	Autoethnography: Inside, Outside, In Between I
FLB G18	3140	Spotlight: From Where We Stood:the practice of autoethnographic writing within a nursing graduate program
FLB G32	3141	Confronting Silences
FLB G36	3142	Literature as Qualitative Case Study: Reading Louise Erdrich's The Round House as Cultural Transfer and Maintenance

FLB G46	3143	Health: Issues Surrounding Illness
Lincoln 1051	3144	Plenary: Diving Deep: What “Big Data” Researchers Can Learn from Qualitative Approaches and What Qualitative Researchers can Learn from Using Big Data?
Gregory 223	3145	Working on the Edge: Innovative Uses of Qualitative Methods
Gregory 319	3146	Men’s Bodies: Narrative Accounts from Men of a Certain Age
Gregory 205	3147	Digital tools for qualitative research, part 2: New ways of generating and analyzing data
Gregory 215	3148	Spotlight: Internet Research Lecture Series
Gregory 217	3149	Education: Reflexivity
Gregory 219	3150	Encountering the Common Core
English 160	3151	SIG for Social Work: Phenomenology of Mental Illnesses and Brain Injuries
Davenport 113	3152	Activism as Methodology: Building Bridges over Phantom Divides
Altgeld 314	3153	Refugee Populations
Chem Annex 112	3154	Immigrant Populations
Noyes 100	3155	Directions in Afrocentric Feminist Epistemologies
Noyes 161	3156	Conceptualizing the Postcolonial
Noyes 165	3157	From Being to Becoming(s) in Qualitative Inquiry
Noyes 217	3158	Consumer and Popular Culture
Lincoln 1000	3159	SIG for Arts-Based Research: Arts-Based Approaches in Health
Lincoln 1027	3160	Spotlight: Women Who Write
Gregory 213	3161	CCQI SIG: Disrupting Qualitative Inquiry: Possibilities and Tensions of Critical Educational Research
Lincoln 1057	3162	CCQI SIG: Points of Departure: Affect, Diffraction, and Becoming
Lincoln 1064	3163	Directions in Qualitative Psychology I
Lincoln 1066	3164	IIC SIG: Critical Indigenous Pedagogies I
Lincoln 1090	3165	SIG for Social Work: Gender and Narrative in Social Work
Lincoln 1092	3166	SIG for Social Work: An Overview of Methods and Methodologies
English 259	3167	SIG for Social Work: Policy Implementation and Analysis Using Qualitative Approaches
Illini Room B	3168	Poster Area 15

Friday 4:00-5:20

Union 210	3169	Spotlight: Don’t Talk About It; Perform It: Research Performances on Xenophobia and Gaining Entry into Schools
Union 314 A	3170	Neither Here Nor There (2)
Illini Room A	3171	Plenary: New Empirical Inquiry in Post-Qualitative Research
Union 209	3172	Global Perspectives on QI: The View Turkey
Union 211	3173	Directions in Institutional Ethnography: Methodological Interventions
Union 215	3174	Graduate Study: Graduate Student Mentoring Workshop
Union 217	3175	Autoethnography: Inside, Outside, In Between II
FLB G18	3176	Spotlight: The Autoethnographic Quest: Exploring, Writing, Coming Home
FLB G32	3177	Multiple Voices for Social Justice Through Autoethnography: Sports, Mothering, Multilingual Conflict, and Sexuality

FLB G36	3178	Spotlight: The Sociology of Knowledge Approach to Discourse (SKAD) I
FLB G46	3179	Discourse / Narrative / Counter-Narrative: An International Perspective
Lincoln 1051	3180	Plenary: Navigating Unintended Outcomes of Development Evaluations: Harnessing Qualitative and Mixed Methods Approaches
Gregory 223	3181	Spotlight: Emerging Paradigms of Embodiment and Their Influence on Ethnographic Methodology- A Roundtable Discussion
Gregory 319	3182	Sexualities
Gregory 205	3183	Building a Stronger Nest; Crafting a Quality On-Line Program
Gregory 215	3184	Education: Qualitative Case Studies
Gregory 217	3185	Freirean Thought: Analyzing, Dialoguing, Intersecting, Performing, and Praxis(ing) A Critical Pedagogy of the Oppressed
Gregory 219	3186	Education: Student Issues
English 160	3187	SIG for Social Work: Plenary Session: Town Hall Meeting
Davenport 113	3188	Emerging Activists: Autoethnographic Accounts of Emergent Student Activism
Altgeld 314	3189	This trespass goes too far: Understanding and resisting the neoliberal assault on public education
Chem Annex 112	3190	Interrogating Culture in the Classroom
Noyes 100	3191	Plenary: From Emmett Till to Trayvon Martin
Noyes 161	3192	Posting Detours: Provocative Intensities at the Border Crossings of (Post)Qualitative Research
Noyes 165	3193	Directions in Critical Indigenous Research II
Noyes 217	3194	Making Qualitative Methods Palatable in Food Safety Research
Lincoln 1000	3195	SIG for Arts-Based Research: The Narrative Role in Arts-Based Research
Lincoln 1027	3196	SIG for Arts-Based Research: Pictures, Photographs, and Other Art with Social Research
Gregory 213	3197	CCQI SIG: Disrupting Qualitative Inquiry as Critical Research, Politic and Practice in the Academy
Lincoln 1057	3198	CCQI SIG: Psychology and Critical Counter Narratives
Lincoln 1064	3199	Directions in Qualitative Psychology II
Lincoln 1066	3200	IIC SIG: Indigenous Approaches to Knowledge II
Illini Room B	3201	Poster Area 16

Friday 5:30-6:30

Illini C	3202	Plenary Performance: MeSo Mestizo
----------	------	-----------------------------------

Saturday 8:00-9:20

Union 210	4001	Directions in Visual Studies
Union 314 A	4002	Deleuze and Collaborative Writing
Union 209	4003	Permeable territories: Art, affect, and becoming through a Deleuzian-Guattarian lens
Union 217	4004	Autoethnography: Method

FLB G18	4005	A Collection of Autoethnographies on College Persistence: Views from the Inside Out
FLB G36	4006	Spotlight: The Sociology of Knowledge Approach to Discourse (SKAD) II
Lincoln 1051	4007	Global Perspectives on QI: II
Gregory 319	4008	Film and Visualities
Gregory 217	4009	Performing Boredom: An Exploration of Feminist Boredom Aesthetics
Noyes 100	4010	The Religious and the Secular III
Lincoln 1000	4011	SIG for Arts-Based Research: Interdisciplinary Dialog in Arts-Based Research I
Lincoln 1027	4012	The Politics of Following Passions at an Urban STEM High School
Lincoln 1057	4013	CCQI SIG: Intersecting Powers and Colonial Past Presents
Lincoln 1064	4014	SIG for Critical & Post-structural Psychology: Mental Health & Qualitative Psychology
Lincoln 1066	4015	Ethnoautobiography: Researching and decolonizing the Eurocentered self

Saturday 9:30-10:50

Union 210	4016	Seeing a Country through the Eyes of First-Time Travelers: A Photo Exploration of Costa Rica
Union 314 B	4017	Struggling Against Positivism: Ethical Dilemmas Faced in Qualitative and Mixed Methods Focus Groups
Illini Room A	4018	Spotlight: Methodological Innovations II
Union 209	4019	Directions in Arts-Based Research
Union 211	4020	Directions in Mixed Methods: Health Research
Union 215	4021	How do I get there? Senior Scholars Provide Advice to Emerging Scholars
Union 217	4022	Reflexive Qualitative Interviewing: Exploring the intersection of clinical and research interviewing
FLB G18	4023	Education: Online and Digital Education II
FLB G32	4024	Ordinary Artifacts and Mundane Contexts: The role that space, place, and spatial relations play in qualitative research
FLB G36	4025	Spotlight: The Uses of Fiction I
FLB G46	4026	Health: Mental Health
Lincoln 1051	4027	Coding Qualitative Data: Perspectives on the Benefits of Analysis
Gregory 223	4028	Discourse / Narrative / Counter-Narrative
Gregory 319	4029	Rememberings
Gregory 215	4030	Social Networking
Gregory 217	4031	Motherhood I
Gregory 219	4032	An Ethnography of Post-Secondary Schooling: A Gendered Landscape of Knowing
English 160	4033	Teaching and Learning Qualitative Research: Lessons Learned from Practice
Chem Annex 112	4034	Ko koe ki tēna, ko ahau ki tēnei kīwai o te kete: Exploring collaboration across a range of recent early childhood studies in Aotearoa New Zealand
Noyes 100	4035	Interrogating Race

Noyes 161	4036	Exploring distance education among adult learners: Narrative experiences of higher education students in Ghana
Noyes 165	4037	Deleuze II
Noyes 217	4038	Spotlight: Confrontations
Lincoln 1000	4039	SIG for Arts-Based Research: Interdisciplinary Dialog in Arts-Based Research II
Lincoln 1027	4040	SIG for Arts-Based Research: Artmaking and Collaboration in Arts-Based Research
Gregory 213	4041	CCQI SIG: Plenary: Imagining Critical Qualitative Research Futures III
Lincoln 1057	4042	CCQI SIG: Black Feminist/Endarkened Epistemologies as Foundations for CQI
Lincoln 1064	4043	SIG for Critical & Post-structural Psychology: Narrative & Qualitative Psychology
Lincoln 1066	4044	IIC SIG: Decolonizing Neocolonial Methodologies

Saturday 11:00-12:20

Union 210	4045	Visual Methodologies and Qualitative Inquiry: Envisioning Alternatives to Inherited Discourses within Teacher Education and Experience
Union 314 A	4046	Plenary: Jude's Multiplicities: Reflections on Dr. Preissle's Impact on Qualitative Research, Researchers, and Researching
Union 314 B	4047	Plenary: Celebrating the 10th anniversary of ICQI: Critical pedagogy and qualitative research methods oriented toward social transformation
Illini Room A	4048	Spotlight: Methodological Innovations I
Union 209	4049	Monstrous Aesthetics: Next Step, Alternative, or Kitsch?
Union 211	4050	Directions in Mixed Methods: Methodological Developments
Union 215	4051	Mad Pride, Mad Shame: Surviving, the Academy, and the Space in Between
Union 217	4052	Autoethnography: Race and Ethnicity
FLB G18	4053	Disability Issues I
FLB G32	4054	Place and Passion: Layered Lives
FLB G36	4055	The Uses of Fiction II
FLB G46	4056	Health: Patient-Centered Research
Lincoln 1051	4057	Diffraction Methodologies and Educational Apparatuses: Digital, Curricular, Policy, and the Self
Gregory 223	4058	Deleuze II
Gregory 319	4059	Spotlight: The Bodily
Gregory 205	4060	Spotlight: Women Writing on the Edge
Gregory 217	4061	Motherhood II
Gregory 219	4062	Creative Pedagogical Methodology: Strategies and Techniques for Implementing Innovation into Undergraduate Courses
English 160	4063	Spotlight: Teaching Qualitative Research as a Transgressive Practice (I)
Davenport 113	4064	Citizenship and Nationhood
Chem Annex 112	4065	Researching Cultural Borders: Nuanced Complex Analysis of Identity-Becoming
Noyes 100	4066	Methodological Considerations for the Education of African-Descended Students

Noyes 161	4067	Fewers Roosters, More Flocks; An Inquiry into the Leadership of Poultry Education
Noyes 165	4068	Spotlight: The Tools of Deleuzian Theory: Creating Potentialities
Noyes 217	4069	Intersections
Lincoln 1000	4070	SIG for Arts-Based Research: Arts-Based Research in Teacher Preparation Programs and Teaching
Lincoln 1027	4071	Artistic and Contemplative Practices in Research
Gregory 213	4072	CCQI SIG: A working constitution 1814-2014
Lincoln 1057	4073	CCQI SIG: Critical Qualitative Inquiry in Higher Education
Lincoln 1064	4074	SIG for Critical & Post-structural Psychology: Sexualities
Lincoln 1066	4075	IIC SIG: Critical Indigenous Pedagogies II

Saturday 1:00-2:20

Union 210	4076	Visualizing the Verbal: Perspectives from Individuals Working to Make the Visual Accessible
Union 314 A	4077	Plenary: Author Meets Readers: Art Bochner's Coming to Narrative: A Personal History of Paradigm Change in the Human Sciences
Union 314 B	4078	Plenary: Celebrating the 10th anniversary of ICQI: Indigenous methodologies as a way of social transformation
Union 209	4079	New Methods & Methodologies I
Union 211	4080	Directions in Qualitative Case Studies
Union 215	4081	Negotiating the Politics of Academia: Five Transitions from Post Dissertation to the Professoriate
Union 217	4082	Autoethnography: Performances of Gender
FLB G18	4083	Disability Issues II
FLB G32	4084	Spaces & Places
FLB G36	4085	We Are (Not) Our Selves: Autobiography as Relational Inquiry
FLB G46	4086	HIV
Lincoln 1051	4087	Diversity in Data for Grounded Theory Studies: A collection of exemplars
Gregory 319	4088	The Ecological II
Gregory 215	4089	The Digital I
Gregory 217	4090	Motherhood III
Gregory 219	4091	Directions in Critical Pedagogy I
Davenport 113	4092	Faces of the Neoliberal
Chem Annex 112	4093	Spiraling into A Phenomenological Study of Transformational Journeys in India
Noyes 100	4094	Race and the Media
Noyes 161	4095	Hide and Seek Curricula: An Uneven Playing Field for Bilingual Students
Noyes 165	4096	Spotlight: Research as Assemblage
Noyes 217	4097	Comedy and Drama
Lincoln 1000	4098	SIG for Arts-Based Research: Community Engagement and Identity through Arts-Based Research
Lincoln 1027	4099	Re-constructing Identity in West Texas: Narratives from Cameroon, China, Philippines, Turkey, Vietnam & a Sometimes-Southerner

Gregory 213	4100	CCQI SIG: The Affordances of Cultural Intuition to Qualitative Research: Four Unique Research Perspectives and Methodologies
Lincoln 1057	4101	CCQI SIG: Research and Critical Resistance in Diverse Locations
Lincoln 1064	4102	SIG for Critical & Post-structural Psychology: Discursive Psychology
Lincoln 1066	4103	IIC SIG: Ten-Year Celebration: Past, Present, and Future of the Indigenous Inquiry Circle SIG

Saturday 2:30-3:50

Union 210	4104	Photovoice in Educational Research
Union 314 A	4105	Duoethnography Across Disciplines
Union 314 B	4106	Plenary: Celebrating the 10th anniversary of ICQI: Body, paper, stage of performance autoethnography as a way of social transformations: challenges and hopes
Union 209	4107	New Methods & Methodologies II
Union 211	4108	Qualitative Faculty Learning Communities: Scholarly and Pedagogical Possibilities
Union 215	4109	Searching for the Meaning of Retirement: University Faculty Voices
Union 217	4110	Autoethnography: The Academy
FLB G18	4111	Disability Issues III
FLB G32	4112	The Grounds of Memory: Exploring the Interfaces Between Place and Identity
FLB G36	4113	Writing As Method Of Inquiry
FLB G46	4114	Spotlight: Weight Problem: A Documentary Film on Cultural Narratives of Weight, Fat, and "Obesity"
Lincoln 1051	4115	A practical exploration: using qualitative methods in grant evaluations
Gregory 319	4116	The Nutritive
Gregory 215	4117	The Digital II
Gregory 217	4118	Ms. Education and (M)otherhood: Interrogating Historical and Contemporary Constructions
Gregory 219	4119	Spotlight: Directions in Critical Pedagogy II
English 160	4120	The Artistic Act of Teaching: Constructing a Professional Identity
Davenport 113	4121	Post-9/11 Cultural Politics
Chem Annex 112	4122	Spotlight: We Are Water: Embodied Resistance/Indigenous Activism
Noyes 100	4123	Race, Identity, and Diversity
Noyes 161	4124	Teaching a Graduate level Mixed Methods Course: Teaching Doctoral Students both Quantitative and Qualitative Methodologies
Noyes 165	4125	Foucault
Noyes 217	4126	Literacies I
Lincoln 1027	4127	SIG for Arts-Based Research: Writing, Journaling, and Interviewing with an Artistic Twist
Gregory 213	4128	Plenary: The Prosthetic Pedagogy of Art: Session #1
Lincoln 1057	4129	CCQI SIG: Constructing and Reinscribing the "Other"

Lincoln 1064	4130	Directions in Qualitative Psychology III
Lincoln 1066	4131	Leaders of the New School: Just Another Case of the (ed)TPA? (Roundtable)

Saturday 4:00-5:20

Union 210	4132	The Photographic
Union 314 A	4133	Spotlight: Duoethnography: Examining the Methodology
Union 314 B	4134	Plenary: "Don't Take Your Guns To Town: Westerns as Moral(ity) Tales (or Lessons Learned)"
Union 209	4135	New Methods & Methodologies III
Union 211	4136	Literacies II
Union 215	4137	The Provocative Seduction of Theory: Plugging In through a Doctoral Reading Group
Union 217	4138	Autoethnography: The Body
FLB G18	4139	Spotlight: What's (Un)said, (Un)voiced, (Un)heard: Silence and Conversation Around Disability
FLB G32	4140	Sport
FLB G46	4141	Playing with affective methodologies OR what (else) can affect do for qualitative inquiry
Lincoln 1051	4142	Meeting Challenges of Qualitative Data Analysis in the New Era
Gregory 223	4143	Musicality II
Gregory 319	4144	Spotlight: Times are a'changing, and so are We: Aging in a Transient World
Gregory 215	4145	The Wireless and The Mobile
Gregory 219	4146	Education: Excellence in Teaching
English 160	4147	Towards Critical Medical Pedagogy
Davenport 113	4148	Veterans' Issues and the Loss of War
Noyes 100	4149	Racial Inequity and Schooling: Qualitative Perspectives
Noyes 165	4150	Cartographies
Noyes 217	4151	Ethical Considerations
Gregory 213	4152	Plenary: The Prosthetic Pedagogy of Art: Session #2
Lincoln 1057	4153	CCQI SIG: Critical Activism in Educational Practice
Lincoln 1064	4154	Directions in Qualitative Psychology IV

Saturday 5:30-7:00

200 Ballroom	4155	IAQI Meeting and Award Ceremony
--------------	------	---------------------------------

A Day in Turkish (ADIT)

Illini Room A

Theme: *Community, Dialogue and Qualitative Inquiry*

Organized by Turkish Educational Research Association (EAB)

Sponsored by

International Association of Educators,

International Association of Qualitative Inquiry,

Canakkale Dusuince Platformu & Canakkale Onsekiz Mart University

General ADIT Schedule

May 21th, 2014

Time	ADIT Opening Ceremony Activity – Presenter
09:00-09:10	Welcoming Remarks: Community, Dialogue and Qualitative Inquiry by Dr. Mustafa Yunus Eryaman: President of Turkish Educational Research Association
09:10-09:15	An Invitation for the European Conference on Educational Research, Istanbul 2013, by Dr. Necati Cerrahoglu: Vice President of Turkish Educational Research Association
09:15-09:20	An Invitation for the Sixth International Congress of Educational Research by Dr. Hakan Dedeoglu: Vice President of International Association of Educators
09:20-9:25	Concluding Remarks by Dr. Enver Yolcu, General Secretary of Turkish Educational Research Association
9:30 – 18:20	ADIT Panel Sessions

1001 A Day In Turkish I

8:00-9:20

Union Illini Room A

Chair: Mustafa Yunus Eryaman, Canakkale Onsekiz Mart University

An Autobiographical Inquiry of a Rigorous Participant Selection in a Qualitative Study, *Mustafa Yunus Eryaman, Canakkale Onsekiz Mart University, and ömer koçer, Çanakkale Onsekiz Mart University*

Pathway analysis of five Turkish students: from initial EFL acquisition to graduate study abroad., *Joseph Daubenmire, University of Georgia*

MSK Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü Birinci Sınıf Öğrencilerinde Ezgi Oluşturma Becerisi, *Mustafa Volkan Coskun, Mugla Sitki Kocman University*

Tangible Cultural Elements in Local Folktales of Cyprus, *Hatice Kayhan, CIU*

Intertextuality of Asian European Fairy Tales, *Özlem Baş, Hacettepe University, and Aışegül Auşar Tuncay, Hacettepe University*

1002 A Day In Turkish II

9:30-10:50

Union Illini Room A

Chair: Enver Yolcu, Canakkale Onsekiz Mart University

Practices of Teaching Foreign Language to Young Learners in Turkey from Past to Present, *Nevide Akpınar Dellal, Mugla Sitki Kocman University*

Duyulara Göre Dil Kullanımı Üzerine Nitel Bir Çalışma, *Sedat Ince, Mugla Sitki Kocman University*

The Effects of Discipline-Based Art Education in the Visual Arts Teaching: A Meta-Analysis, *Enver Yolcu, Canakkale Onsekiz Mart University*

Qualitative Research in Media Literacy in Turkey: Chances, Possibilities and Difficulties, *Ayalp Talun şnce, Mugla Sitki Kocman University*

Media Literacy Levels Of The Primary School Teachers, *Zeynep Ozge Ertek, guest*

1006 A Day In Turkish III

11:00-12:20

Union Illini Room A

Chair: Berrin Akman, Hacettepe University

Opinions of Preschool Teachers and Families Related to Primary School Readiness Period, *Senay Ozen Altınkaynak, Hacettepe University, Hatice Uysal, Hacettepe University, Hilal Karakus, Hacettepe University, and Berrin Akman, Hacettepe University*

A Rewiew of Saadi Shirazi's Work Titled "Bostan (The Orchard)" in Terms of Managerial Issues, *Hatice Kayhan, CIU, and Fatos Silman, CIU*

Examination Of Planning For Improving Vocabulary In Turkish Language Textbook Prepared According To The Primary Education Curriculum, *sıdıka akyuz aru, guest*

Opinions of Preschool Teachers and Families regarding School Adoption Periods of Children, *Senay Ozen Altınkaynak, Hacettepe University, Hatice Uysal, Hacettepe University, Hilal Karakus, Hacettepe University, and Berrin Akman, Hacettepe University*

Teacher Candidates' Responses to Picture Books, *Mustafa Ulusoy, Gazi University, Faculty of Education, Department of Elementary Education*

Literacy in Lives of Turks, *Hakan Dedeoglu, Hacettepe University, Ankara-Turkey*

1007 A Day In Turkish IV

1:00-2:20

Union Illini Room A

Chair: Necati Cerrahoglu, Canakkale Onsekiz Mart University

How do chemical engineering students think about the necessity of wearing personal protective equipments in laboratory, *Cemre Avcı, Middle East Technical University*

Matematik Problemlerini Öğrencilere Göre Uyarılmanın Öğrencilerin Problemleri Çözme Başarısına Etkisi, *Sümeyra Doğan, Ministry of Natioanal Education*

Öğretmen Adaylarının Okul Deneyimi Derslerindeki Gözlemlerine Dayanılarak Matematik Sınıfları Hakkındaki Görüşleri, *Sümeyra Doğan, Ministry of Natioanal Education*

A comparative case study: Opinions of teachers, parents, and managers of primary schools about primary school education reforms in Turkey., *Sezgin Bilgen, Turkey*

Preservice Science Teachers' Opinions related to Context Based Learning and Eligible Contexts: A Longitudinal Study, *Serkan Yilmaz, Hacettepe University*

Role Of Excursion On Eco-Friendly Behaviors' Formation, *Sinan Erten, Hacettepe University*

1012 A Day In Turkish V

2:30-3:50

Union Illini Room A

Chair: Hakan Dedeoglu, Hacettepe University

Belirsiz Geçmiş Zaman Ekinin Yabancı Dil Olarak Türkçe Öğretimi Ders Kitaplarında Kullanımı, *Mahir Kalfa, Hacettepe Üniversitesi, and Uğur Kılıç, Milli Eğitim Bakanlığı*

Yabancılar Türkçe Öğretiminde Yazma Becerilerinin Geliştirilmesi İçin Otantik Malzeme Kullanımı, *GÜLNAZ ÇETİNKAYA, hacettepe üniversitesi*

Yabancılar Türkçe Öğretimi Ders Kitaplarındaki Metinlerin Bağdaşıklık Açısından Değerlendirilmesi, *Melda İrem Manti, Institute of Yunus Emre*

Yabancı Dil Olarak Türkçe Öğretiminde Etkileşimli Tahta Kullanımı, *Serkan CELİK, Nevşehir University, Orhan Balcı, Ankara University, and Mahir Kalfa, Hacettepe Üniversitesi*

The Importance Of Body Language in Teaching Turkish to Foreigners, *Hüseyin GÖÇMENLER, Hacettepe University-Teaching Turkish to Foreigners Department*

1015 A Day In Turkish VI

4:00-5:20

Union Illini Room A

Chair: Mustafa Ulusoy, Gazi University

Conducting Qualitative Research in Sports Education: Ethical and Methodological Issues, *Necati Cerrahoglu, Canakkale Onsekiz Mart University*

Students' Text Perception at the Department of Turkish Language and Literature at Hacettepe University, *Serdar Odaci, Hacettepe University*

Constructivist Approach in Teacher Education, *Fatih Kana, student*

Geographical Elements in Ardahan Region Turkish Folk Songs, *Mustafa Kemal Ozturk, Hacetepe University*

Yabancı Dil Öğretiminde Edebi Metin Kullanımı, *Selcuk Donmez, Canakkale Onsekiz Mart University*

Effect of Designing Experiments Based on constructivist Activities on Preservice Teachers' Evaluation of the Teaching Profession, *Zeki Bayram, Hacetepe University*

Un día en Español y Portugués

ADISP2014

Programa general

Miércoles 21 de mayo

Horario	Actividad	Sala
8:00 a.m. - 9:20 a.m.	Palabras de apertura: Kenneth Gergen y Norman Denzin ADISP y la Investigación cualitativa en la era del conocimiento. Por una investigación colaborativa: Luis Felipe González Gutiérrez.	407
9:30 a.m. – 10:50 a.m.	Mesa SIG: Historia de ADISP. Una revisión retrospectiva a los aportes de la investigación cualitativa en Iberoamérica. Coordinador: Sandra Liliana Aya, <i>Universidad Santo Tomás</i> . María del Consuelo Chapela, <i>Universidad Autónoma Metropolitana Xochimilco</i> Elizabeth Aguirre Armendáriz, <i>Universidad Autónoma de Ciudad Juárez</i> Álvaro Díaz Gómez, <i>Universidad Tecnológica de Pereira</i>	407
11:00 a.m. – 12:20 m.	Panel 1. Investigación cualitativa en salud I	404
	Panel 15. Investigación cualitativa e interdisciplinariedad I	405
	Panel 14. Investigación cualitativa en contextos comunitarios y educativos V	406
1:00 p.m. – 2:20 p.m.	Panel 3. Investigación cualitativa en salud III	404
	Panel 10. Investigación cualitativa en contextos comunitarios y educativos I	405
	Panel 21. Experiencia de Crianza de niños con Síndrome de Down desde el rol paterno.	406

Horario	Actividad	Sala
2:30 p.m. – 3:50 p.m.	Panel 11. Investigación cualitativa en contextos comunitarios y educativos II	404
	Panel 16. Investigación cualitativa e interdisciplinariedad II	405
	Panel 7. Investigación cualitativa en salud VII	406
4:00 p.m. – 5:20 p.m.	Panel 8. Investigación cualitativa en ámbitos organizacionales I	404
	Panel 17. Investigación cualitativa e interdisciplinariedad III	405
5:30 p.m. – 6:30 p.m.	Zona de conversación: espacio para el intercambio de experiencias de investigación. Ejercicio de poesía colaborativa.	404

Viernes 23 de mayo

Horario	Actividad	Sala
8:00 a.m. – 9:20 a.m.	Programación general ICQI	
9:30 a.m. – 10:50 a.m.	Mesa SIG: Estado actual de la investigación cualitativa en Iberoamérica Coordinador: Luis Felipe González Gutiérrez César Cisneros Puebla, Universidad Autónoma Metropolitana, sede Iztapalapa Nelson Molina Valencia, Universidad del Valle Heidi J. Figueroa Sarriera, Universidad de Puerto Rico	404
11:00 a.m. – 12:20 m.	Panel 2. Investigación cualitativa en salud II	404
	Panel 18. Investigación cualitativa e interdisciplinariedad IV	405
1:00 p.m. – 2:20 p.m.	Panel 4. Investigación cualitativa en salud IV	404
	Panel 12. Investigación cualitativa en contextos comunitarios y educativos III	405
	Panel 22. Sobre una experiencia de investigación hermenéutica para popularizar el derecho desde la educación superior	406

2:30 p.m. – 3:50 p.m.	Mesa SIG: Los retos de la investigación cualitativa iberoamericana en la era del conocimiento Coordinador: Luis Felipe González Gutiérrez Aldo Merlino, Fundación Universidad Empresarial Siglo XXI Julio Ernesto Rojas Mesa, Universidad Nacional Abierta y a Distancia Linda Alejandra Leal, Universidad Nacional Abierta y a Distancia Astrid Morales, Fundación para el Capital Social	404
4:00 p.m. – 5:20 p.m.	Programación general ICQI	
5:30 p.m. – 6:30 p.m.	Programación general ICQI	
7:00 p.m. – 8:00 p.m.	Zona de conversación. Estrategia de difusión ICQI-ADISP en el contexto Latinoamericano.	407

Sábado 24 de mayo

Horario	Actividad	Sala
8:00 a.m. - 9:20 a.m.	Programación general ICQI	
9:30 a.m. - 10:50 a.m.	Panel 6. Investigación cualitativa en salud VI	404
11:00 a.m. – 12:20 m.	Panel 5. Investigación cualitativa en salud V	404
	Panel 19. Investigación cualitativa e interdisciplinariedad V	405
	Panel 20. Investigación cualitativa e interdisciplinariedad VI	406
1:00 p.m. – 2:20 p.m.	Panel 9. Investigación cualitativa en ámbitos organizacionales II	404
	Panel 13. Investigación cualitativa en contextos comunitarios y educativos IV	405
2:30 p.m. – 3:50 p.m.	Plenaria ADISP2014	407
4:00 p.m. – 5:20 p.m.	Programación general ICQI	
5:30 p.m. – 6:30 p.m.	Programación general ICQI	

7:00 p.m. – 9:00 p.m.	Programación general ICQI	
--------------------------	---------------------------	--

Programación por paneles y mesas especiales

Miércoles 21 de mayo

Mesa SIG: Historia de ADISP. Una revisión retrospectiva a los aportes de la investigación cualitativa en Iberoamérica.

9:30 a.m. – 10:50 a.m.

Coordinadora: Sandra Liliana Aya, *Universidad Santo Tomás*.

María del Consuelo Chapela, *Universidad Autónoma Metropolitana Xochimilco*

Elizabeth Aguirre Armendáriz, *Universidad Autónoma de Ciudad Juárez*

Álvaro Díaz Gómez, *Universidad Tecnológica de Pereira*

Panel 1: Investigación Cualitativa en Salud I

11:00 – 12:20 a.m.

Coordina: Josué Carantón, *Universidad de Medellín*.

Representaciones Sociales sobre la “Vida Buena” en Jóvenes de Medellín-Colombia mediante la estrategia de Fotovoz, *Diego Alveiro Restrepo-Ochoa, Universidad CES, Colombia*.

La relación entre el funcionamiento familiar y la enfermedad pediátrica crónica, *María Mónica Montiel Jiménez, Hospital Infantil de México; Federico Gómez, Instituto Nacional de Salud*.

Núcleos de Apoio à Saúde da Família: processos de trabalho e estruturação das equipes, *Maria Isabel Barros Bellini, Pontifícia Universidade Católica do Rio Grande do Sul (PUCRS)/SES; Camilia Susana Faler, Nucleo de Estudos e Pesquisa em Trabalho, Saude e Intersetorialidade (NETSI)/PUCRS y Liana de Meneses Bolzan, NETSI/PUCRS*.

Calidad de vida percibida en personas mayores participantes de un programa comunitario, *Rosario Tuzzo, Universidad de la República*.

Funcionamiento familiar de los cuidadores principales en pacientes de Oncología Pediátrica, *Yolanda Velázquez Galicia, Instituto Nacional para el Desarrollo Humano y Social, INDEHUS-México*.

Panel 15. Investigación cualitativa e interdisciplinariedad

I

11:00 – 12:20 a.m.

Coordina: *Claudia Patricia Uribe, Universidad Casa grande.*

Direito, Democracia e Saúde no MERCOSUL, *Sandra Regina Martini Vial, Universidade do Vale do Rio dos Sinos.*

Uso colaborativo de Tecnologías de la Información y Comunicación en Centros de Educación Primaria, *Ana Iglesias Rodríguez, Concepción Concha Pedrero y Maria Cruz Sánchez Gómez, Universidad de Salamanca.*

México en la historia de ADISP, *Esmeralda Covarrubias, Luis R. Gutierrez-Camacho, Flora Salas, Consuelo Chapela, Carla Reyes, Universidad Autónoma Metropolitana Xochimilco.*

En la investigación cualitativa ¿cuál es la forma en que se relaciona el investigador con el sujeto que investiga?. Una reflexión desde la formación en la disciplina de la economía y el enfoque cuantitativo, *Maria Hortensia Zuñiga, Universidad de Guadalajara.*

Representaciones sociales y prácticas de la automedicación en niños en condiciones de violencia en Colombia, *Yudy Astrid Giron, Universidad La Gran Colombia.*

Panel 14. Investigación cualitativa en contextos comunitarios y educativos V

11:00 – 12:20 a.m

UTILITIC: un programa educativo para mejorar el uso útil de ICT, *Beatriz Palacios Vicario, Universidad Pontificia de Salamanca.*

Educación, Contexto y Conocimiento, *Néstor Iván Cortez Ochoa, Universidad Autónoma Latinoamericana -UNAULA- Medellín.*

Investigación en la Maestría de Educación de la VUAD: la sistematización de experiencias, *David Andrés Jiménez, Maestría en Educación, Universidad Santo Tomás.*

Niños desplazados en el Departamento de Antioquia 2013, *Jairo Alfonso Martínez González.*

Dolor de una madre: muertes injustificadas de violencia, *Dolores María Castaneda, Universidad de Illinois at Urbana-Champaign.*

Panel 3. Investigación Cualitativa en Salud III

1:00 p.m. – 2:20 p.m.

Coordina: *Lidia Andrade Lourinho, Mestre em Educação em Saúde, Doutoranda em saúde Coletiva (UECE/UFC/UNIFOR).*

Significados del funcionamiento familiar en un grupo de mujeres con marido migrante, *Filiberto Toledano-Toledano, Hospital Infantil de México; Federico Gómez, Instituto Nacional de Salud, INDEHUS-México.*

Barreras y necesidades percibidas por los padres de familia para la atención en salud de niños menores de 15 años con cáncer en Bucaramanga y su área metropolitana 2002- 2009, *Angelica Maria Amado, Universidad Industrial de Santander; Isabel Cristina Posada Zapata, Universidad de Antioquia; Claudia Uribe, Universidad Autonoma de Bucaramanga y Ernesto Rueda, Universidad Industrial de Santander.*

Acciones preventivas del suicidio, *Maria Cruz Sánchez Gómez, Universidad de Salamanca; María Carmen Delgado Álvarez, Universidad Pontificia Salamanca.*

Funcionamiento familiar entre los cuidadores de niños con enfermedades crónicas, *David Flores Balbuena, Instituto Nacional para el Desarrollo Humano y Social, INDEHUS-México.*

Calidad percibida de vida en cuidadores de niños con enfermedades crónicas, *Concepción Morales Pérez, Instituto Nacional para el Desarrollo Humano y Social, INDEHUS-México.*

Panel 10. Investigación cualitativa en contextos comunitarios y educativos I

1:00 p.m. – 2:20 p.m.

Coordina: *Ligia Garcia-Bejar, Universidad Panamericana.*

Significados del Consumo de Sustancias Psicoactivas en Indígenas Estudiantes de una Universidad de Medellín, Colombia, *Isabel Cristina Posada Zapata, Abraham Mendoza, Guillermo Gutiérrez y Julio Reyes, Universidad de Antioquia.*

Pro-Ensino na Saude: interlocução universidade e política de saúde, *Maria Isabel Barros Bellini, Pontificia Universidade Católica do Rio Grande do Sul (PUCRS), Camilia Susana Faler, Nucleo de Estudos e Pesquisa em Trabalho, Saude e Intersetorialidade (NETSI)/PUCRS y Camilia Susana Faler y Patricia Terezinha Scherer, NETSI/PUCRS.*

Retrato Narrativo de la Mujer Adulta: Estudiantes del Programa Doctoral de Liderazgo en Organizaciones Educativas, *Gildrette M. Morales, University of Puerto Rico.*

El pensamiento crítico como una propuesta de innovación social en contextos de vulnerabilidad en la Región Caribe Colombiana, *Jahir Pérez*, Corporación Universitaria del Caribe-Cecar.

Los significados del funcionamiento de la familia en un grupo de mujeres con marido migrante, *Humberto Portillo Amaro*, Instituto Nacional para el Desarrollo Humano y Social, INDEHUS-México.

Panel 21. Experiencia de Crianza de niños con Síndrome de Down desde el rol paterno.

1:00 p.m. – 2:20 p.m.

Coordina: *Liliana Zuliani Arango*, Universidad de Antioquia.

Trabajos presentados por: *Miryam Bastidas Acevedo*, *Liliana Zuliani Arango*, *Gustavo Ariza Marriaga*, *Ana Lucía Giraldo* y *Federico Ordóñez*, Universidad de Antioquia.

Experiencia de crianza de niños y niñas con Síndrome de Down en madres de la ciudad de Medellín. Colombia, *Miryam Bastidas*, Universidad de Antioquia.

El niño con Síndrome de Down reconocido como sujeto social en la crianza. Medellín, Colombia, , *Gustavo Ariza Marriaga*, Universidad de Antioquia.

Obstáculos del padre para ejercer un rol activo en la crianza del niño o niña con Síndrome de Down, *Ana Lucía Giraldo*, Universidad de Antioquia.

Panel 11. Investigación cualitativa en contextos comunitarios y educativos II

2:30 p.m. – 3:50 p.m.

Coordina: *Rosario Tuzzo*, Universidad de la República.

Perspectiva de Algunos Actores sobre los Modelos de Educacion para la Salud. Medellin, 2004-2007, *Diana Patricia Molina*, *Isabel Cristina Posada Zapata*, Universidad de Antioquia.

Entendiendo el funcionamiento familiar de un grupo de mujeres con un marido migrante, *María Elena Toledano Tirado*, Instituto Nacional para el Desarrollo Humano y Social, INDEHUS-México.

Enfoque de la educación para la salud en la cultura de los Menonitas Mexicanos, *Patricia Islas Salinas* y *Maria Olivia Trevizo*, Universidad Autonoma de Ciudad Juárez.

Dinamicas sociosexuales y vulnerabilidad al Vih en jovenes homosexuales

universitarios de Cali, Colombia, *Claudia Valencia y Jhon Harold Estrada, Universidad Nacional de Colombia.*

La Investigación cualitativa y el abordaje psicosocial de algunos dilemas humanos en Colombia, *Sandra Liliana Aya, Universidad Santo Tomás.*

Panel 16. Investigación cualitativa e interdisciplinariedad II

2:30 p.m. – 3:50 p.m.

Coordina: *Diego Alveiro Restrepo-Ochoa, Universidad CES, Colombia.*

Estrategia pedagógica apoyada en TIC para desarrollar habilidades metacognitivas, *Luis Sanabria.*

Miedo al Crimen: Lecciones teóricas después del 11 de septiembre de 2001, *Carlos Andrés Muñoz Sandoval, estudiante Maestría en Metodología de la Investigación Social, Universidad Nacional Tres de Febrero-Universita di Bologna.*

La experiencia tecnologica de los niños en su rol de consumidores, *Wilson Giraldo y Maria Cristina Otero, Universidad de los Llanos.*

Reconciliar dos naturalezas dentro del mismo cuerpo, *Gresilda Anne Tilley-Lubbs, Virginia Tech*

Politica Global para la protección Penal de la Propiedad Intelectual en la Internet, *Cesar Alejandro Osorio Moreno, Universidad Santo Tomás.*

Panel 7. Investigación cualitativa en salud VII

2:30 p.m. – 3:50 p.m.

Coordina: *Sonia Tramuja Vasconcellos, Universidade estatal do Parana.*

Significados del uso del condón en varones adolescentes de dos contextos de México, *David De Jesús-Reyes, Universidad Autónoma de Nuevo León.*

La Metodología Cualitativa en la Formación de Recursos Humanos para la Salud: Educación medica, *Juan Pablo Cervantes Minjares, Rebeca López Hernández y José Luis López López, Laboratorio de Salud Pública, Centro Universitario de Ciencias de la Salud, Universidad de Guadalajara.*

Fragmentação histórica das políticas sociais brasileiras, *María Isabel Barros Bellini, Pontificia Universidade Católica do Rio Grande do Sul (PUCRS), Camilia Susana Faler, Nucleo de Estudos e Pesquisa em Trabalho, Saude e Intersetorialidade (NETSI)/PUCRS y Patricia Terezinha Scherer, Pontificia Universidade Católica do Rio Grande do Sul.*

Uso de drogas por niños y adolescentes: la construcción de redes de atención, *Izabel Friche Passos, Departamento de Psicologia da Faculdade de Filosofia e Ciências Humanas da Universidade Federal de Minas Gerais –Brasil (Professora visitante en la Universitat Rovira i Virgi – Tarragona - Espanha).*

Panel 9. Investigación cualitativa en ámbitos organizacionales I

4:00 p.m. – 5:20 p.m.

Coordina: *David De Jesús-Reyes, Universidad Autónoma de Nuevo León.*

La música que desafió al silencio, *Martha Eugenia Reyes, Universidad EAFIT.*

Gestión Social del Conocimiento en el proceso de investigación (Universidad-Empresa), *Adriana Alejandra Rodríguez, Universidad San Martín, Bogotá-Colombia.*

La travesía reflexiva a partir de la experiencia de una au pair: De un programa de intercambio cultural a un trabajo doméstico formalizado., *María de la Luz Luévano-Martínez, Universidad Autónoma de Aguascalientes.*

Una Propuesta Metodológica para una aproximación a las historias de vida de los teletrabajadores, *Josué Carantón, Universidad de Medellín.*

Panel 17. Investigación cualitativa e interdisciplinariedad III

4:00 p.m. – 5:20 p.m.

Coordina: *Isabel Cristina Posada Zapata, Universidad de Antioquia*

Del Analisis del Discurso a la Autoetnografia, *Aldo Merlino, Fundación Universidad Empesarial Siglo XXI.*

Arte e interculturalidad en Colombia, *Nora Margarita Vargas Zuluaga, Universidad de Medellín.*

Uma experiência com idosos utilizando a arte como meio de socialização, *Leticia Aydos da Silva y Walter Ferreira de Oliveira, Universidad Federal de Santa Catarina.*

Sesiones de trabajo bajo Lluvia de Ideas para crear un Grupo de Investigación en Mexico, *Jose Jaime Ronzon Contreras, Maria Almeida, Maria Fernandez, Martha Patricia Silva Payro, Gustavo Orozco Zarate, Universidad Juárez Autónoma de Tabasco.*

Apuestas y retos de la interdisciplinariedad en el estudio del VIH en contextos universitarios, *Teresita Maria Sevilla, Pontificia Universidad Javeriana Cali; Gladys*

Zona de conversación: espacio para el intercambio de experiencias de investigación. Ejercicio de poesía colaborativa.

5:30 p.m. – 6:30 p.m.

Viernes 23 de mayo

Mesa SIG: Estado actual de la investigación cualitativa en Iberoamérica

9:30 a.m. - .10:50 a.m.

Coordinador: Luis Felipe González Gutiérrez

César Cisneros Puebla, *Universidad Autónoma Metropolitana, sede Iztapalapa*

Nelson Molina Valencia, *Universidad del Valle.*

Heidi J. Figueroa Sarriera, *Universidad de Puerto Rico*

Panel 2. Investigación Cualitativa en Salud II

11:00 a.m. – 12:20 m.

Coordina: *Teresita Maria Sevilla, Pontificia Universidad Javeriana Cali*

Las mujeres académicas: entre los límites del alto rendimiento y la vida en pareja, *Elisa Cerros, Universidad de Guadalajara; María Elena Ramos, Universidad Autónoma de Nuevo Leon; Cristina Estrada, Universidad de Guadalajara.*

The Social representations of HIV-AIDS: relationship with Human rights and discrimination, *Filiberto Toledano-Toledano, Hospital Infantil de México; Federico Gómez, Instituto Nacional de Salud.*

ADISP en la formación de profesores para el fomento de la ICC en Iberoamérica, *Consuelo Chapela, Flora Salas, Universidad Autónoma Metropolitana Xochimilco; Adrian Alasino, Universidad de Buenos Aires; Franklyn Prieto, Universidad Mariana; Claire Blanchard, ZUNUK, United Kingdom.*

História de Vida na Saúde: Complementando Olhares, *Marcelo Simões Mendes, Universidade Estadual de Campinas.*

La relación entre los derechos humanos, la discriminación y las representaciones sociales sobre el VIH-SIDA, *Karina Galicia Toledano, Comisión de Derechos*

Panel 18. Investigación cualitativa e interdisciplinariedad IV

11:00 a.m. – 12:20 m.

Coordina: *Alejandra Martínez, Centro de Investigaciones y Estudio sobre Cultura y Sociedad, CIECS-CONICET-UNC Argentina.*

El Teatro como Forma de Construcción de Sentido, *Cesar Augusto Pinzon y Marcela Rojas, Corporación Universitaria Minuto de Dios.*

Disney Reinterpretado: Un Analisis Performativo de Peliculas Infantiles, *Alejandra Martínez, Centro de Investigaciones y Estudio sobre Cultura y Sociedad, CIECS-CONICET-UNC Argentina.*

Los esquemas cognitivos individuales en la interpretación del cine: del fan al espectador crítico, *Abel Antonio Grijalva-Verdugo, Universidad de Occidente; Rosario Olivia Izaguirre-Fierro, Universidad Autónoma de Sinaloa.*

Modelo netnografico para analizar la información generada en las redes sociales virtuales, *Paola Andrea Ortiz Rendón, Universidad de Medellín; Camilo Sánchez Torres, Facultad de Estudios Empresariales y de Mercadeo.*

Taxonomias e Terminologias na Pesquisa Qualitativa: diversidade ou uma nova Babel?, *Maria Lúcia Magalhães Bosi, Universidade Federal do Ceará.*

Panel 4. Investigación Cualitativa en Salud IV

1:00 p.m. – 2:20 p.m.

Coordina: *Abel Antonio Grijalva-Verdugo, Universidad de Occidente.*

La Entrevista como un Espacio de Reflexión sobre el Significado de la Sexualidad entre Costureras, *Addis Abeba Salinas-Urbina y Ma. de los Angeles Garduño, Universidad Autonoma Metropolitana-Xochimilco.*

Los niños con enfermedades crónicas y los efectos en la calidad de vida de sus cuidadores, *Eloísa González Espíndola, Instituto Nacional de Rehabilitación.*

La relación entre la calidad de vida y las enfermedades pediátricas crónicas, *Edith Ortega Urioso, Instituto Nacional para el Desarrollo Humano y Social, INDEHUS-México.*

Lógicas y sentidos en las prácticas preventivas frente al vih/sida en jóvenes universitarios, *Linda Teresa Orcasita, Pontificia Universidad Javeriana Cali.*

Vulnerabilidad de las amas de casa frente a las ETS y VIH/Sida, *Dora Julia Onofre, Universidad Autónoma de Nuevo Leon.*

Panel 12. Investigación cualitativa en contextos comunitarios y educativos III

1:00 p.m. – 2:20 p.m.

Coordina: *Magdalena Suárez-Ortega, Universidad de Sevilla.*

[Auto] etnografía performativa como una vía para romper silencios y producir transformación social, *Pamela Zapata, Universidad de Tarapaca.*

Las zonas rurales de Medellín frente a las externalidades urbanas, *Carlos Egio, Eryka Torrejón y Maria Camila Munoz, Universidad de Antioquia.*

Formas de reconocimiento y formación ciudadana, *Tobias Rengifo Rengifo, Universidad del Tolima, Universidad Surcolombiana.*

Sociodrama na India: Reflexões sobre o alcance do método de Jacob Levy Moreno no contexto cultural da família indiana?, *Susana Kramer de Mesquita Oliveira, Universidade Federal do Ceará; Geana Patricia P. B. Pereira, Sam Higginbottom Institute of Agriculture, Technology and Sciences.*

Perceived of family functioning in a group of women with migrant husband, *Evelia Toledano Galicia, Universidad Nacional Autónoma de México.*

Panel 22. Sobre una experiencia de investigación hermenéutica para popularizar el derecho desde la educación superior

1:00 p.m. – 2:20 p.m.

Coordina: *Martha Patricia Romero Caraballo, Universidad Autónoma de Barcelona.*

La popularización del derecho: una propuesta desde la didáctica universitaria, *Sandra Patricia Duque Quintero, Universidad de Antioquia.*

La Popularización del Derecho en entornos rurales, *Marta Lucia Quintero Quintero, Universidad de Antioquia.*

Sobre la popularización de la ciencia, *Derfrey Antonio Duque, Universidad de Antioquia.*

Mesa SIG: Los retos de la investigación cualitativa iberoamericana en la era del conocimiento

2:30 p.m. – 3:50 p.m.

Coordinador: Luis Felipe González Gutiérrez

Aldo Merlino, *Fundación Universidad Empresarial Siglo XXI*.

Julio Ernesto Rojas Mesa, *Universidad Nacional Abierta y a Distancia*

Linda Alejandra Leal, *Universidad Nacional Abierta y a Distancia*

Astrid Morales, *Fundación para el Capital Social*

Zona de conversación. Estrategia de difusión ICQI-ADISP en el contexto Latinoamericano.

7:00 p.m. – 8:00 p.m.

Sábado 24 de mayo

Panel 25. Espacio pendiente

9:30 a.m. – 10:50 a.m.

Panel 26. Espacio pendiente

9:30 a.m. – 10:50 a.m.

Panel 6. Investigación Cualitativa en Salud VI

9:30 a.m. – 10:50 a.m.

Coordina: *Sandra Regina Martini Vial, Universidade do Vale do Rio dos Sinos.*

Funcionamiento Familiar en cuidadores primarios de enfermedad pediátrica crónica, *Filiberto Toledano-Toledano, Hospital Infantil de México; Federico Gómez, Instituto Nacional de Salud.*

El “estado del arte” del Núcleos de Apoyo a la Salud de la Familia, *Maria Isabel Barros Bellini, Pontificia Universidade Católica do Rio Grande do Sul (PUCRS)/ SES y Róger Michels, Ana Luiza de Moraes Vieira, Nucleo de Estudos e Pesquisa em Trabalho, Saude e Intersetorialidade (NETSI)/PUCRS.*

Soy un Gaucher. ¿Y qué hago ahora?, *Carolina Franco de Souza Toneloto,*

University of Campinas (UNICAMP).

Significados atribuidos por Idosos às Políticas públicas: Possibilidades Photovoice, *Bruna Gabriela Marques, Universidade São Judas Tadeu.*

Panel 5. Investigación Cualitativa en Salud V

11:00 a.m. – 12:20 m.

Coordina: Sandra Liliana Aya, *Universidad Santo Tomás.*

Calidad de vida en cuidadores familiares de pacientes pediátricos crónicos, *Filiberto Toledano-Toledano, Hospital Infantil de México; Federico Gómez, Instituto Nacional de Salud.*

Funcionamiento familiar en cuidadores primarios de enfermedad pediátrica crónica, *Edgar Alejandro Nava Enríquez, Universidad Nacional Autónoma de México.*

Significados y representaciones sociales del SIDA del VIH y relación con los derechos humanos, *Dora Jocelyn Vargas González, Universidad Pedagógica Nacional.*

Efectos de la representación social del VIH-SIDA en los derechos humanos y la discriminación, *Raymundo Salas Martínez, Instituto Nacional para el Desarrollo Humano y Social.*

Motivación Egresados Enfermería para Trabajar en Atención Primaria de Salud, Universidad Católica del Maule, Chile, *Carmen Gloria Cofre Gonzalez, Universidad Católica del Maule.*

Panel 19. Investigación cualitativa e interdisciplinariedad V

11:00 a.m. – 12:20 m.

Coordina: Luis Felipe Gonzalez Gutierrez, *Universidad Santo Tomás.*

Narrativas Textuais e Imagéticas sobre Pesquisa e Ensino das Artes Visuais, *Sonia Tramujas Vasconcellos, Universidade estatal do Parana.*

Presencia de la comunidad cualitativa de habla española y portuguesa en ICQI a través de ADISP, *Consuelo Chapela, Universidad Autónoma Metropolitana Xochimilco.*

Colocando a Investigação Qualitativa Crítica nos Meios de Comunicação: Oportunidades, Problemas e Dilemas, *Maria do Mar Pereira, University of Warwick.*

La implicación como aliada del proceso de investigación, *Andrea Angulo Menassé, Universidad Autónoma de la Ciudad de México.*

Revolución Ciudadana: Una Mirada desde los Discursos Sociales, *Estefanía Luzuriaga Uribe, Departamento de Investigación, Universidad Casa Grande.*

Panel 20. Investigación cualitativa e interdisciplinariedad VI

11:00 a.m. – 12:20 m.

Coordina: Sandra Liliana Aya, *Universidad Santo Tomás.*

El estado de la Industria Audiovisual en México a través del estudio de tres fenómenos actuales, *Ligia García-Bejar, Maggie Garcin Labarthe, Universidad Panamericana.*

La percepción, la influencia y la cognición como motivadores del proceso de compra en infantes, *Maria Cristina Otero y Wilson Giraldo Perez Universidad de los Llanos.*

Biopolítica en el closet. Confrontación del homosexual frente a la familia de origen, *Abraham Serrato, Universidad Autónoma de Baja California.*

Renovación urbana y procesos de gentrificación, *Camilo Andres Mejía, Universidad Nacional de Colombia.*

Relación entre el funcionamiento familiar y los significados en mujeres con marido migrante, *Joel Fuentes Álvarez, Universidad Autónoma de Estado de Morelos.*

Panel 9. Investigación cualitativa en ámbitos organizacionales II

1:00 p.m. – 2:20 p.m.

Coordina: Luis Felipe Gonzalez Gutierrez, *Universidad Santo Tomás.*

La familia y las relaciones sociales en actividades empresariales: una propuesta de análisis de la empresa familiar, *Araceli Almaraz, El Colegio de la Frontera Norte.*

Responsabilidade Socio Ambiental da Empresa. Nova Etica Ambiental, *Joao Luis Pereira Kleinowski, Universidade FEEVALE, Brasil.*

Photo voice como estrategia de analisis de Significados del Trabajo, *Martha Patricia Romero Caraballo, Universidad Autónoma de Barcelona.*

El método biográfico-narrativo aplicado en procesos de orientación profesional de mujeres adultas, *Magdalena Suárez-Ortega, Universidad de Sevilla.*

Panel 13. Investigación cualitativa en contextos comunitarios y educativos IV

1:00 p.m. – 2:20 p.m.

Coordina: María del Consuelo Chapela, *Universidad Autónoma Metropolitana Xochimilco*

Perspectivas indígenas de las condiciones socioculturales de la salud infantil. Resguardo Indígena Huila, Colombia- 2013, *Juan Camilo Calderón Farfán y Sergio Cristancho Marulanda, Universidad de Antioquia.*

Formación moral en los estudiantes, *Hilda Nubia Cuervo Polanía.*

La Metodología Narrativa como Didáctica del Derecho, *Sonia Fátima Atehortua Rengifo, Universidad Santo Tomás.*

El modelo educativo en la cultura menonita en Chihuahua, Mexico, *Maria Olivia Trevizo, Patricia Islas, Universidad Autonoma de Ciudad Juarez.*

Reflexiones acerca de la “Implicación” del Ser del Investigador en el Desarrollo de Proyectos de IAP con Poblaciones Marginalizadas, *Sergio Cristancho Marulanda, Universidad de Antioquia.*

2:30 p.m. – 3:50 p.m. Plenaria ADISP2014

SIG for Arts-Based Research

SIG for Arts-Based Research: Living in the In Between: Theologically Informed Queer Performative

1003 Autoethnography

9:30-12:20

Noyes 165

Chair: Mesner, Kerri

(Session Organizer) Kerri Mesner, University of British Columbia,

SIG for Arts-Based Research: Conversation Roundtable and Paper Presentation

1004

9:30-12:20

Lincoln 1000

Chair: Bulfer, Brian

(Session Organizer) Brian Bulfer, Teachers College, Columbia University,

SIG for Arts-Based Research: Arts-Based approaches and their implications for researchers in other fields

1005

9:30-12:20

Lincoln 1027

Chair: Kirakosyan, Lyusyena

Arts-Based approaches and their implications for researchers in other fields,
Lyusyena Kirakosyan, Virginia Tech Institute for Policy and Governance, and Max Stephenson Jr., Virginia Tech Institute for Policy and Governance

SIG for Arts-Based Research: PhotoVoice extension into social movement theory: success and challenge

1008 (Conversation Roundtable)

1:00-3:50

Noyes 165

Chair: Kennedy, Rachael E

(Session Organizer) Rachael E Kennedy, Virginia Tech,

**SIG for Arts-Based Research: Imaging the Dead: Mapping
1009 the Cadaver, Dissecting the Anatomical Image**

1:00-3:50

Noyes 217

Chair: Ryan, Natalie

(Session Organizer) Natalie Ryan, Monash University, Australia,

**SIG for Arts-Based Research: The Combination of
Dunhuang Dance and Contemporary Arts: A Case Study on
1010 Jun-Ling Xian's Choreography- Dancing with the blossom
scattering from heaven**

1:00-3:50

Lincoln 1000

Chair: Lee, Hsin-Lun

(Session Organizer) Hsin-Lun Lee, University of Taipei,

**SIG for Arts-Based Research: Conversation Roundtable:
1011 Hermeneutics and Art-Based Inquiry**

1:00-3:50

Lincoln 1027

Chair: Colby, Sherri R.

(Session Organizer) Sherri R. Colby, Texas A&M University-Commerce; (Session Organizer) Brett H. Bodily, North Lake Community College,

SIG for Arts-Based Research: Artworks and Politics in Arts-Based Research

8:00-9:20

Lincoln 1000

Chair: Andre de Quadros, Boston University

Portraiture and Politics in a Prison Community Music Program based on Aesthetics of the Oppressed, *Andre de Quadros, Boston University*

Erica's Abstract Painting: Beyond Artistic Expression to Soul by Using Participant-as-Ally – Essentialist Portraiture, *Yong-Sock Chang, University of Illinois at Urbana-Champaign*

"Uneventful, everyday existence": Liberation politics across two continents and years, *Desiree Y. McMillion, University of Illinois at Urbana-Champaign, and Brenda Nyandiko Sanya, University of Illinois, Urbana-Champaign*

Part of the problem? A contrarian look at the socially-engaged work of art and arts-based research, *Monica Prendergast, University of Victoria*

Practicing compassion through poetic inquiry, *Susan Walsh, Mount Saint Vincent University*

SIG for Arts-Based Research: Implementing Drama and Dance in Qualitative Art Research

9:30-10:50

Lincoln 1000

Chair: Ben Hardin, University of Texas

Drama-based Qualitative Inquiry in Devised Theatre and Identity Research, *Ben Hardin, University of Texas*

On how chairs move: writing my movement, moving my writing: an A/r/tographic experience in Dance, *Scheila Mara Macaneiro, Universidade Estadual Do Parana*

'Art at Work' - Moving in Strange Ways, *Victoria O'Sullivan, Auckland University of Technology, and Janita Craw, Auckland University of Technology, New Zealand*

A Variety of Dance Pedagogical Approaches: Language and a Visual Phenomenon with the Improvisatory Aspects, *Anita Valkeemäki, University of the Arts, Helsinki*

The Combination of Dunhuang Dance and Contemporary Arts: A Case Study on Jun-Ling Xian's Choreography- Dancing with the blossom scattering from heaven, *Hsin-Lun Lee, University of Taipei*

SIG for Arts-Based Research: Finding Self, Examining Self-Other, and Writing Poetry & Inter-Disciplinary Stories in
3053 Arts-Based Research

9:30-10:50

Lincoln 1027

Chair: Marianna Staroselsky, University of Chicago, Department of Comparative Human Development

If the World Is Really a Stage: Qualitative Explorations of Self-Understanding Through the Arts, Marianna Staroselsky, University of Chicago, Department of Comparative Human Development

Veiling and Unveiling: An Artistic Exploration of Self-Other Processes, Victoria Scotti, Drexel University, and Angela Libby Aicher, Drexel University

Artist as Researcher: Understanding the Human Experience, Ross Schlemmer, Edinboro University

Wheels of Wholeness: SIMages - Synthesis with Image Mandalas - for Complex Arts-Based Data Synthesis, Marna Hauk, Institute for Earth Regenerative Studies and Prescott College

Creating Images of the Mind: Qualitative and Quantitative Dimensions, Nancy Gerber, Drexel University

SIG for Arts-Based Research: Using the Body and
3085 Performance in Arts-Based Research

11:00-12:20

Lincoln 1000

Chair: Juan Camilo Londono Manco, Independent artist

The body against the glossary, Juan Camilo Londono Manco, Independent artist

Transforming scholarship to the stage: Adaptation, trigger scripting, and autoethnography come to life in A Good Death, Lou Clark, Arizona State University

“Shuttling” between past and present with constraints: A dancer’s self-narrative, Kuan-yu Chu, University of Taipei, Rayuan Tseng, University of Taipei, and Li-chuan Kao, University of Taipei

The Ideal Art Student’s Guide to Dress and Performance, Amy Albert Bloom, The Pennsylvania State University

SIG for Arts-Based Research: Image, Visual Culture, and Identity

11:00-12:20

Lincoln 1027

Chair: Amana Marie LeBlanc, Georgia State University

Gender Identity Negotiation of Female Gamers: A Fiction-Based Approach, *Amana Marie LeBlanc, Georgia State University*

On Materiality in Visual Arts-Based Research, *Richard Siegesmund, Northern Illinois University*

Linking Arts-Based Inquiry, Identity Work, and Disciplinary Practice, *George Kamberelis, University of Wyoming, Diane Panozzo, University of Wyoming, Wendy Bredehoft, University of Wyoming, Debalina Maitra, University of Wyoming, and Amanda Sanders, University of Wyoming*

Fabricated Meaning in the Directed Image, *Paula Mahoney, Monash University, Melbourne, Australia*

Art Starters, Look Books, Pinterest, and Pedagogy, *Audrey Thompson, University of Utah, and Eugene Tachinni, University of Utah*

Depictions of Death in Visual Art: Framing Death, *Paula Mahoney, Monash University, Melbourne, Australia*

SIG for Arts-Based Research: Body and Emotion in Arts Learning and Research

1:00-2:20

Lincoln 1000

Chair: Gili Hammer, University of Michigan

Researching disability and the sensory body through the arts: An interdisciplinary analysis of disability culture, *Gili Hammer, University of Michigan*

An Arts-Based Study of the Dynamics of Expressing Positive Emotions within Intersubjective Art Making, *Gioia Chilton, Drexel University*

Dance as Embodied Learning: Communities in Motion, *Eeva Anttila, University of the Arts, Helsinki*

Resingularizing the existential territories of childhood through prosthetic visuality and the art of Ahlam Shibli, *Laura Traft-Prats, University of Wisconsin-Milwaukee*

SIG for Arts-Based Research: Arts-Based Approaches in 3159 Health

2:30-3:50

Lincoln 1000

Chair: Irene Melabiotis, Western University

Fostering Learning Flexibility through Arts-Based Tasks: The Case Study of a Student with Learning Disabilities, *Irene Melabiotis, Western University*

LD: Learning Depression., *Courtney J Weisman, University of Illinois*

Taking Care of Depression: A Narrative Analysis, *Erin Lynn Scheffels, University of South Florida*

Arts-Informed Narrative Inquiry in Mental Health: Constructing person-centred care in a Relationship-Based Care Approach, *Jasna K. Schwind, Ryerson University, Gail Margaret Lindsay, University of Ontario Institute of Technology, Sue Coffey, University of Ontario Institute of Technology, Barb Mildon, Ontario Shores Centre for Mental Health Sciences, Sanaz Riahi, Ontario Shores Centre for Mental Health Sciences, Cathy Duivesteyn, Ontario Shores Centre for Mental Health Sciences, and Bobbie Ivankovic, Ontario Shores Centre for Mental Health Sciences*

SIG for Arts-Based Research: The Narrative Role in Arts- 3195 Based Research

4:00-5:20

Lincoln 1000

Chair: Charles Vanover, University of South Florida Saint Petersburg

From connection to analysis: Using ethnodrama to interpret fieldwork, *Charles Vanover, University of South Florida Saint Petersburg*

Textual Narratives and Visual Imagery about Research and Visual Art Education, *SONIA TRAMUJAS VASCONCELLOS, State University of Parana; Federal University of Parana*

Fictional Lenses: exploring narrative inquiry methods though fiction, *JANE REECE, Graduate School of Education, University of Bristol*

Swan Song: Solo Choreography and Performance as Autoethnography, *Suzanne K Oliver, Syracuse University*

Found Poetry: Creating New Meaning in Qualitative Research, *Norma Nerstrom, Harper College Continuing Education*

SIG for Arts-Based Research: Pictures, Photographs, and 3196 Other Art with Social Research

4:00-5:20

Lincoln 1027

Chair: Pablo Hermansen, Pontificia Universidad Catolica de Chile

Photographic knowledge and qualitative research: an aesthetic dimension of social research., *Pablo Hermansen, Pontificia Universidad Catolica de Chile, and Roberto Fernandez, Universidad de Chile*

The Arts as Vehicle for Social Cohesion, *Hyesun Shin, The Ohio State University*

Investigating Photography as Process through Somaesthetics: an Interdisciplinary Perspective, *Terry McKenzie-Trzecak, PhD Student*

Picture this: (Un)making sense with visual methods, *Sophie Tamas, Carleton University, Ken Moffatt, Ryerson University, Henry Parada, Ryerson University, Melanie Panitch, Ryerson University, and Sarah Todd, Carleton University*

"That Reminds Me of My Home": Cross-Cultural Connections through Photo-Elicitation in a Community ESL Class, *Julie Dell-Jones, University of South Florida, and Andrea Lypka, University of South Florida*

**SIG for Arts-Based Research: Interdisciplinary Dialog in
4011 Arts-Based Research I**

8:00-9:20

Lincoln 1000

Chair: Natalie Ryan, Monash University, Australia

Imaging the Dead: Mapping the Cadaver, Dissecting the Anatomical Image,
Natalie Ryan, Monash University, Australia

A line of flight: decomposition and recomposition of my face., *Paula Dian
Moneypenny, University of Waikato*

Bridging inquiries: The political complexities of nurturing an ethos and ethic of
research in art practice, *Razia Sadik, Beaconhouse National University, School of
Visual Arts and Design*

Death Café: Artists Discuss their Approaches to Exploring Death through their
Practice, over Coffee and Cake, *Paula Mahoney, Monash University, Melbourne,
Australia, and Natalie Ryan, Monash University, Australia*

Responsive, flexible participatory art museum practices: Thinking with Rogoff
and Ellsworth, *Elsa Lenz Kothe, The University of British Columbia*

**SIG for Arts-Based Research: Interdisciplinary Dialog in
4039 Arts-Based Research II**

9:30-10:50

Lincoln 1000

Chair: Elena Gonzalez-Polledo, London School of Economics and Political Science

Tuning in to chronic radio: soundscapes of chronic pain communication as
a method for qualitative enquiry, *Elena Gonzalez-Polledo, London School of
Economics and Political Science*

Bricolage as epistemological boundary exploration between Social Science
research and Design, *prunella bramwell-davis, Royal College of Art, London UK*

Young Parents with No Fixed Address: Habitus, Dispositions, Capital, and Arts
Based Methods, *Clara Juando-Prats, Bloomberg Faculty of Nursing; University
of Toronto. Applied Health Research Center. Li Ka Shing Institute. Sant Michael
Hospital, Toronto. Canada, Jan Angus, Bloomberg Faculty of Nursing. University
of Toronto., Janet Parsons, Applied Health Research Centre, Li Ka Shing Institute,
St. Michael's Hospital. Toronto. Canada., and Diane Farmer, Humanities, Social
Sciences and Social Justice Education. OISE. University of Toronto.*

Can Arts-Based Research Enhance Phenomenological Inquiry? Using Drawings to Examine Doctoral Student Motherhood/Mothering in Academia, *Anna CohenMiller, University of Texas at San Antonio*

Shifting Relating : How the Art of Improvisation can Actively Engage Relational Processes in Social Work, *Cathy Joy Paton, McMaster universitiy*

SIG for Arts-Based Research: Artmaking and Collaboration
4040 in Arts-Based Research

9:30-10:50

Lincoln 1027

Chair: Karin Hannes, KU Leuven

Including Findings from Arts Based Research in Systematic Reviews of Qualitative Research Evidence: Setting the Agenda for a Collaborative Research Exercise., *Karin Hannes, KU Leuven*

Beautiful Nonsense; Studio Art as Documenting Becoming, *Vicky Grube, Appalachian State University*

Proclaiming Arts-Based Research Findings as Letterpress Broad­sides, *Brooke Anne Hofess, Appalachian State University*

Interrupting perceptions and practices with artmaking, *Ruth Smith, The Ohio State University*

SIG for Arts-Based Research: Arts-Based Research in
4070 Teacher Preparation Programs and Teaching

11:00-12:20

Lincoln 1000

Chair: Shannon K. McManimon, University of Minnesota

Arts-Based Research Practices: Blurring Teaching, Research, Curriculum, and Activism with Elementary School Teaching Artists, *Shannon K. McManimon, University of Minnesota*

The Use of Portraiture to Support African American Female Teacher Candidates' Thoughts about their Future Elementary Science Teaching, *Marsha Francis, University of Georgia*

Thirdspace in Urban Teacher Preparation: The Possibilities of Arts-based Research, *Jehanne Beaton, University of Minnesota*

Phenomenological Study of Teacher Candidates' Perspectives on Personal Growth while Merging Digital Literacy with Visual Arts, *Marilyn Elaine Bruckman, TN Tech University*

Using arts-based research strategies to document learning in a course on arts-based research, *Rachel Fendler, University of Barcelona*

Quilting DATA or QUILTING Data: A Researcher's Journey Through the Data Collection Process, *Krista Ruggles, University of Florida*

SIG for Arts-Based Research: Community Engagement and Identity through Arts-Based Research

1:00-2:20

Lincoln 1000

Chair: Kim-ping Yim, The Hong Kong Institute of Education

Conducting an Arts-based Research in a Community Setting: Opportunities and Challenges, *Kim-ping Yim, The Hong Kong Institute of Education*

Questioning Art and Art History Identities through Arts-Based Research, *Leda Cempellin, South Dakota State University*

Youth as knowledge producers through community-based media arts practice, *Ching-Chiu Lin, University of British Columbia*

Decolonizing education reform through arts-community enegagement, *Morna McDermott, Towson University*

(ar)TED Talks, but Who is Really Listening?, *Justin Peter Sutters, Southern Illinois University Edwardsville*

SIG for Arts-Based Research: Writing, Journaling, and Interviewing with an Artistic Twist

2:30-3:50

Lincoln 1027

Chair: Vittoria S. Daiello, University of Cincinnati

A Chair and Two Apples: Translating Experience into Evocative, Artful Research Writing, *Vittoria S. Daiello, University of Cincinnati*

In Pursuit of Hermeneutic Visual Journaling: Visual Journals as a Mode and Method of Inquiry, *Sara Scott Shields, University of Georgia*

Visual and Virtual Interviews, *Janet Salmons, jesalmons@gmail.com*

Listen Here, Sister: The Complex Positionality of Interviewing Family Members,
*Caitlin Mulcahy, St. Jerome's University in the University of Waterloo, and Clare
Mulcahy, University of Alberta*

Coalition for Critical Qualitative Inquiry (CCQI)

Business meeting and social hour will be held on Wednesday, May 21. Plenaries and panels will be held on Friday and Saturday throughout the Congress. See title listing below and detailed information in the basic program. Everyone is invited to all activities.

1013 Coalition for Critical Qualitative (CCQI) Inquiry Business Meeting

2:30-3:50

Gregory 213

1016 CCQI SIG Social Hour

4:00-5:20

Gregory 213

3022 CCQI SIG: Critical Struggles Supporting Diversity in Classrooms

8:00-9:20

Lincoln 1057

Chair: Lilli Melero, University of Illinois-Urbana Champaign

School Readiness: Insights from Low-income African American Mothers, Lilli Melero, University of Illinois-Urbana Champaign, and Robin L. Jarrett, University of Illinois-Urbana Champaign

Analyzing Preservice Teachers' Read-Alouds, Soowon Jo, University of Florida, and Maureen P Fennessy, School of Teaching and Learning, University of Florida

Agency in the ESL Classroom, Glen Chapman, University of Cincinnati

Sensitizing secondary preservice teachers to the needs of English Language Learners (ELL) in mathematics and science content., Terry Jimarez, UT- Pan American

CCQI SIG: Plenary: Foundations of Critical Qualitative Inquiry I

9:30-10:50

Gregory 213

Chair: Lauren Hoffman, Lewis University

Working to Transgress, *Norman Denzin, University of Illinois*

Feminist and Gender Studies: Constructing Research that Acknowledges and Challenges Diverse Performances of Patriarchy and Gender Dualisms, *Mary Margaret Fonow, Arizona State University, and Lu Bailey, Oklahoma State University*

Counter-colonial Research Methodologies drawing upon Postcolonial Critique and Indigenous Onto-Epistemologies, *Jenny Ritchie, Te Whare Wananga o Wairaka, Unitec Institute of Technology, Auckland, New Zealand*

Critical and Poststructural Forms of Inquiry: Social and Environmental Justice Through Productive Critique, *Aaron Kuntz, University of Alabama*

Discussant, *Mathias Urban, University of Roehampton*

3055 CCQI SIG: Power and Stigmatized Populations

9:30-10:50

Lincoln 1057

Chair: June L Gin, Veterans Emergency Management Evaluation Center

Finding a Voice: Tales of Disaster Preparedness from Homeless Shelter Managers, *June L Gin, Veterans Emergency Management Evaluation Center, and Rebecca Saia, VEMEC*

Navigating Between Invited and Public Space: Exploring Narrative Voice Among Stigmatized Populations, *Jill Anne Chouinard, University of Ottawa, and Pat Clifford, Case Western Reserve University*

Parent Perspectives on Inclusive Education: Examining Outcomes for Individual Students, *Mary Kathryn Staton, Eastern Michigan University*

The Daily Life of the Deaf-Blind: Negotiating Their Independence, *Daniela Raejeanna Hirschmann, San Diego State University, Kelvin Crosby, San Diego State University, and Andrea Kaviczki, San Diego State University*

CCQI SIG: Collage: A Performative Method for Queer(ing) Identities

11:00-12:20

Gregory 213

Chair: Julie Cosenza, Southern Illinois University, Carbondale

(Session Organizer) Julie Cosenza, Southern Illinois University, Carbondale; (Chair) Julie Cosenza, Southern Illinois University, Carbondale; (Panelist) Meggie Mapes, Southern Illinois University Carbondale; (Session Organizer) Benny Lemaster, Southern Illinois University, Carbondale; (Panelist) Benny Lemaster, Southern Illinois University, Carbondale; (Panelist) Gregory Sean Hummel, Southern Illinois University Carbondale; (Panelist) Julie Cosenza, Southern Illinois University, Carbondale; (Discussant) Tony Adams, Northeastern Illinois University,

3088 CCQI SIG: Issues in Collaborative Research

11:00-12:20

Lincoln 1057

Chair: Colleen Cleary, University of Missouri

Who Is Helping Who? The Blurred Lines of a Participatory Action Research Dissertation, *Colleen Cleary, University of Missouri*

Being Genuinely Collaborative in Collaborative Inquiry, *Sherry Marx, Utah State University, Monica Housen, Ridgefield Public Schools, and Christine Tapu, Pittsburgh Public Schools*

Let's Play it Safe: Ethical Considerations from Participants in a Photovoice Research Project, *Karin Hannes, KU Leuven, and Oksana Parylo, KU Leuven*

The "I" in Teamwork: Exploring Multiple Conceptualizations of Validity in a Critical Discourse Analysis Study, *Theresa McKinney, University of Nebraska-Lincoln, L. Janelle Dance, Lund University, Sweden & University of Nebraska-Lincoln, and Joseph Watfa, Lund University, Sweden*

CCQI SIG: Plenary: Contemporary Critical Qualitative Inquiry II

1:00-2:20

Gregory 213

Chair: Donald R Collins, Prairie View A&M University

Critical Qualitative Research in Global Neoliberalism, *Gaile Cannella, Arizona State University, and Yvonna Lincoln, Texas A&M Unveristy*

'Post-critical' research? Some thoughts on the implications of feminist materialism and the new empiricisms, *Maggie MacLure, Manchester Metropolitan University*

Centering Critical Inquiry: Methodologies that Facilitate Critical Qualitative Research, *Michelle Salazar Perez, New Mexico State University, and Penny A Pasque, University of Oklahoma*

Discussant, *Camilla Eline Andersen, Hedmark University College*

3125 CCQI SIG: Negotiating Survival and Identity

1:00-2:20

Lincoln 1057

Chair: Bitá H Zakeri, Ph.D. Candidate

Persian Women Conversing at Brunch: Language and Identity, *Bitá H Zakeri, Ph.D. Candidate*

A Multi-Methods Approach to Qualitative Inquiry to Explore Mexican American Women in Higher Education, *Janet Rocha, UCLA*

Academic risk and resilience: Life stories of successful students from a low performing secondary school in Trinidad & Tobago, *Alicia Lucien- Baptiste, University of the West Indies, and Jerome De Lisle, University of the West Indies, St. Augustine*

3161 CCQI SIG: Disrupting Qualitative Inquiry: Possibilities and Tensions of Critical Educational Research

2:30-3:50

Gregory 213

Chair: Ruth Nicole Brown, University of Illinois

CRiT Walking for Disruption of Educational Master Narratives, *Mark Giles, University of Texas at San Antonio, and Robin Hughes, Indiana University*

Reports of Illegal Activities by Research Participant: Dis-Ordering Meaning-Making in Reflexivity Through Mexican American Studies, *Rosario Carillo, University of Arizona*

Crystallization as a Methodology: Disrupting Traditional Ways of Analyzing and (Re)presenting through Multiple Genres, *Candace Kuby, University of Missouri*

"Our Photos Are For Us First": The Framing of a Black Girl's Truth, *Claudine Taaffe, University of Illinois*

**CCQI SIG: Points of Departure: Affect, Diffraction, and
3162 Becoming**

2:30-3:50

Lincoln 1057

Chair: Jasmine Ulmer, University of Florida

Death of the Teacher: A Deconstruction of the Teaching Apparatus, *Jasmine Ulmer, University of Florida, and Chelsey Lee Saunders, Teachers College, Columbia University*

Within the absence of Becoming. De-constructing field notes leaning on Deleuze and Guattari., *Elisabeth Fransson, The Norwegian Correctional Staff Academy*

Tracing Affective Points of Departure in Research: Against an Epistemology of Love, *Eddie Gamboa, Northwestern University*

**CCQI SIG: Disrupting Qualitative Inquiry as Critical
3197 Research, Politic and Practice in the Academy**

4:00-5:20

Gregory 213

Chair: Candace Kuby, University of Missouri

Advancing Non-Dominant Methodological Perspectives in Educational Qualitative Research through Teaching and Learning, *Penny A Pasque, University of Oklahoma*

Disrupting the Dissertation, Phenomenologically Speaking: A Reflexive Dialogue between Advisor-Advisee, *Hilary Hughes, Virginia Commonwealth University, and Mark Vagle, University of Minnesota*

Methodological Freedom: A Journey, *Nana Osei-Kofi, Oregon State University*

Promiscuous Feminist Policy Ethnography: Disrupting Methodological Practices in Qualitative Research, *Sara Childers, University of Alabama*

"She came at me wreckless!" Wreckless theatrics as disruptive methodology, *Ruth Nicole Brown, University of Illinois*

3198 CCQI SIG: Psychology and Critical Counter Narratives

4:00-5:20

Lincoln 1057

Chair: Timothy Kelly, University of Iowa

Method and Madness: unpacking “expertise by experience” in critical psychiatry and psychosis research, *Timothy Kelly, University of Iowa, and Nev Jones, DePaul University*

Psychological narratives about adolescence, *Samuel Colón, samuelcolon912@gmail.com*

Psychosocial Practices: Methodology, Epistemology and Ethics, *Marília Novais da Mata Machado, National Senior Visiting Professor (Capes), Federal University of São João del-Rei, Minas Gerais, Brazil*

Swimming Among My Names and Identities, *Rong Chang*

4013 CCQI SIG: Intersecting Powers and Colonial Past Presents

8:00-9:20

Lincoln 1057

Chair: Margaret Fitzpatrick, University of Illinois at Urbana-Champaign

New York City's Caribbean teachers: Outsider/insider observations on American public education, *Margaret Fitzpatrick, University of Illinois at Urbana-Champaign*

Conceptualizing Whiteness as a Palimpsest, *Peggy Shannon-Baker, University of Cincinnati*

CCQI SIG: Plenary: Imagining Critical Qualitative Research 4041 Futures III

9:30-10:50

Gregory 213

Chair: Bertin Ondjaa, University of Cincinnati

Imagining Critical Qualitative Futures Researching Networks, Systems and Other Power Assemblages in the 21st Century, *Harry Torrance, Manchester Metropolitan University*

Envisioning a Politically Activist Critical Qualitative Social Science, *Beth Swadener, Arizona State University, and Mark Nagasawa, Erickson Institute*

Vital illusions of discipline and critical (re)productions of docile teacher body images, *Mirka Koro-Ljungberg, University of Florida, and Jasmine Ulmer, University of Florida*

Qualitative Research in the 21st Century, and the Special Problem of Ethics, *Yvonna Lincoln, Texas A&M University*

Discussant, *Gaile S. Cannella, Arizona State University*

CCQI SIG: Black Feminist/Endarkened Epistemologies as 4042 Foundations for CQI

9:30-10:50

Lincoln 1057

Chair: Marsha Francis, University of Georgia

The Reluctant Realization and Acceptance of a Black Feminist Theoretical Framework: An Autoethnographic Reflection, *Marsha Francis, University of Georgia*

"There's No Sally and Thomas Here!": Scandal, Twitter and Black Feminist Epistemology, *Monique Inez Liston, University of Wisconsin-Milwaukee*

In the name of healing: A nkawethnography of sites of racial trauma in Africa and America, *Stephanie Patrice Jones, University of Georgia*

4072 CCQI SIG: A working constitution 1814-2014

11:00-12:20

Gregory 213

Chair: Reinertsen, Anne Beate

(Panelist) Camilla Eline Andersen, Hedmark University College; (Panelist) Oded Ben-Horin, Stord Haugesund University College; (Panelist) Ann Merete Otterstad, Oslo University College of Applied Sciences; (Panelist) Anne Ryen, University of Agder, Norway; (Session Organizer) Anne Beate Reinertsen, Queen Maud University College; (Panelist) Roy Aksel Waade, North Trøndelag University College,

4073 CCQI SIG: Critical Qualitative Inquiry in Higher Education

11:00-12:20

Lincoln 1057

Chair: Rozana Carducci, Salem State University

Critical Epistemologies and Methodologies: Advancing Socially Just Higher Education Leadership and Organizations, *Rozana Carducci, Salem State University, and Penny A Pasque, University of Oklahoma*

Workplace Bullying: Cultures, Roles, and Lived Experiences, *Luke Finck, East Tennessee State University, Catherine H Glascock, East Tennessee State University, and Bethany Hope Flora, East Tennessee State University*

Exploring the Nonrational in Leadership through Critical Ritual Critique, *Lauren Hoffman, Lewis University*

Navigating, Negotiating, and Nurturing: Exploring How Students' Cultural Toolkits Serve as Resources for College Persistence, *Janet Rocha, UCLA*

CCQI SIG: The Affordances of Cultural Intuition to Qualitative Research: Four Unique Research Perspectives and Methodologies

4100

1:00-2:20

Gregory 213

Chair: Rocha, Janet

Photo-Elicitation Interviewing: An Unconventional and Creative Tool for Higher Education Research, *Janet Rocha, UCLA*

Portraiture & Cultural Intuition: Painting Life Stories and Classroom Practices with Mexican Heritage Teachers, *Elexia Reyes McGovern, UCLA*

Fotos y Recuerdos: Family Photographs and Educational History, *Michaela Mares-Tamayo,, UCLA*

Excavating Experiences Captured in Time: School Yearbooks and Historical Recovery, *Lluliana Alonso, UCLA*

CCQI SIG: Research and Critical Resistance in Diverse Locations

4101

1:00-2:20

Lincoln 1057

Chair: Ga Young Chung, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership

New Horizon of Qualitative Inquiry: Practicing Political Role in Post-Dictatorship Era, *Ga Young Chung, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership, Elizer Jay Yague de los Reyes, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership, and Sergio Poo-Dalidet, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership*

Why the Wise Cage Bird Sings: A Critical Analysis of Trauma, Stress, and Coping among Older Adults in Prison, *Tina Marie Maschi, Fordham University Graduate School of Social Service*

Between Policies and the Unintended Consequences – the Role of the Governing and the Governed Communist Officials in China, *Shaoying Zhang, University of Southampton*

Reframing translational research through digital media, *Tamar Marie Johnson Antin, Center for Critical Public Health, and Geoffrey Hunt, Institute for Scientific Analysis*

4129 CCQI SIG: Constructing and Reinscribing the “Other”

2:30-3:50

Lincoln 1057

Chair: Rafiqah Mustafaa, University of Illinois at Urbana-Champaign

Comparing Family Structure across Time as Justification for Government Policy in Support of Marriage: A Discourse Analysis, *Rafiqah Mustafaa, University of Illinois at Urbana-Champaign*

Wine queen as identity symbol and brand, *Mojca Ramšak, PhD in ethnology*

The Construction of the Appalachian Other, *Rebecca Mercado Thornton, Oakland University*

Norm's Norms: Gossip's Role in Rural America, *David Arthur Rosteck, Wayne State University*

4153 CCQI SIG: Critical Activism in Educational Practice

4:00-5:20

Lincoln 1057

Chair: Alicia Anne Lapointe, The University of Western Ontario

Gay-Straight Alliances (GSA) and Student Activism in Ontario Public and Catholic High Schools, *Alicia Anne Lapointe, The University of Western Ontario*

Reality TV: Adolescents and Digital Critical Literacy Practices, *Julie Rust, Indiana University Bloomington*

The Mapping and Remapping of a City's Educational Landscape: Community Organizing Across Difference, *Shana Nicole Riddick, University of Illinois at Urbana-Champaign*

Resilient Journeys: A Case Study of Why and How Low income Families Practice Homeschooling, *Cheng-Hsien Wu, cwu1@mix.wvu.edu*

Critical & Post-structural Psychology Program

Wednesday, May 21 2014

1:00 pm	Opening remarks by preconference organizers, 407 Union		
1:10-2:20 pm	Keynote dialogue, 407 Union	<i>Ken Gergen and Norman Denzin</i> (Marco Gemignani, facilitator): CRITICAL AND POST-STRUCTURAL INQUIRIES: POSSIBILITIES FOR AND CHALLENGES TO KNOWLEDGE IN PSYCHOLOGY	
2:20-2:45 pm	Coffee break		
2:45-3:30 pm	Conversation Roundtables – 1 st Session	Roundtable 1 407 Union (IM-)POSSIBILITIES OF CRITICAL RESEARCH: FROM “LIBERATION FROM” TO “PARTICIPATION WITH” IN SOCIAL CHANGE <i>Marco Gemignani, Duquesne University & Mary Beth Morrissey, Fordham University</i>	Roundtable 2 403 Union TEACHING CRITICAL QUALITATIVE INQUIRY IN PSYCHOLOGY <i>Angelo Benozzo, University of Valle d'Aosta & Heather Adams, Ball State University</i>

3:40-4:25 pm	Conversation Roundtable and Data Playground – 2 nd Session	Roundtable 2 407 Union UNTOLD, TRANSGRESSIVE, AND COUNTER DATA IN QUALITATIVE INQUIRY <i>Marco Gemignani, Duquesne University, Maya Lavie-Ajayi, Ben-Gurion University of the Negev, & Biri Rottenberg-Rosler, The University of Kansas</i>	Data Playground 1 403 Union PLAYING WITH BILLY ELLIOT <i>Angelo Benozzo & Maria Chiara Pizzorno, University of Valle d'Aosta</i>
4:35-5:10 pm	Data Playgrounds – 3 rd Session	Data Playground 2 407 Union LIFE AS A DATA PLAYGROUND: AN EXERCISE IN REFLEXIVITY <i>Lindsay Vecchio, University of Florida</i>	Data Playground 3 403 Union A DISCURSIVE PSYCHOLOGICAL APPROACH TO THE STUDY OF AUTISM IN ONLINE TALK <i>Jessica Nina Lester, Indiana University & Trena Paulus, University of Tennessee</i>
5:20 pm	Closing remarks & Planning for 2015, 407 Union		
6:30 pm	Dinner		

**SIG for Critical & Post-structural Psychology: Culture,
3056 Illness, and Qualitative Inquiry**

9:30-10:50

Lincoln 1064

Chair: Kral, Michael

Writing Myself into Winesburg, Ohio, *Laura Atkins, University of Illinois at Urbana-Champaign*

Women's Mental Health in India: The Need for Qualitative Inquiry, *Suvarna Menon, University of Illinois at Urbana-Champaign*

Critical Psychiatry: Cultural Syndromes of Suicide, Dysautonomia, and Dissociation, *Donald McLawhorn, University of Illinois at Urbana-Champaign, Joel Thomas, University of Illinois at Urbana-Champaign, and Michael Kral, University of Illinois at Urbana-Champaign*

**SIG for Critical & Post-structural Psychology: Theory &
3089 Method**

11:00-12:20

Lincoln 1064

Chair: Nollaig Frost, Middlesex University

Being Pluralistic Alone, *Nollaig Frost, Middlesex University*

Discourse, Materiality, Power and the Person: Theoretical and Methodological Considerations, *Rachel Joffe Falmagne, Clark University*

3126 SIG for Critical & Post-structural Psychology: Women

1:00-2:20

Lincoln 1064

Chair: Barbara Biglia, Universitat Rovira

Feminist Research Action: Pitfall, Contradictions and strengths, *Barbara Biglia, Universitat Rovira, and Edurne Jimenez Perez, Universitat Rovira*

Is Having a Period a Lifestyle Choice? Pharmaceutical Shaping of Menstruation Suppression as Normal & Healthy?, *Colleen McMillan, University of Waterloo, and Amanda Jenkins, York University*

Analysing Representation of Women as Perpetrators of Violence in the Media, *Satu Venäläinen, University of Helsinki*

An experience with elderly women using arts as a tool for socialization, *Leticia Aydos da Silva, Federal University of Santa Catarina, and Walter Ferreira de Oliveira, Federal University of Santa Catarina*

Exploring the “Coming Out” Experiences of Undocumented Latino/a College Students, *Jocelyn Santana, Northern Illinois University, and D. Eric Archer, Northern Illinois University*

**SIG for Critical & Post-structural Psychology: Mental
4014 Health & Qualitative Psychology**

8:00-9:20

Lincoln 1064

Chair: Maya Lavie-Ajayi, Ben Gurion University of the Negev

If she had helped me to solve the problem, she would have cured me! A critical discourse analysis of a mental health intake, *Maya Lavie-Ajayi, Ben Gurion University of the Negev*

Qualitative inquiry through the eyes of postmodern counselors: Creating a kinship between practice and research, *Marnie Rogers-de Jong, University of Calgary, Werklund School of Education, and Sumerlee Samuels, University of Calgary, Werklund School of Education*

An Autoethnographic Exploration of Racial Microaggressions in Clinical Supervision: One Clinical Supervisor of Color's Experience, *Cynthia Lubin Langtiw, Clinical PsyD The Chicago School of Professional Psychology*

Revising the Model of Posttraumatic Growth through Narrative Analysis, *Heather Adams, Ball State University*

**SIG for Critical & Post-structural Psychology: Narrative &
4043 Qualitative Psychology**

9:30-10:50

Lincoln 1064

Chair: Chad Nathan John Hammond, chad.hammond@usask.ca

Trickster myths in narratives of young adult cancer: Expressions of uncertainty, subversion, and possibility, *Chad Nathan John Hammond, chad.hammond@usask.ca, Miriam Reese, University of Toronto, and Ulrich Teucher, University of Saskatchewan*

Homogeneous Spaces and Consensual narratives: A Foucauldian Analysis of a Self-Help Group of Parents with ADHD Children, *Alessandra Frigerio, University of Milan Bicocca, and Lorenzo Montali, University of Milan Bicocca*

Dialectic and diversity in spiritual practices: A narrative inquiry from Indian cultural context, *REETESH KUMAR SINGH, Shri Ram College of Commerce, University of Delhi*

Visiting Chinese Grandparents in a Southern Region of the United States, *Hao-Min Chen, Alliant International University, and Yen-Ling Lee, The University of Georgia*

4074 SIG for Critical & Post-structural Psychology: Sexualities

11:00-12:20

Lincoln 1064

Chair: Kinton Rossman, University of Louisville

Societal Transphobia, Binary-Centrism & Oppressive Validation: Experiences of Privilege & Oppression in the Trans* Community, *Kinton Rossman, University of Louisville, Clare Gervasi, University of Louisville, Yasmeen Chism, University of Louisville, Patrick Sherwood, University of Louisville, and Stephanie Budge, University of Louisville*

Cross-Atlantic Discourses in Celebrity Coming Out Stories: The Cases of Ricky Martin and Tiziano Ferro, *Richard Sawyer, Washington State University, and Angelo Benozzo, University of Valle d'Aosta*

Sex and Religion: A Critical Discourse Analysis of Religious Discourses around Sexual Orientation, *Christina L. Wright, University of West Georgia*

4102 SIG for Critical & Post-structural Psychology: Discursive Psychology

1:00-2:20

Lincoln 1064

Chair: Elizabeth Price, University of Tennessee, Knoxville

Who Plans My Future?: A Discourse Analysis of Individualized Education Program Meetings, *Elizabeth Price, University of Tennessee, Knoxville*

Celebrity Coaches - manipulative construction or naturally occurring need?, *Daniel Doherty, Middlesex university*

A Discursive Psychological Approach to the Study of Autism in Online Talk, *Jessica Nina Lester, Indiana University, and Trena Paulus, University of Tennessee*

3rd Annual Indigenous Inquiries Circle

21 May 2014
Illini Room C

Pipe Ceremony 9:00 a.m.

Joseph Naytowhow, Pipe Ceremony in the morning prior to the commencement of the pre-conference day, all invited to the green space Quad by Illini Union

Welcome Song with Joseph Naytowhow 10:00 a.m.

Acknowledging the Land

Jamie Singson, Director Native American House University of Illinois 10:30 a.m.

We wish to acknowledge the land upon which we gather here today for the 10th Qi Congress. These lands were the traditional territory of a number of First Nations bands prior to European contact, with the Peoria, Kaskaskia, Piankashaw, Wea, Miami, Mascoutin, Odawa, Sauk, Mesquakie, Kickapoo, Potawatomi, Chippewa people being some of the last bands forcibly removed. This land witnessed many First Peoples resistance against the pressures of colonization manifested through war, disease, and Diaspora. These lands carry that memory, through the stories of the people and the struggle for survival and identity in the face of overwhelming colonizing power. We all need to become aware of what Haig-Brown and Dannenmann (2002) have called the “pedagogy of the land” and begin to watch and listen to the stories of the land. It is through this process that we may begin to heal the ruptures of the past. As scholar Mary Young has suggested through the Anishinaabe language and the term, pimosayta—“let us walk together”, and in that walking together we may learn and heal from the memory of the land so that we may realize pimatisiwin—“walking in a good way”.

Haig-Brown, C. & Dannenmann, K. (2002). A pedagogy of the land: Dreams of respectful relations. *McGill Journal of Education*, 37(3), 451-468.

Young, M. (2012) Personal communication with Patrick Lewis and Janice Huber September 18th via telephone.

Speaker 10:45 a.m.

Dr. Shawn Wilson

University Centre for Rural Health,

School of Public Health

University of Sydney Medical School

Australia

Lunch 11:45 a.m.

Welcome 1:00 p.m.

Jamie Singson, Director Native American House

Prayer, Song, Drum 1:15 p.m.

Black Hawk Performance Company and the Been Nah Un Den Nah Drum Group

Intro – Dr. Dorene Wiese, President, American Indian Association of Illinois Cook County Health and Hospitals System Board of Directors. Now living in Chicago, Wiese, a member of the White Earth Band of Ojibwe, is the president of the American Indian Association of Illinois. She created a small liberal arts college program affiliated with Eastern Illinois University that focuses on general education and language classes for American Indians. She also sponsors preservation, culture and native language growth projects throughout Chicago so that urban American Indians can remember their heritage while living in the city.

The Black Hawk Performance Company seeks to honor the many tribes who have made Illinois their home, for centuries or if only for a little while. Black Hawk is one of the most famous American Indian leaders among the Great Lakes tribes.

This Chicago American Indian Museum is home to the Black Hawk Performance Company and the Been Nah Un Den Nah Drum Group. They perform for thousands of children every year. The Black Hawk Performance Company provides an outlet for American Indian experienced talent to share Native Cultures with the general public and it provides a venue for young Native people to learn to celebrate the many tribal songs and dances that enrich our lives as tribal people. Members of the BHPC speak five different Native languages and present oral history, storytelling, flute playing and traditional as well as modern music in their presentations. Black Hawk is the oldest American Indian dance company in Chicago and was founded in 1984, by Carlos (Zeke) Peynetsa

Speaker 1:40 p.m.

Dr. Mere Skerrett

Senior Lecturer, Early Childhood

School of Teacher Education

Te Whare Wānanga o Waitaha (University of Canterbury)

Break 2:40 p.m.

Whole Indigenous Inquiries Circle 3:00 p.m. Song and Drum.

Joseph Naytowhow

Joseph Naytowhow is a gifted Plains/Woodland Cree (Nēhiyaw) singer/song-writer, storyteller and voice, stage and film actor from the Sturgeon Lake First Nation Band in Saskatchewan. He is renowned for his unique style of Cree/

English storytelling, combined with original hybrid and traditional First Nations drum, flute and rattle songs. Joseph is the recipient of the 2006 Canadian Aboriginal Music Award's Keeper of the Tradition Award and the 2005 Commemorative Medal for Saskatchewan's Centennial. In 2009 Joseph also received a Gemini Award for Best Individual or Ensemble Performance in an Animated Program or Series for his role in the Wapos Bay Series. That same year he was also awarded Best Emerging Male Actor at the Winnipeg Aboriginal Film Festival for his role in Run and won Best Traditional Male Dancer at John Arcand's Fiddlefest in Saskatchewan.

Joseph's generosity and compassion for sharing cultural knowledge makes him a much sought after speaker, performer and educator for children and adults alike. As a child he was influenced by his grandfather's traditional and ceremonial chants as well as the sounds of the fiddle and guitar. From 1995 to 2000 he served as the Storyteller-In- Residence for Meadow Lake Tribal Council. He has performed for the Prince of Wales, the Lieutenant Governor of Saskatchewan and many other notables. His demanding schedule continues to take him to conferences, symposia, forums, festivals and film sets across Canada, North America and around the world. He holds a Bachelor of Education degree from the University of Saskatchewan.

Whole Circle Discussion 3:15

Reflection & Discussion Circles 3:45 p.m.

Return to Whole Indigenous Inquiries Circle 5:00 p.m.

Closing: Drum, Song, Round dance 5:15

Joseph Naytowhow

Gathering 6:30 p.m.

Evening meal in town

Indigenous Inquiries Organising Circle

JoLee Blackbear, Roe Bubar, Craig Campbell, Marcelo Diversi, Dan Henhawk, Margaret Kovach, Patrick Lewis, Warren Linds, Monty Montgomery, Shuanleen Pete, Heather Ritenburg, Jamie Singson

3057 IIC SIG: Borderlands in Indigeneity

9:30-10:50

Lincoln 1066

Chair: Robert Jackson-Paton, Independent Scholar

Ethnoautobiography: Researching and decolonizing the Eurocentered self, *Robert Jackson-Paton, Independent Scholar, and Jürgen Werner Kremer, Santa Rosa Junior College*

Treading unsteady ground: Conducting activist research with Indigenous peoples as a settler researcher, *Anjali Helferty, OISE/University of Toronto*

The Darien Gap: Political Discourse and Economic Development in Colombia, *Maurizio Ali, University of French Polynesia,, and Miguel Amórtegui, Universidad Manuela Beltrán*

IIC SIG: Anti-Colonial Complexities in Co-Editing a Peer-Reviewed Journal.

11:00-12:20

Lincoln 1066

Chair: Montgomery, H. Monty

(Session Organizer) H. Monty Montgomery, University of Regina Faculty of Social Work; (Session Organizer) Craig A. Campbell, University of Saskatchewan College of Education; (Session Organizer) Heather Ritenburg, University of Regina Faculty of Education,

3127 IIC SIG: Indigenous Approaches to Knowledge I

1:00-2:20

Lincoln 1066

Chair: Patrick J Lewis, University of Regina

An Exploration of the Role of Culture in the Identity of Urban Indigenous Youth in Montreal, *Elizabeth Fast, McGill University*

Indigenous Early Childhood Education in Aotearoa, *Mary Eileen Skerrett, Canterbury University*

Native American Youth Discourse: When Figured Worlds Clash, *Mary D Wehunt, University of Wyoming*

Storying treaties and the treaty Relationship: Enhancing treaty Education through Digital Storytelling (Part III), *Patrick J Lewis, University of Regina*

3164 IIC SIG: Critical Indigenous Pedagogies I

2:30-3:50

Lincoln 1066

Chair: Cindy Hanson, Faculty of Education, University of Regina

Archaeology of Colonisation: A Critical Voyage between Australia and Puerto Rico, *Carlos R Rivera Santana, The University of Queensland*

Cultural Identity: Metsis a Hña Hñu zone, *Iris Rubi Monroy Velasco, Facultad de Psicología, Universidad Nacional Autónoma de México, Corina Bejet, Dirección de Investigaciones Epidemiológicas y Psicosociales, Instituto Nacional de Psiquiatría Ramón de la Fuente, Emily Ito Sugiyama, Facultad de Psicología, Universidad Nacional Autónoma de México, and Catalina González Forteza, Instituto Nacional de Psiquiatría Ramón de la Fuente*

Yoremes of Sinaloa and their inclusion to the information society, *José G. Vargas-Hernández, University Center for Economic and Managerial Sciences, University of Guadalajara*

Memories, Stories, and Intergenerational Learning: Case Studies from Chile and Canada, *Cindy Hanson, Faculty of Education, University of Regina*

3200 IIC SIG: Indigenous Approaches to Knowledge II

4:00-5:20

Lincoln 1066

Chair: Issac O. Akande, University of Illinois at Urbana-Champaign

Deterritorializing Space, *Mary Eileen Skerrett, Canterbury University*

Indigenous Methodologies, New Materialisms, Arts Based Research and the Ontological Turn: Exploring the Intersections, *Jerry Lee Rosiek, University of Oregon, and Issac O. Akande, University of Illinois Urbana-Champaign*

Rethinking Participatory Research with Indigenous Peoples, *Janice Cindy Gaudet, University of Ottawa*

Shapeshifting Trail of Tears: An Indigenous Autoethnography. *Ramona Beltrán, University of Denver Graduate School of Social Work., Ramona Elena Beltran, University of Denver Graduate School of Social Work*

4044 IIC SIG: Decolonizing Neocolonial Methodologies

9:30-10:50

Lincoln 1066

Chair: Roe Bubar, Colorado State University

Qualitative Methodologies in Understanding Intergenerational Transfer of Historical Trauma, *Ebru Cayir, University of South Carolina, and Mindi Spencer, University of South Carolina*

Video ethnography in social development: Exploring the Significance of Ubuntu in Public and Private Lives in Eastern Cape, South Africa, *Otrude Nontobeko Moyo, University of Wisconsin- Eau Claire*

The Colonial Logics behind Microaggression and Indigenous Peoples, *Roe Bubar, Colorado State University*

Mzumbe is far from Chicago: What happened to Indigenous research?, *Anne Ryen, University of Agder, Norway*

4075 IIC SIG: Critical Indigenous Pedagogies II

11:00-12:20

Lincoln 1066

Chair: Kryssi Staikidis, Northern Illinois University

Rising Daughter, Silent Mother, Fading Grandmothers : Investigation and Re-discovery of Nayar Indigenous Practices, *Rekha Kurup, Sofia University*

S-Rii Colour Coding Method: An alternative approach to coding qualitative research data, *Noritta Pele Morseu-Diop, University of Sydney*

Visualizing Leadership: Using Artistic Renderings as Narratives with Native American Deaf Women Leaders, *Damara Paris, Lamar University*

Arts-Based Research: A Videotaped Painting Lesson with Maya Painter Pedro Rafael González Chavajay, *Kryssi Staikidis, Northern Illinois University*

IIC SIG: Ten-Year Celebration: Past, Present, and Future of the Indigenous Inquiry Circle SIG

4103

1:00-2:20

Lincoln 1066

Panelists: Roe Bubar, Craig Campbell, Marcelo Diversi, Dan Henhawk, Margaret Kovach, Patrick Lewis, Warren Linds, Monty Montgomery, Heather Ritenberg, Jamie Singson

A Day of Color

Thursday, May 22, 2014 from 9:00 to 5:00 p.m.

Illini Room A

Co-Chairs: Mary E. Weems & Cynthia Dillard

Committee:

Amira Davis

Durell Callier

Dominique Hill

Brenda Sanya

Rico Chenyek

Shameem Rakha

Joanna Perez

Bryce Henson

Title: Posting UP Race

The purpose of “A Day of Color” is to create a constructive, critical and spiritual space for scholars of color in the United States to connect, reflect and network while taking a broad, critical look at race both in terms of the ways it intersects with gender, class and sexuality as well as looking at what it means to ‘post up’ or act in ways that work against racism and for justice. Race, in a nation grounded in white privilege, affects every aspect of a person of color’s life including language, class, education, healthcare, employment, gender, sexual orientation, ability and age. On this day we’ll look deeply at this issue as we carve out a place for ourselves to *be*.

Our day will be chronicled in images by Amira’s daughter Nailah:

Nailah Davis Photography. Connect via Facebook. Nailah is a 17 year-old who began doing photography at the age of 15. She’s competed nationally in the NAACP ACT-SO competition and will be going again this year. Her interest is fashion photography. She is graduating high school early and has been accepted into the School of the Visual Arts in New York.

9:00 – 10:00 a.m.

Opening: Welcome

- Drumming and Libation: Amira Davis and Jalimusa SISW with her daughters Femi Davis-Johnson, Rukiya Davis, and Nailah Davis.
- Acapella song: Youth singers: Jazzlyn Carter and Jalyece Carter
- Overview of day (Cynthia Dillard)

10:00 – 11:00 a.m.

Space: The Quad

Colleague, friend and mentor Clarence Shelley will set the purpose for the gathering and begin to address our theme from his perspective, followed by a viewing of Manning's film.

About Shelley: Clarence Shelley earned his Master's Degree from Wayne State University in Detroit. He then taught English and Speech at Northeastern High School for several years. He subsequently developed programs to facilitate the admission and retention of minority students in colleges and universities throughout the Midwest. He has taught and counseled at the Cranbrook School, Bloomfield Hills; Dartmouth College and Wayne State University. He came to the University of Illinois at Urbana-Champaign in 1968 to organize Project 500, one of the nation's earliest minority student recruitment efforts. In 1974 he was named Dean of Students, and in 1984 he became Assistant Vice Chancellor then Associate Vice Chancellor for Student Affairs, and finally Special Assistant to the Chancellor. He has received numerous awards and citations for his service to higher education, with a special interest in advocacy for those groups that remain underrepresented in American colleges and universities. In 2002, he was awarded the Chancellor's Medallion for service to the Campus.

Karla Manning presents: Their voices, their lives: *Black Lights*, A film about the representations of Black students in Chicago

There is a serious crisis in urban public education systems. Black students, in particular, experience higher rates of suspension, expulsions, drop-outs than their counterparts and are often framed as “problems”. This film interrogates these phenomena as reflective of larger, yet concerning issues of systemic structures. However, to predominantly frame Black students as “problems” does not offer a complete portrayal of Black youths’ experiences in their educational spaces. In an effort to offer to interrogate and counter these representations, *Black Lights* highlights the voices and experiences of African American youth in Chicago Public Schools. Along with insight from community members and educational researchers, the stories of these Black students provide alternative ways of conceptualizing the Black student experience in urban spaces. www.blacklightsthemovie.org

11:00 – 11:15

Break

Connect with keynotes, with each other etc.

11:15 – 12:15

Concurrent sessions: Performance-based

(30 minutes each = 1 hour)

Guest Poet: Collette, 10 minutes of poems

Cynthia Dillard and Mary Weems – A Tribute to the Grandmothers: Black World Women Post UP Poetry”

Affirming Black personhood is critical to relevant education for Black people given slavery, Jim Crow segregation, and the persistent difficulties of educational opportunities post-integration. From endarkened/Black feminist frameworks, one remedy is to engage new metaphors, texts, and (re)presentations of the cultural and spiritual knowledge of Black people and particularly Black women worldwide. This choral reading draws on the power, wisdom, and history of Black world women’s poetry to theorize, (re)conceptualize and post up purposes and practices in Black education and research.

2) Dominique C. Hill & Blair E. Smith

Black Queer Girl Freedom: Creating Truths to Live Thru Bodies & Beats

This performance names and celebrates suppressed, neglected, and newly found desires. Through beats and bodies, we “post up” and confront race, a cock blocker in Black girl’s, Black women’s, and Black people’s freedom. Using movement, our bodies, and Black Queer feminist inspired grooves and beats, we create and live our truths obliterating space between Blackness/queerness, scholarship/art, and self/community.

12:15 – 1:45

Lunch time: @ *Timpone’s (Bryce is organizing)* (1 hour 30 minutes)

1:45 - 2:45 p.m.

Concurrent session(s) (Song and Dance)

(30 minutes each = 1 hour)

- Elaine Richardson a.k.a Docta E, will share her amazing voice with us and will have copies of her latest CD and her book “From P.H. on Dope to Ph.D.: How Education Saved my Life” for sale.

- Meiver dela Cruz, Dominican dancer will share a Raqs Sharqi (belly dance) which reflects her interpretations of our topic.

2:45 – 3:00

Break: For Sale!!! Please support our colleagues of color by purchasing their books CD's etc. during this break. We'll also make time for this at the end of the day.

3:00 – 4:30

Reflection Circles:

- 1) Mentoring Circle – Graduate Students and Elders connect/talk/network (Durell Callier)

This circle will foster an intergenerational dialogue to explore issues of survival within academia. Moreover participants will explore current and persistent challenges faced by faculty, staff, and students from marginalized backgrounds within higher education. Together we will interrogate the costs and benefits of persisting within the ivory tower, reflect on our own resiliency, create a space for mutual support, and collectively strategize ways to survive and navigate academia.

- 2) LGBTQ Issues (Dominique Hill & Brenda Sanya)

Title: Who's In the Room?: Staking Claim in RaceQueer Realities

This roundtable poses critical questions to the intersecting politics and realities of race and sexuality. In particular, it asks participants to name their relationship to, investments in, and queries about racequeer realities and bodies that are racequeer. With a goal of engendering candid, reflexive, and generative, we will engage with some of the following questions:

- How did you come to RaceQueer work?
- What's your investment, if any, in RaceQueer bodies?
- Who is in the room (read: here)? Should who's in the room matter?
- Who is having RaceQueer conversations?
- Are we posting up race *and* queerness, queerness *and* race?
- What are RaceQueer realities of the academy?
- Are we posting up RaceQueer realities?

Through dialogue we “post up” race and queerness, while illuminating Race-Queer

realities, with a goal of connecting critical race theory to queer theory and politics.

3) Representations of Race in the Media (Bryce Henson & Shameem Rakha)

“Utilizing Andrea Smith’s “Heteropatriarchy and the Three Pillars of White Supremacy”, we strive to lay out a framework to deconstruct and analyze the role of race in media. This session will utilize clips and media discourses to underscore that white supremacy is an entity that people of color participate in as well as reproduce. In doing so, we attempt to turn a critical eye onto ourselves and understand not only our oppression, but also our own oppressing ways. It is through these exercises of understanding how we are alike and how we are different that we hope to elucidate a framework for forging strong bonds of solidarity across color lines.”

4) Violence Against Women (Mary Weems & Joanna Perez)

Domestic violence against women is on the rise and as usual little to nothing is said about in a patriarchal social media. The in-justice system continues to protect men and too many women continue to believe that a man doesn’t love them if he’s not beating on them. In this circle we’ll begin with an excerpt from Weems’ auto/ethnography “Stop in the Name of: Violence against Black Women,” a brief overview, and circle introductions. The emphasis here will be on lived experience and other knowledge as well as developing a list of things we can do to interrupt/stop, educate and create to shed light on this critical issue while we engage in the healing which comes from sharing. Feel free to bring your stories, poems, short quotes, articles, books, chapters, music, visual art, etc. either to share from or to reference during this session.

5) “The Whipping Post: State-Sponsored Violence in Post-Racial America and the Research Imperative.” (Amira Davis and Venus Evans-Winters)

The post-911/post-race state has become a menacing force in the lives of People of Color. Racial violence, double-digit unemployment, Black bodies as fodder for the carceral state, anti-immigration, neoliberalization of education, over-the-top surveillance, loss of civil and human rights, the disintegration of the social safety net, the 1% vs. the 99, and the Frankensteinian transmogrification of corporations into people, creates a situation in which we can imagine We the People are being stripped bare, mounted to the post in the public square and mercilessly flogged. The question becomes, given the enormity of human suffering,

what is the role of the Researcher of Color: does s/he reproduce Western empiricism, consciously or unconsciously supporting repressive policies, or do they enact decolonizing, liberating methodologies towards the goal of realizing a higher humanity? We'll use Denzin & Lincoln's articulation of the Ninth Moment in qualitative research to discuss the imperative for Researchers of Color.

4:30 – 4:45

Closing Remarks:

(Mary Weems and Cynthia)

4:45 – 5:00 p.m.

Drumming:

(Amira Davis)

Do it one more time: For Sale!!! Please support our colleagues of color by purchasing their books CD's etc.

SIG for Social Work

International Congress on Qualitative Inquiry

Urbana, Illinois, USA

Friday, May 23, 2014

Program

Theme: Qualitative Inquiry and the Politics of Research

Jane F. Gilgun, University of Minnesota, Twin Cities, Convener

SIG for Social Work: Opening Plenary and Roundtable:

3014 Social Work Science and Qualitative Research

8:00-9:20

English 160

Frances Crawford, University of New England, Troy Harden, Chicago State University, Jane Gilgun, University of Minnesota, chair,

SIG for Social Work: Roundtable: Qualitative Social Work- Extending the Dialogue: A Panel Discussion and Open

3044 Forum

9:30-10:50

English 160

Jane Gilgun, University of Minnesota, Ian Shaw, Aalborg Universitet, Karen Staller, University of Michigan, Roy Ruckdeschel, St. Louis University, chair,

3058 SIG for Social Work: The Phenomenology of Family Matters

9:30-10:50

Lincoln 1090

Chair: Kelly Munly, Virginia Tech

Parents As Advocates: Using Phenomenology to Hear the Voices of Parents in Child Custody Decision-Making, *Beth Archer-Kuhn, kuhnd@uwindsor.ca*

Homeless Court in Salt Lake City, Utah: Access to Justice for a Disenfranchised Population, *Emogene E Hennick, University of Utah*

The Role of Reflexivity in Understanding Adult Foster Care Provider Experiences, *Kelly Munly, Virginia Tech*

**SIG for Social Work: Qualitative Research and Program
3059 Participation**

9:30-10:50

Lincoln 1092

Chair: Maria Isabel Barros Bellini, PUCRS / SES

Youth's Commitment to Responsibilities in Youth Programs, *Natali Gracia, University of Illinois at Urbana-Champaign*

The Role of Mentors in the College Enrollment Rate of Urban Community Mexican American Males, *Jasmin Patron, University of Illinois at Urbana-Champaign*

Intersectionality, Social Networks and Citizen Participation: Challenges of Social Work, *Maria Isabel Barros Bellini, PUCRS / SES, Mariana Stinieski, NETSI/PUCRS, and Livia Arsego, NETSI/PUCRS*

**SIG for Social Work: Evaluation of Social Work Master's
3060 Level Education**

9:30-10:50

English 259

Chair: Roe Bubar, Colorado State University

Teaching Clinical Skills Using Simulated Clients: Preparation for Field Placements, *Jill Comerford Schreiber, Southern Illinois University at Edwardsville, Kimberly Carter, Southern Illinois University at Edwardsville, and Jayme Swanke, Southern Illinois University at Edwardsville*

Intersectionality and Social Work: Omissions of Race, Class, Gender and Sexuality in Graduate Student Learning, *Roe Bubar, Colorado State University, Karina Céspedes, Colorado State University, and Kim Bundy-Fazioli, Colorado State University*

Growth Spurt: Analyzing Journals of Social Work Students while Volunteering in Jamaica, *Marilyn Wedenoja, Eastern Michigan University, and Janet Reaves, Eastern Michigan University*

**SIG for Social Work: Gender and Sexual Minority Youth in
Nonmetropolitan Communities: Peer, Organization, and
3077 Community-level Factors Impacting Development**

11:00-12:20

English 160

Chair: Megan Pacey, University of Illinois at Urbana-Champaign School of Social Work

Community Climate for Gender and Sexual Minority Youth: A Mixed Method Analysis of Objective, Perceived, and Qualitative Climate Measures, *Hortencia Arizpe, University of Illinois at Urbana-Champaign School of Social Work, Megan Pacey, University of Illinois at Urbana-Champaign School of Social Work, and Amanda Hwu, University of Illinois at Urbana-Champaign*

Gender and Sexual Minority Youth's Perceptions of Social Support and Utilization of Community-based Resources: A Mixed Methods Analysis with Social Work Implications, *Amanda Hwu, University of Illinois at Urbana-Champaign, Megan Pacey, University of Illinois at Urbana-Champaign School of Social Work, and Hortencia Arizpe, University of Illinois at Urbana-Champaign School of Social Work*

Arts and Social Justice Advocacy as Social Work Practice with Gender and Sexual Minority Youth: Process Evaluation of a Youth Theater Program, *Margaret Thomas, The UP Center of Champaign County, and Megan Pacey, University of Illinois at Urbana-Champaign School of Social Work*

Ensuring Cultural Applicability of a Model of Positive Youth Development for Use with Nonmetropolitan Gender and Sexual Minority Youth: Understanding Ecological Assets, *Megan Pacey, University of Illinois at Urbana-Champaign School of Social Work, Hortencia Arizpe, University of Illinois at Urbana-Champaign School of Social Work, and Amanda Hwu, University of Illinois at Urbana-Champaign*

3091 SIG for Social Work: Feminism and Intersectionality

11:00-12:20

Lincoln 1090

Chair: Julie Cooper Altman, Adelphi University

The Use of Feminist Standpoint Theory to Give Voice to Central American Women's Immigration Experiences, *Cecelia Quinn, Loyola University Chicago School of Social Work*

Applying a Feminist Framework: Challenges Facing Domestic Violence Organizations, *Jennifer Meade, Rhode Island College School of Social Work*

tHAIRapy: Therapeutic hair care as a ethnically relevant treatment paradigm for African American foster youth, *Wendy Ashley, California State University Northridge Social Work Department*

Participant Experiences and Perceived Value of Mothers' Centers as a Vehicle for Social Change, *Julie Cooper Altman, Adelphi University*

SIG for Social Work: The Self in Practice: Social Work
3092 Autoethnography

11:00-12:20

Lincoln 1092

Chair: Alex Wagaman, Virginia Commonwealth University

Autoethnography as a Form of Social Work Practice and Research: an Approach for Changing Landscapes, *Frances Roberta Crawford, University of New England, New South Wales, Australia*

Managing The Wild: An Autoethnography of the Experience of a Research Team, *D. Crystal Coles, Virginia Commonwealth University, Molly Massey, Virginia Commonwealth University, Tracey Wingold, Virginia Commonwealth University, and Sarah Kye Price, Virginia Commonwealth University*

The Presentation of Trans in Everyday Life, *Elijah C Nealy, Columbia University*

Looking through the Magnifying Glass: A Duoethnographic Approach to Understanding the Value and Process of Participatory Action Research, *Alex Wagaman, Virginia Commonwealth University, and Ira Bohm-Sanchez, Phoenix College*

SIG for Social Work: Perceptions of Social Work Across
3093 Settings

11:00-12:20

English 259

Chair: Lisa Jennings, California State University, Long Beach

Community Leaders' Dialogue about Social Workers' Role in Community Development in Botswana: Successes and Challenges, *Tumani Malinga, University of Illinois at Urbana-Champaign, and Poloko Nuggert Ntshwarang, University of South Carolina*

The Current and Future Role of Social Work in Kazakhstan, *Terry Lea Koenig, University of Kansas, School of Social Welfare, Ane A. Tynyshbayeva, L. M. Gumilov Eurasian National University, Programme of Psychology and Social Work, Astana, Kazakhstan, Gani Madyarbekov, Department of Sociology, L. N. Gumilyov Eurasian National University, Astana Kazakhstan, Assem Karataevna Makhadiyeva, L. M. Gumilov Eurasian National University, Programme of Psychology and Social Work, Astana, Kazakhstan, Aislu Akhmediyarova, Center for Human Rights, UNICEF, Astana, Kazakhstan, Sherry Warren, University of Kansas, School of Social Welfare, and Elinor Tuhy, University of Kansas, School of Social Welfare*

Historical Research Demonstrates the Power of Social Work Advocacy, *Elizabeth B. Talbot, University of South Dakota*

Trust me, I'm a rogue TV social worker: Depictions of the profession in the media, *Lisa Jennings, California State University, Long Beach*

3114 SIG for Social Work: Young People in High Risk Situations

1:00-2:20

English 160

Chair: Dhira D. Crunkilton, Southeast Missouri State University

"It's not easy to raise children here": The risks and coping strategies associated with raising children in an inner-city neighborhood of Istanbul, *Ozge Sensoy Bahar, N/A*

Race and Out of School Suspensions: Narratives from African American children, their parents, and educators, *Robert Joseph Wilson, University of Minnesota - School of Social Work, Wendy Haight, University of Minnesota - School of Social Work, Misa Kayama, University of Minnesota - School of Social Work, Jane Marie Marshall, University of Minnesota, Twin Cities Campus, and Priscilla Gibson, University of Minnesota - School of Social Work*

Truth and Trauma Youth Empowerment Program: Qualitative Findings, *Thomas Kenemore, Chicago State University, Troy Harden, Chicago State University, Michael Edwards, Chicago State University, and Danton Floyd, Chicago State University*

Student Perceptions of Nonviolent Communication (NVC), *Dhira D. Crunkilton, Southeast Missouri State University*

**SIG for Social Work: Training Social Work Doctoral
3128 Students to Conduct Qualitative Research**

1:00-2:20

Lincoln 1090

Chair: Ken Saldanha, Eastern Michigan University

Decision Making of Social Work Doctoral Students with Regard to Dissertation Topic and Research Method, *Katherine Williams, Loyola University Chicago, School of Social Work*

A Mid-Career Reflection on Multiple Ways of Knowing, *Sarah Kye Price, Virginia Commonwealth University*

Faculty, Trainer, and Student Perspectives on a Blended Teaching Model for CAQDAS Qualitative Research, *Judith Leitch, University of Maryland, Baltimore, Julianne Oktay, University of Maryland, Baltimore, and Ben Meehan, QDA Training*

Tales of Negotiating Research Relationships and Protocols to Conduct Research with Students in High Schools, *Ken Saldanha, Eastern Michigan University*

**SIG for Social Work: Developmental Intervention Research
3129 and Theories of Change**

1:00-2:20

Lincoln 1092

Chair: Aviva Zrihan Weitzman, School of Social Work, Tel-Hai College

Qualitative Inquiry in Intervention Development Research: Enhancing Wellness Approaches for Adults with Serious Mental Illness, *Abbey Marterella, Eastern Michigan University*

Women Empowerment Through Theory of Change, *Johny Augustine, St. Ambrose University, Rajeev M Manikkoth, Amrita University, and Vivek C Kokkammadthil, Concern Worldwide*

A Theories of Change Evaluation: Implications for Consensus Building, *Meera Bhat, University at Albany, and Sarah Keeney, University at Albany*

A multi-dimensional model for reducing social violence, *Gary J. Krug, Eastern Washington University, and Peter Fawson, Eastern Washington University*

Constructing Change: Toward a Grounded Typology of Coping and Change among Men Who Battered, *Aviva Zrihan Weitzman, School of Social Work, Tel-Hai College, and Zvi Eisikovits, University of Haifa*

SIG for Social Work: Considering Emotion and Emotional Labor in Feminist Social Work Research

1:00-2:20

English 259

Chair: gita mebrotra, University of Utah, College of Social Work

Considering Emotion and Emotional Labor in Qualitative Feminist Social Work Research, *gita mebrotra, University of Utah, College of Social Work*

Using Photovoice with Sex Workers: Expressing Emotion, Experience and Process Through the Art Form of Collage, *Moshoula Capous-Desyllas, California State University, Northridge: Department of Sociology*

Laughter & Lagrimas: Centering Emotions in the Qualitative Research Interviewing Process, *Miriam Georgina Valdovinos, University of Washington, School of Social Work*

Rethinking Collaboration as Emotional Labor: Community Advisory Boards in Social Work Research, *Sarah Mountz, California State University, Northridge: Department of Social Work*

Targeted Critical Autoethnography as a Tool for Trauma Recovery, *E. Angela Circo, University of Washington, School of Social Work*

SIG for Social Work: The Development and Evaluation of Innovative and Arts-Based Interventions

2:30-3:50

Union Illini Room A

Chair: Sophie Tamas, Carleton University

Co-constructed audio documentary and social work: The potential for voice and representation, *Brian L. Kelly, Loyola University Chicago*

Using music-based services to engage and promote young people experiencing homelessness strengths, *Brian L. Kelly, Loyola University Chicago*

Blogging Towards Recovery: An Introduction to Virtual Recovery Support, *Jayme Swanke, Southern Illinois University at Edwardsville*

Mapping Memory: Scrapbooks, vestiges, cyberatlases, and the everyday art of surviving abuse, *Sophie Tamas, Carleton University*

**SIG for Social Work: Phenomenology of Mental Illnesses
3151 and Brain Injuries**

2:30-3:50

English 160

Chair: Magnus Mfoafo-M'Carthy, Wilfrid Laurier University, Ontario, Canada

Hope and Resiliency in Brain Injury Survivors: A New Goal-Setting Framework,
Barbara Barton, Western Michigan University

Adults with Schizophrenia and their Active Participation in Mental Health Treatment, *Terry Lea Koenig, University of Kansas, School of Social Welfare, John B Thompson, St. Ambrose University, Social Work Department, Rick Goscha, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, Melisande Statz-Hill, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, Melinda Coffman, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, and Ally Mabry, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training*

'Perception or reality': Doing research with individuals of ethnic minority background diagnosed with serious mental illness, *Magnus Mfoafo-M'Carthy, Wilfrid Laurier University, Ontario, Canada*

3165 SIG for Social Work: Gender and Narrative in Social Work

2:30-3:50

Lincoln 1090

Chair: Jonel Thaller, Arizona State University

Intimate partner sexual violence and the victim impact statement: Unique considerations for service providers., *Karen-Lee Miller, University of Toronto*

Gendered difference in exploring the meaning of incarceration experiences, *Michael Steven Balliro, Delaware State University*

Use of Narrative Analysis to Explore Justifications of Reproductive Coercion in Intimate Relationships, *Jonel Thaller, Arizona State University*

SIG for Social Work: An Overview of Methods and Methodologies

2:30-3:50

Lincoln 1092

Chair: Jane F. Gilgun, University of Minnesota, Twin Cities

Constructivist Grounded Theory and Social Work: Exploring Congruence, Rigor, and Purpose, *Andrew Charles Schoeneman, Virginia Commonwealth University, School of Social Work*

The Translational Utility of Heideggerian Phenomenology: Insights from a Social Work Study, *Govind Dhaske, Indiana University School of Social Work*

Deductive Qualitative Analysis, *Jane F. Gilgun, University of Minnesota, Twin Cities*

SIG for Social Work: Policy Implementation and Analysis Using Qualitative Approaches

2:30-3:50

English 259

Chair: Kori Rose Bloomquist, Indiana University School of Social Work

Horror Stories, War Stories and Unhappy Endings: Locating Social Service Workers in Neo-Liberal Plots, *Lynn M. Nybell, Eastern Michigan University School of Social Work*

The Perspectives of Virginia's MIECHV Home Visiting Stakeholders: The Implementation Phase of Centralized Intake, *D. Crystal Coles, Virginia Commonwealth University, Sarah Kye Price, Virginia Commonwealth University, Molly Massey, Virginia Commonwealth University, and Tracey Wingold, Virginia Commonwealth University*

Older Adults in Prison and Their Families: Qualitative Research as the Impetus for Policy Action, *Tina Marie Maschi, Fordham University Graduate School of Social Service*

Case Study Analysis in Child Welfare Evaluation Research, *Kori Rose Bloomquist, Indiana University School of Social Work, Marie Danh, Indiana University School of Social Work, Yolanda Graham-Dotson, Indiana University Section of Adolescent Medicine, Teresa Cummings, Indiana University Section of Adolescent Medicine, William H. Barton, Indiana University School of Social Work, James A. Hall, Indiana University School of Social Work & School of Medicine, and Ben Turney, Indiana University School of Medicine*

3187 SIG for Social Work: Plenary Session: Town Hall Meeting

4:00-5:20

English 160

3187 Recption

5:30-6:45

School of Social Work

Closing Reception for Social Work Day Participants
at the School of Social Work,
University of Illinois at Urbana-Champaign
Wynne Korr, University of Illinois at Urbana-Champaign, chair

General Program: Wednesday

1001 A Day In Turkish I

8:00-9:20

Union Illini Room A

Chair: Mustafa Yunus Eryaman, Canakkale Onsekiz Mart University

An Autobiographical Inquiry of a Rigorous Participant Selection in a Qualitative Study, *Mustafa Yunus Eryaman, Canakkale Onsekiz Mart University, and ömer koçer, Çanakkale Onsekiz Mart University*

Pathway analysis of five Turkish students: from initial EFL acquisition to graduate study abroad., *Joseph Daubenmire, University of Georgia*

MSK Üniversitesi Eğitim Fakültesi Türkçe Eğitimi Bölümü Birinci Sınıf Öğrencilerinde Ezgi Oluşturma Becerisi, *Mustafa Volkan Coskun, Mugla Sitki Kocman University*

Tangible Cultural Elements in Local Folktales of Cyprus, *Hatice Kayhan, CIU*

Intertextuality of Asian European Fairy Tales, *Özlem Baş, Hacettepe University, and Aşegül Auşar Tuncay, Hacettepe University*

1002 A Day In Turkish II

9:30-10:50

Union Illini Room A

Chair: Enver Yolcu, Canakkale Onsekiz Mart University

Practices of Teaching Foreign Language to Young Learners in Turkey from Past to Present, *Nevide Akpınar Dellal, Mugla Sitki Kocman University*

Duyulara Göre Dil Kullanımı Üzerine Nitel Bir Çalışma, *Sedat Ince, Mugla Sitki Kocman University*

The Effects of Discipline-Based Art Education in the Visual Arts Teaching: A Meta-Analysis, *Enver Yolcu, Canakkale Onsekiz Mart University*

Qualitative Research in Media Literacy in Turkey: Chances, Possibilities and Difficulties, *Ayalp Talun şnce, Mugla Sitki Kocman University*

Media Literacy Levels Of The Primary School Teachers, *Zeynep Ozge Ertek, guest*

**SIG for Arts-Based Research: Living in the In
Between: Theologically Informed Queer Performative
1003 Autoethnography**

9:30-10:50

Noyes 165

Chair: Mesner, Kerri

(Session Organizer) Kerri Mesner, University of British Columbia,

**SIG for Arts-Based Research: Conversation Roundtable
1004 and Paper Presentation**

9:30-10:50

Lincoln 1000

Chair: Bulfer, Brian

(Session Organizer) Brian Bulfer, Teachers College, Columbia University,

**SIG for Arts-Based Research: Arts-Based approaches and
1005 their implications for researchers in other fields**

9:30-10:50

Lincoln 1027

Chair: Kirakosyan, Lyusyena

Arts-Based approaches and their implications for researchers in other fields,
*Lyusyena Kirakosyan, Virginia Tech Institute for Policy and Governance, and Max
Stephenson Jr., Virginia Tech Institute for Policy and Governance*

1006 A Day In Turkish III

11:00-12:20

Union Illini Room A

Chair: Berrin Akman, Hacettepe University

Opinions of Preschool Teachers and Families Related to Primary School
Readiness Period, *Senay Ozen Altinkaynak, Hacettepe University, Hatice Uysal,
Hacettepe University, Hilal Karakus, Hacettepe University, and Berrin Akman,
Hacettepe University*

A Rewiew of Saadi Shirazi's Work Titled "Bostan (The Orchard)" in Terms of
Managerial Issues, *Hatice Kayhan, CIU, and Fatos Silman, CIU*

Examination Of Planning For Improving Vocabulary In Turkish Language
Textbook Prepared According To The Primary Education Curriculum, *sıdıka
akyuz aru, guest*

Opinions of Preschool Teachers and Families regarding School Adoption Periods of Children, *Senay Ozen Altınkaynak, Hacettepe University, Hatice Uysal, Hacettepe University, Hilal Karakus, Hacettepe University, and Berrin Akman, Hacettepe University*

Teacher Candidates' Responses to Picture Books, *Mustafa Ulusoy, Gazi University, Faculty of Education, Department of Elementary Education*

Literacy in Lives of Turks, *Hakan Dedeoglu, Hacettepe University, Ankara-Turkey*

1007 A Day In Turkish IV

1:00-2:20

Union Illini Room A

Chair: Necati Cerrahoglu, Canakkale Onsekiz Mart University

How do chemical engineering students think about the necessity of wearing personal protective equipments in laboratory, *Cemre Aşar, Middle East Technical University*

Matematik Problemlerini Öğrencilere Göre Uyarılmanın Öğrencilerin Problemleri Çözme Başarısına Etkisi, *SümeYra Doğan, Ministry of Natioanal Education*

Öğretmen Adaylarının Okul Deneyimi Derslerindeki Gözlemlerine Dayanılarak Matematik Sınıfları Hakkındaki Görüşleri, *SümeYra Doğan, Ministry of Natioanal Education*

A comparative case study: Opinions of teachers, parents, and managers of primary schools about primary school education reforms in Turkey., *Sezgin Bilgen, Turkey*

Preservice Science Teachers' Opinions related to Context Based Learning and Eligible Contexts: A Longitudinal Study, *Serkan Yilmaz, Hacettepe University*

Role Of Excursion On Eco-Friendly Behaviors' Formation, *Sinan Erten, Hacettepe University*

SIG for Arts-Based Research: PhotoVoice extension into social movement theory: success and challenge

1008 (Conversation Roundtable)

1:00-2:20

Noyes 165

Chair: Kennedy, Rachael E

(Session Organizer) Rachael E Kennedy, Virginia Tech,

**SIG for Arts-Based Research: Imaging the Dead: Mapping
1009 the Cadaver, Dissecting the Anatomical Image**

1:00-2:20

Noyes 217

Chair: Ryan, Natalie

(Session Organizer) Natalie Ryan, Monash University, Australia,

**SIG for Arts-Based Research: The Combination of
Dunhuang Dance and Contemporary Arts: A Case Study on
1010 Jun-Ling Xian's Choreography- Dancing with the blossom
scattering from heaven**

1:00-2:20

Lincoln 1000

Chair: LEE, HSIN-LUN

(Session Organizer) HSIN-LUN LEE, University of Taipei

**SIG for Arts-Based Research: Conversation Roundtable:
1011 Hermeneutics and Art-Based Inquiry**

1:00-2:20

Lincoln 1027

Chair: Colby, Sherri R.

(Session Organizer) Sherri R. Colby, Texas A&M University-Commerce; (Session Organizer) Brett H. Bodily, North Lake Community College,

1012 A Day In Turkish V

2:30-3:50

Union Illini Room A

Chair: Hakan Dedeoglu, Hacettepe University

Belirsiz Geçmiş Zaman Ekinin Yabancı Dil Olarak Türkçe Öğretimi Ders Kitaplarında Kullanımı, *Mahir Kalfa, Hacettepe Üniversitesi, and Uğur Kılıç, Milli Eğitim Bakanlığı*

Yabancılar Türkçe Öğretiminde Yazma Becerilerinin Geliştirilmesi İçin Otantik Malzeme Kullanımı, *GÜLNAZ ÇETİNKAYA, hacettepe üniversitesi*

Yabancılar Türkçe Öğretimi Ders Kitaplarındaki Metinlerin Bağdaşıklık Açısından Değerlendirilmesi, *Melda İrem Manti, Institute of Yunus Emre*

Yabancı Dil Olarak Türkçe Öğretiminde Etkileşimli Tahta Kullanımı, *Serkan CELİK, Neusehir University, Orhan Balcı, Ankara University, and Mahir Kalfa, Hacettepe Üniversitesi*

The Importance Of Body Language in Teaching Turkish to Foreigners, *Hüseyin GÖÇMENLER, Hacettepe University-Teaching Turkish to Foreigners Department*

Coalition for Critical Qualitative (CCQI) Inquiry Business 1013 Meeting

2:30-3:50

Gregory 213

1014 The Ecological I

4:00-5:20

Union 314 A

Chair: Pinar Akpınar, Regional Environmental Center (REC) Country Office Turkey

The Perspectives of Pre-Service Teachers about Sustainable Development, *Ahmet GOKMEN, Gazi University, Sevilay ATMACA, CIU, and Gulay Ekici, Gazi University*

Pre-Service Teachers' Opinions on "Green Pack" as an Environmental Education Material, *Pinar Akpınar, Regional Environmental Center (REC) Country Office Turkey, Sevilay ATMACA, CIU, and Ahmet GOKMEN, Gazi University*

The Perspectives of Teachers about Sustainable School, *Sevilay ATMACA, CIU, Ahmet GOKMEN, Gazi University, and Pinar Akpınar, Regional Environmental Center (REC) Country Office Turkey*

1015 A Day In Turkish VI

4:00-5:20

Union Illini Room A

Chair: Mustafa Ulusoy, Gazi University

Conducting Qualitative Research in Sports Education: Ethical and Methodological Issues, *Necati Cerrahoglu, Canakkale Onsekiz Mart University*

Students' Text Perception at the Department of Turkish Language and Literature at Hacettepe University, *Serdar Odacı, Hacettepe University*

Constructivist Approach in Teacher Education, *Fatih Kana, student*

Geographical Elements in Ardahan Region Turkish Folk Songs, *Mustafa Kemal Ozturk, Hacetepe University*

Yabancı Dil Öğretiminde Edebi Metin Kullanımı, *Selcuk Donmez, Canakkale Onsekiz Mart University*

Effect of Designing Experiments Based on constructivist Activities on Preservice Teachers' Evaluation of the Teaching Profession, *Zeki Bayram, Hacetepe University*

1016 CCQI SIG Social Hour

4:00-5:20

Gregory 213

Thursday

2001 Poster Area 06

8:00-9:20

Union Illini Room B

Organizing of the hearing healthcare network for people with HIV: causal and intervening conditions, *Luciana Ferreira Cardoso Assuiti, Federal University of Santa Catarina, Betina Hörner Schindwein Meirelles, Federal University of Santa Catarina (UFSC/BRAZIL), Alacoque Lorenzini Erdmann, Federal University of Santa Catarina (UFSC/BRAZIL), and Gabriela Marcellino de Melo Lanzoni, Federal University of Santa Catarina (UFSC/BRAZIL)*

Weighing Up the Costs of Seeking Health Care for Dengue Symptoms: A grounded theory study of backpackers' decision-making processes, *Jane Mills, Centre for Nursing and Midwifery Research, James Cook University, Balint Vajta, School of Medicine, Aarhus University, Mette Holberg, School of Medicine, Aarhus University, and John McBride, School of Medicine and Dentistry, James Cook University*

A Paranormal State of Mind; Students Finding Belonging Among Communities of Believers, *Kelsie Sommerfeld, NC State University, and Jacklyn Bruce, NC State University*

Entangled Revelations: Illuminating Intra-Actions thru Visual Representations of a Researcher's Evolvement. *Patience Melius, The University of Alabama, Patience Melius, The University of Alabama*

Voice(s) in Action: Using the Listening Guide in Observational Research, *Felicity Bright, Person Centred Research Centre, School of Rehabilitation and Occupation Studies, AUT University, Nicola Kayes, School of Rehabilitation and Occupation Studies, AUT University, Linda Worrall, Communication Disability Centre, CCRC-Aphasia and School of Health and Rehabilitation Sciences, The University of Queensland, and Kathryn McPherson, Person Centred Research Centre, School of Rehabilitation and Occupation Studies, AUT University*

2002 Poster Area 01

9:30-10:50

Union Illini Room B

Graduate Student Involvement: Perspectives from the Master's Level, *Liz McAllister, Northern Illinois University*

A Content Analysis on Ethnicity and culture in State Social Studies Standards,
Joy Marie Anderson, Arizona State University

Voices of Survivorship: Crystalizing the Late Effects of Cancer Treatments to Multiple Stakeholders via Multimethod Analysis and Multigenre Representation,
Laura L. Ellingson, Santa Clara University

Brazilian Ideologies: Perceptions and Decisions in regards to the Body, *Natali Gracia, University of Illinois at Urbana-Champaign*

Chinese Scholars' Experiences Acculturating in the U.S. as Parents and Academics, *Chang Su-Russell, University of Missouri - Columbia, Jean Ispa, University of Missouri-Columbia, and Candace Kuby, University of Missouri*

Coffee Ceremony and Cultural Identity: An Interview with Ethiopian Women, *Ashley Marie Arnold, Iowa State University, and Yalem Teshome, Iowa State University*

O corpo na ópera: o que os cantores podem fazer?, *Marília Velardi, University of São Paulo*

2003 Poster Area 07

9:30-10:50

Union Illini Room B

A Light to The End of The Tunnel: The Senses Produced By Teenagers Infractors in a Project of Restorative Justice, *Vitória Olivier Ramos Rodrigues, UFSC - Universidade Federal de Santa Catarina - Brasil*

"In Their Own Voices". Participatory Action Research with Zimbabwean Immigrant Women in Greater Cincinnati., *Florence Nyemba, University of Cincinnati*

School Education Duty with Adolescents: Effects on Adolescents' awareness to sexual health behavior for Hiv/ Aids Prevention, *Ana Cristina Pereira Jesus Costa, Federal University of Maranhão, Patricia Neyva da Costa Pinheiro, Universidade Federal do Ceará, Fabiane do Amaral Gubert, Federal University of Ceará, Renata Luzia Cavalcante Costa, Federal University of Ceara, Joyce Mazza Nunes, Federal University of Ceara, and Neiva Francenely Cunha, UFC*

Promote Sexual Health: Circle of Culture as Strategy to Hiv/Aids Prevention among Catholic Adolescents in Brazil, *Adriana Gomes Nogueira ferreira, UFMA, Fabiane do Amaral Gubert, Federal University of Ceará, Ligia Fernandes Scopacasa, UFC, Lydia Vieira Freitas, Federal University of Ceara, Carlos Colares Maia, Federal University of Ceara, Agnes Caroline Souza Pinto, Federal University of Ceara, Adna Araujo Silva, Federal University of Ceara, Ana Larissa Gomes Machado, Federal University of Ceara, Kauanne Brandão Silva, Federal University of Ceara, and Maria Eduarda Araujo, Federal University of Ceara*

Working on Each Others' Ideas: Mentoring circles as a method of supporting remote Australian Torres Strait Islander and Aboriginal nursing students, *Jane Mills, Centre for Nursing and Midwifery Research, James Cook University, Catrina Felton-Busch, Indigenous Health Unit, James Cook University, Tanya Park, Centre for Nursing and Midwifery Research, James Cook University, Karen Maza, Indigenous Health Unit, James Cook University, Frances Mills, School of Nursing, Midwifery and Nutrition, James Cook University, McCauley Ghee, Queensland Health, Marnie Hitchins, Centre for Nursing and Midwifery Research, James Cook University, and Jennifer Chamberlain-Salaun, James Cook University*

Utilizing Structured Ethical Reflection in Practitioner Community-Based and Action Research, *Douglas Stevens, University of Cincinnati, and Amy Rector-Aranda, University of Cincinnati*

The Pain of Educating: considerations on teaching work, *Raisa Pinheiro Arruda, Universidade de Fortaleza, Maxmíria Holanda Batista, Universidade de Fortaleza, Patricia Passos Sampaio, Universidade de Fortaleza, Christina Cesar Praça Brasil, Universidade de Fortaleza, and Ana Maria Fontenelle CatriB, Universidade de Fortaleza*

2004 Poster Area 02

11:00-12:20

Union Illini Room B

Empathy in Art, *eric dustman, university of cincinnati*

Artistic Frames: Using Arts-Based Research Methods to Explore Teachers' Experiences, *Alisha M. White, Western Illinois University*

Infidelity relationship between HIV/AIDS infection in the view of heterosexual men, *Patricia Neyva da Costa Pinheiro, Universidade Federal do Ceará, Neiva Francenely Cunha Vieira, Federal University of Ceara, Kelanne Lima da Silva, UFC, Fabiane do Amaral Gubert, Federal University of Ceará, and Adriana Gomes Nogueira ferreira, UFMA*

What do Women Learn in Natural Hair Online Communities?: A Conventional Content Analysis, *Robin Phelps-Ward, Ball State University*

Poster: Interpretive narrative analysis of the cultural change at the Bereshit kibbutz packing house, *Yaffa Moskovich, Zefat college, Kinneret college*

Circuitos de Saúde uma ferramenta de atenção á saúde de estudantes, *Lidia Andrade Lourinho, Faculdade Ratio, and ANA MARIA FONTENELLE CATRIB, Universidade de Fortaleza*

2005 Poster Area 08

11:00-12:20

Union Illini Room B

Coping and Teaching at the University, *Patricia Passos Sampaio, Universidade de Fortaleza, Maxmíria Holanda Batista, Universidade de Fortaleza, Christina Cesar Praça Brasil, Universidade de Fortaleza, and Ana Maria Fontenelle Catrib, Universidade de Fortaleza*

A ópera que se dança: um estudo sobre Orfeu e Eurídice de Gluck coreografada por Pina Bausch, *Wesley Fernandez, University of São Paulo, and Marília Velardi, University of São Paulo*

Pura Vida ~ Cultural Immersion in Costa Rica: A Visual Transformation of an American Cohort, *Ginger Bushey, North Carolina State University, and Jacklyn Bruce, NC State University*

Adolescent Girls' Conceptions of Free Online Math Tutor Khan Academy, *Lori Ann Cargile, University of Cincinnati, and Shelly Sheats Harkness, University of Cincinnati*

A Science Teacher's Experience Utilizing a Science Fiction Novel in the Secondary Classroom, *Leigh Hester, Athens State University, and Sharon Elizabeth Nichols, University of Alabama*

Debating to Improve Writing: Freshmen Use Oral Discourse to Practice Argumentation That Provides Evidence, *Rebecca Shargel, Towson University*

2006 Poster Area 03

1:00-2:20

Union Illini Room B

Investigation of the Reduction of Nonpublic Enrollment for Students with Disabilities in an Urban District, *Jamey Burho, University of Maryland, and Joshua Wayne, DC Public Schools*

Perceived Lifestyle Balance in College Students, *Yejin Choi, University of Wisconsin-Madison*

Fui deixando, fui ficando e aconteceu a gravidez: experiências em adolescentes na primeira gravidez, *Patricia Moreira Collares, Universidade Federal Do Ceará - UFC, Rita de Cássia Andrade Neiva Santos, Universidade Estadual do Ceará, Raimunda Magalhães da Silva, Universidade de Fortaleza, Francisco Antonio da Cruz Mendonça, Faculdades Nordeste, Alana Andrade Neiva Santos, Centro Universitário UniChristus, and Juliana da Fonseca Bezerra, University of Fortaleza*

Innovation In Prenatal Care Based On User-Centered Technology, *Patricia Moreira Collares, Universidade Federal Do Ceará - UFC, Keyla Rejane Frutuoso de Moraes, Fanor Devry Brasil, Raimunda Magalhães da Silva, Universidade de Fortaleza, Cleoneide Paulo Oliveira Pinheiro, Universidade De Fortaleza, and Christina Cesar Praça Brasil, Universidade de Fortaleza*

Meanings Attributed By Adolescents In Conflict With The Law To Their Institutionalization And Health, *Patricia Moreira Collares, Universidade Federal Do Ceará - UFC, Keyla Rejane Frutuoso de Moraes, Fanor Devry Brasil, Fatima Luna Pinheiro Landim, UNIFOR, and Ana Karina Monte Cunha Marques, Fanor Devry Brasil*

Meeting Needs of Pre-service Teachers: Outcomes of a Flipped Classroom Approach to Teaching and Learning, *Amber Spears, Tennessee Technological University*

2007 Poster Area 09

1:00-2:20

Union Illini Room B

Políticas Públicas no enfrentamento da violência doméstica contra a mulher, *Emanuela Da Cunha Gomes, Tribunal De Justiça Do Estado De Tocantins*

Trajetória de adolescentes grávidas do Nordeste brasileiro, *Herla Maria Furtado Jorge Jorge, Universidade Estadual de Campinas, Raimunda Magalhães da Silva, Universidade de Fortaleza, Rita de Cássia Andrade Neiva Santos, Universidade Estadual do Ceará, Francisco Antonio da Cruz Mendonça, Faculdades Nordeste, Patricia Moreira Collares, Universidade Federal Do Ceará - UFC, Gracyelle Alves Remígio Moreira, Universidade de Fortaleza, and Alana Andrade Neiva Santos, Centro Universitário UniChristus*

Políticas Públicas e Diversidade Sexual, *Leonam da Cunha Gomes, Universidade De Fortaleza, and Rosendo Freitas de Amorim, Universidade De Fortaleza*

Navigating the Complexities of Preparing Research for Publication: Drawing from the Journaling of an Aspiring Scholar, *Tobin Richardson, Ball State University*

Interpretive narrative analysis of the cultural change at the Bereshit kibbutz packing house, *Yaffa Moskovich, Zefat college, Kinneret college*

My Sippy Cup Runneth Over: Mothers journey with raising a child with a rare syndrome, *Brandy James*

Identity management strategies of Turks in the United States: A qualitative study, *Esen Saygin Koc, Bowling Green State University*

2008 Poster Area 04

2:30-3:50

Union Illini Room B

The SESI Model of Health and Safety at Work: implementation of an integrated information system as consulting, *Patricia Moreira Collares, Universidade Federal Do Ceará - UFC, Lindomagno Pessoa Leite, Serviço Social da Indústria - SESI/CE, Kassandra Maria de Araújo Morais, Serviço Social da Indústria - SESI/CE, Luciana Cavalcanti Costa, Serviço Social da Indústria - SESI/CE, and Tânia Maria Santos Saraiva, Serviço Social da Indústria - SESI/CE*

Implementation of an Unit Quality of Life in SESI Ceará: experience report, *Luciana Cavalcanti Costa, Serviço Social da Indústria - SESI/CE, Kassandra Maria de Araújo Morais, Serviço Social da Indústria - SESI/CE, Patricia Moreira Collares, Universidade Federal Do Ceará - UFC, Tânia Maria Santos Saraiva, Serviço Social da Indústria - SESI/CE, Lindomagno Pessoa Leite, Serviço Social da Indústria - SESI/CE, and Aline Mota Albuquerque, Serviço Social da Indústria - SESI*

The materiality of voice in early childhood literacy, *Christine Eriksson, Department of child and youth studies, Stockholm University*

A Tapestry of Literacy Traditions in African-American Families, *Kelly Marie Byrd, University of Illinois at Urbana-Champaign*

Exploring the take up of neuroscientific knowing in Swedish pre-school literacy practices, *Lena Aronsson, Department of Child and Youth Studies, Stockholm University*

Ritual da morte infantil no Nordeste brasileiro: indiferença ou simbologia paterna?, *Francisco Antonio da Cruz Mendonça, Faculdades Nordeste, and Marilyn Kay Nations, Universidade de Fortaleza*

Sentidos atribuídos à promoção da saúde no planejamento familiar por profissionais da atenção primária: uma revisão integrativa, *Herla Maria Furtado Jorge Jorge, Universidade Estadual de Campinas, Juliana da Fonseca Bezerra, University of Fortaleza, Raimunda Magalhães da Silva, Universidade de Fortaleza, Maiza Claudia Vilela Hipolito Hipolito, Universidade Estadual de Campinas, and Gracyelle Alves Remígio Moreira, Universidade de Fortaleza*

2009 Poster Area 05

4:00-5:20

Union Illini Room B

Mothers talk about sexual health with their daughters: influence of social and cultural factors, *Fabiane do Amaral Gubert, Federal University of Ceará, Neiva Francenely Cunha, UFC, Patrícia Neyva da Costa Pinheiro, UFC, Anny Giselly Milhorne da Costa, UFC, Ana Cristina Pereira de Jesus, UFMA, Stella Maia Barbosa, UFC, Thábyta Silva de Araújo, UFC, Gabriele Vasconcelos Arcanjo, UFC, Adriana Gomes Nogueira ferreira, UFMA, and Ligia Fernandes Scopacasa, UFC*

A Standpoint Case Study: Girls' Exploring Earth Science in their Own Personal Space, *Heather Fowler Renz, University of Alabama, and Sharon Elizabeth Nichols, University of Alabama*

Adventure Narratives of Citizen Science Backpack Journalists, *Sharon Elizabeth Nichols, University of Alabama*

Benefits and Barriers of Providing In-Home Behavioral Health Services to Chronically Homeless Adults, *Kelly Nowicki, AIDS Foundation of Chicago, and Matthew Soling, AIDS Foundation of Chicago*

Literature integration in grounded theory studies, *Chih-shen Owen Lo, UBC*

Honour and Domestic Violence among South Asian Immigrant Communities: A Qualitative Inquiry., *Sadia Zafar, Student, David Rennie, York University, Erin C. Ross, York University, Michaela Hynie, York University, and Karen Fergus, York University*

Qualitative Inquiry – an x-ray of self-efficacy mechanism, *Sara Katz, Shaanan Academic College, Haifa, Israel.*

2010 Poster Area 10

4:00-5:20

Union Illini Room B

From Little Things Big Things Grow: Exploring Small to Medium Enterprise Innovations Through Continual and Collaborative Learning of Sustainable Management Practices, *Heather Stewart, Griffith University*

Googling for Advice: A Case Study of a First-Generation College Student, *Deborah A. Davis, Ball State University*

"We just talk..." Oral language practices of low-income African-American families., *Megan-Brette Hamilton, University of Illinois at Urbana-Champaign, Sarai Coba Rodriguez, University of Illinois at Urbana-Champaign, and Robin L. Jarrett, University of Illinois-Urbana Champaign*

Psychosocial Matrix Approach and the Pedagogical Technical Actions, *susana soares, Florianopolis Federal University, and Walter Ferreira Oliveira, Florianopolis Federal University*

Worlds Apart: School Readiness Beliefs and Practices among Teachers and Low-income, African-American Parents of Preschoolers, *Sarai Coba Rodriguez, University of Illinois at Urbana-Champaign, Megan-Brette Hamilton, University of Illinois at Urbana-Champaign, and Robin L. Jarrett, University of Illinois-Urbana Champaign*

Let Lips Do What Hands Do: A Qualitative Study of Negative Outcomes in Online Dating, *Amelia Lee Justice, The Chicago School of Professional Psychology*

Ações Educativas como estratégia para a Promoção da Saúde, *Ana Maria Fontenelle Catrib, Universidade de Fortaleza, Priscila França de Araújo, Universidade de Fortaleza, Thiciany Castro Moreira, Universidade de Fortaleza, and Larissa da Silveira Cunha, Universidade de Fortaleza*

Friday

3001 Directions in Performance Ethnography

8:00-9:20

Union 210

Chair: Desiree Rachel Yomtoob, University of Illinois-Urbana

Performance as practice: uses of performative texts in a practice-based pedagogy for teacher education, *Jessica Nina Lester, Indiana University, and Rachael Gabriel, University of Connecticut*

Sense: Voice, the Quality of Presence and the Poetics of Light and Color., *Desiree Rachel Yomtoob, University of Illinois-Urbana*

Love Expectations, *Yvette Danielle Castaneda, UIUC, and Sheri Katherine Lewis, UIUC*

From the Pen to the Needle, *Kathy Fox, Plymouth University, and Emma Jordan, Plymouth University*

Using performance ethnography, dance and movement to document children's views and moral reasoning about animals, *Brinda Jegatheesan, University of Washington, and Pongki Bujorbarua, University of Washington*

3002 Spotlight: On (Writing) Families: Autoethnographies of Presence and Absence, Love and Loss (1)

8:00-9:20

Union 314 A

Chair: Jonathan Wyatt, University of Edinburgh and Tony Adams, Northeastern Illinois University

On Gratitude, for My Father, *Craig Gingrich-Philbrook, Southern Illinois University at Carbondale*

After Dinners, in the Garage, Out of Doors, and Climbing on Rocks: Writing Aesthetic Moments of Father-Son, *Derek Bolen, Angelo State University*

Going Home, *Kitrina Douglas, Leeds Metropolitan University*

Ghost-child, *Anne Harris, Monash University*

Always Strange, *Stacy Holman Jones, California State University*

3003 Musicality I

8:00-9:20

Union 209

Chair: Mark Learmonth, Durham University

A Certain Experience of the Impossible? Ornette Coleman Encounters Jacques Derrida, *Mark Learmonth, Durham University, and Michael Humphreys, Durham University*

Not Your Mama's Case Study: A Sonata-Form Case Study Inspired by Musical Sensibilities, *Lisa McNeal, Appalachian State University*

Lost and Found: How Ontological Processes of Music Making can Affect Inquiry-Based Science Education, *Walter Gershon, Kent State University, and Oded Ben-Horin, Stord Haugesund University College*

Songs of My Aging Self: Performing A Musical Autoethnography, *Bill Rawlins, Ohio University*

Plenary: Disability and Qualitative Inquiry: Rethinking an Ableist World

8:00-9:20

Union 211

Chair: Berger, Ronald J.

"It's Not Like You're Going to College Anyway!" My Quest for a Public High School Education, *Anjali Forber-Pratt, University of Kansas*

Disability and Authenticity: Who is "Really Disabled"?, *Ronald J. Berger, University of Wisconsin-Whitewater*

What's a Foot? Traversing the Built Environment, *Laurel Richardson, The Ohio State University*

The Architecture of Representation: Disabling Consequences of Bodies as Scale Figures, *Carla Corroto, Radford University*

3005 Doctoral Students' Qualitative Approaches

8:00-9:20

Union 215

Chair: Summers, EJ

A Cultural Analysis of Satymev Vijante, *Salma A. Amlani, Texas State University*

The lived experiences of TAs as faculty members in-training, *Sydney Granger, Texas State University*

Autoethnography, *Tamara Sheteon, Texas State University, and Kristie O'Donnell, Texas State University*

Autoethnography-- Year One, *EJ Summers, Texas State University*

3006 Autoethnography: Education I

8:00-9:20

Union 217

Chair: Annika Åstrand, Faculty of Humanities and Social Sciences

Using William Pinar's Currere as an Approach to Challenge Hegemonies in Research Education, *Jeanette Elizabeth Maritz, University of South Africa*

Native Androgogy: Challenges and Strengths, *Dr. Jodi Charlene Nettleton, Springfield College*

Who Accommodates Whom? A Counter-Narrative to Educational Assimilation, *Jim Burns, South Dakota State University, and Jaime Nolan, South Dakota State University*

Contemplations about Being a Reseacher Within a Project with Research and Development Claims, *Annika Åstrand, Faculty of Humanities and Social Sciences, and Gudrun Holmdahl, Karlstad University, Sweden*

The Old Black Monster School, *Xinling Li, China Youth Daily*

3007 Trauma and Loss

8:00-9:20

FLB G18

Chair: Geraldine Gorman, University of Illinois at Chicago

The Web of Yearning: Exploring the Interconnection of Losses Past and Present, *Geraldine Gorman, University of Illinois at Chicago, and Stephanie Ezell, University of Illinois at Chicago*

A Series of Staggering Heartbreaks: Breaking the Silence of Same Sex Intimate Partner Violence, *Matthew Nicosia, Department of Theatre and Film, Bowling Green State University*

The Existential Sensibility of Loss in Autoethnography, *Justin Harmon, Texas A&M*

On My Bubble Dreams, *Carlie Fieseler, University of Illinois, Urbana-Champaign*

Negotiating Encounters with “The Other”: Teaching Qualitative Inquiry to Seniors in a Community Engagement Seminar, *Susan G Goldberg, Duquesne University*

Bearing witness to performances of compassion: Volunteering at a bereavement camp for children, *Lou Clark, Arizona State University*

3008 Voice/listener: between being ‘in trouble’ and ‘of use’

8:00-9:20

FLB G32

Chair: Conlon, Catherine Elizabeth

A Voice without Organs: interviewing in posthumanist research., *Lisa A Mazzei, University of Oregon*

Weak Voice/Strong Talk: between policy making with or without women, *Catherine Elizabeth Conlon, Trinity College Dublin*

Autobiography and Voice: Transcultural Challenges in Life-Writing/Research, *Janet Louise Miller, Teachers College, Columbia University*

(Re)Turn to Voice II: What Kind of Subject for What Kind of Science?, *Patti Lather, Ohio State University*

3009 Critical Autoethnography: Intersecting Cultural Identities in Everyday Life

8:00-9:20

FLB G36

Chair: Robin Boylorn, University of Alabama

The Transitory Radical: Making Place with Cancer, *Jeanine M Minge, California State University, Northridge*

Critical Autoethnography as Intersectional Praxis: A Performative Pedagogical Interplay on Bleeding, *Bryant Keith Alexander, Loyola Marymount University*

Lather, Rinse, Reclaim: Cultural (Re)Conditioning of the Gay (Bear) Body, *Patrick Santoro, Governors State University*

Mindful Heresy, Holo-expression, and Poiesis: An Autoethnographic Response to the Orthodoxies of Interpersonal & Cultural Life, *Sarah Amira de la Garza, Arizona State University*

Socioeconomic Im(Mobility): Resisting Classifications Within a “Post-Projects” Identity, *Mark P Orbe, Western Michigan University*

3010 Global Perspectives on QI: I

8:00-9:20

Lincoln 1051

Chair: Ranielder Fábio de Freitas, Federal University of Pernambuco, Brazil, Hans da Nóbrega Waechter, Federal University of Pernambuco, Brazil, and Solange Galvão Coutinho, Federal University of Pernambuco, Brazil

The Contribution of Focus Group to the Research and Process of Information Design, *Ranielder Fábio de Freitas, Federal University of Pernambuco, Brazil, Hans da Nóbrega Waechter, Federal University of Pernambuco, Brazil, and Solange Galvão Coutinho, Federal University of Pernambuco, Brazil*

Three Cultural Context to Understand the Process of Education for Children with Cancer's., *Luiz André Dos Santos Gomes, Salamanca University*

UTILITIC": an educative program to enhance the serviceable use of ICT, *Beatriz Palacios Vicario, Universidad Pontificia de Salamanca, Maria Cruz Sánchez Gómez, Universidad de Salamanca, Camino López García, USAL, Ana Sánchez García, USAL, and Andrea Gutierrez García, USPA*

Qualitative research and the phenomenological stance, *Neide Aparecida de Souza Lehfeld, University of Ribeirão Preto, and Elizabeth Regina Negri Barbosa, University of Ribeirão Preto*

Framing, Sifting, Layering and Spiraling: In Search of the Learning Experience, *Rachel Fendler, University of Barcelona*

Pathways to resilience of youth living in violent neighborhoods in Medellín, Colombia., *Esteban Paez, Professor, and Daniel Alfonso Montoya, Universidad de Antioquia*

3011 Spotlight: New Technologies and Reinventions for Qualitative Researchers

8:00-9:20

Gregory 205

Chair: Valerie J. Janesick, University of South Florida

Building Stories of Lived Experience with New Technologies, *Valerie J. Janesick, University of South Florida, and Carolyn N. Stevenson, Kaplan University*

Using Online Comic Generators to Visually Tell the Story, *Dustin DeFelice, Michigan State University*

Textbook Analysis Through Storytelling and Photography, *Gary Padgett, University of North Alabama*

Photovoice for Qualitative Researchers, *Mike DiCicco, University of South Florida*

Working collaboratively in virtual researcher teams, *Shelley Stewart, University of South Florida*

Gender and Power: Explorations of Masculinity through 3012 Interview

8:00-9:20

Gregory 217

Chair: Alina Haliliuc, Denison University

Discourses of Masculinity and Fatherhood: A Comparative Approach, *Tabytha Arthur, Denison University*

Disclosure and Masculinities: Interviews with My Step-Father, *Allison Jeffers, Denison University*

Reinventing Gender Roles: An Analysis of Counter-Hegemonic Behavior, *Madeline Lange, Denison University*

Intersections of Culture, Gender, and Sexuality: Negotiating the Evolution of Roles, *Celeste Zatarain-Alsina, Denison University*

3013 Education: The Eyes of the University I

8:00-9:20

Gregory 219

Chair: Mirka Koro-Ljungberg, University of Florida

Research-stories: experiences of research in the current moment, *elke emerald, Griffith University*

Methodological Drag: Passing as a Humanist, *Susan Nordstrom, University of Memphis, and Alison Happel, University of Memphis*

Academic members' experiences of about their professional challenges, *Zohreh Shahhosseini, Mazandaran University of Medical Sciences, and Mahmonier Danesh, Maandaran University of Medical Sciencesz*

'Dangerous' resonances: A plateau of disgust, discomfort, and obscenity in university classrooms, *Tim Barko, University of Florida, Jennifer Wolgemuth, University of South Florida, and Mirka Koro-Ljungberg, University of Florida*

Challenges of interdisciplinary research across ideological and methodological contexts, *Mirka Koro-Ljungberg, University of Florida, Elliot P. Douglas, University of Florida, and David J. Therriault, University of Florida*

SIG for Social Work: Opening Plenary and Roundtable:
3014 Social Work Science and Qualitative Research

8:00-9:20

English 160

Frances Crawford, University of New England, Troy Harden, Chicago State University, Jane Gilgun, University of Minnesota, chair,

3015 Education: Rethinking the Curriculum

8:00-9:20

Davenport 113

Chair: Sara Scott Shields, University of Georgia

Artful Pedagogy: Opportunities for Engagement in the Qualitative Curriculum, *Sara Scott Shields, University of Georgia, and Kelly Guyotte, The University of Georgia*

Positivist Science Curriculum and Post-structural Pedagogy: A New Materialist Entanglement, *Rouhollah Aghasaleh, University of Georgia, Cory Buxton, The University of Georgia, and Martha Allexsah-Snider, The University of Georgia*

Decentralizing Curriculum Decision-Making in Indonesia: A Case Study, *Muhamad Ali Akrom, Northern Illinois University*

An Autoethnography on Ideology in English Language Curriculum Development, *Yang Gao, Kent State University*

Negotiating Encounters with "The Other": Teaching Qualitative Inquiry to Seniors in a Community Engagement Seminar, *Susan G. Goldberg, Duquesne University*

3016 The Politics of Qualitative Research

8:00-9:20

Altgeld 314

Chair: William F Flora, East Tennessee State University

Gaining Access amidst a Culture of Fear: One Novice Scholar's Experience, *Jennifer Michelle Horace, Clemson University*

Continuity between the PhD and Insertion in the Scientific Community Mery Hamui, Department of Sociology, Universidad Autónoma Metropolitana (UAM-A) and Alejandro Canales, Institute of Higher Education Education, Universidad Nacional Autónoma de México, *Mery Hamui, Universidad Autónoma Metropolitana-A, and Alejandro Canales, Institute of Higher Education Studies, Universidad Nacional Autónoma de México*

Don't Forget the Middle Child: Supporting Second-Year Students, *Ashley Lynn Babcock, Art Institute of Washington*

The (im)possibility of reporting guidelines for qualitative research: a summary of findings from an argument Delphi study., *Karin Hannes, KU Leuven*

A practical exploration: using qualitative methods in grant evaluations, *William F Flora, East Tennessee State University*

3017 Education: New Teachers & Teacher Education

8:00-9:20

Chem Annex 112

Chair: Michael DiCicco, The University of South Florida

From Novices to Experts: The Development of Shanghai Early Childhood Teachers' Expertise, *Haiping Hao, Texas A&M University, and Patricia Larke, Texas A&M University*

Transference of Knowledge between Teachers and Schools: A Qualitative Evaluation, *Diógenes Carvajal, Universidad de los Andes (Bogotá, Colombia), and Juny Montoya, Universidad de los Andes (Bogotá, Colombia)*

Teaching Qualitative Research in a Business School, *Michael Humphreys, Durham University, and Mark Learmonth, Durham University*

Can Critical Thinking Be Applied Across Disciplines and Across Countries?, *Sheilia Rae Goodwin, University of South Carolina Beaufort, and Ahmad Aboshiaqah, King Saud University*

Not Seeing Eye to Eye: Mismatched Identities of First Year Teachers, *Michael DiCicco, The University of South Florida, Laura Sabella, The University of South Florida, Robert Jordan, The University of South Florida, Pat Jones, The University of South Florida, and Kate Boney, The University of South Florida*

Qualitative Analysis of Multilevel Sensitization Teacher Education Strategy for Inclusive Classroom Instruction, *Paul Landry, University of Alabama*

3018 Directions in Critical Race Theory I

8:00-9:20

Noyes 100

Chair: Cecilia Elizabeth Suarez, University of Illinois at Urbana Champaign

Counter Critical Narratives: Ontological and Epistemological Suppositions, *Donald R Collins, Prairie View A&M University, and Dorothy Muhammad, Texas A&M University*

Influencing black achievement in the suburbs: Portraits of black educators in predominantly white suburban schools, *April Michelle Warren-Grice, University of Illinois Urbana-Champaign*

“Colored People”, Affirmative Action, and White Privilege: From Critical Race Theory to Praxis in Classrooms, *Cecilia Elizabeth Suarez, University of Illinois at Urbana Champaign, and Robert A Ward, University of Illinois at Urbana Champaign*

The Neoliberal Looking Glass: Screens and Images in Leisure and Tourism, *Chaim Noy, Department of Communication, University of South Florida*

Young, Working, and Black: Narratives of Race, Oppression, and Resistance in the Workplace, *Julian Hasford, Wilfrid Laurier University*

3019 Issues of Coding

8:00-9:20

Noyes 217

Chair: Timothy Paul Huffman, Loyola Marymount University

A Cognitive/Metacognitive Coding Model for the Concurrent Think-Aloud Protocol, *Sara Raven, Kent State University*

Meaning or mess? Pragmatic practices for moving from coding, to interpretation, to claim-making in qualitative research, *Timothy Paul Huffman, Loyola Marymount University, and Sarah Tracy, Arizona State University*

Like a Brick: Lessons Learned in Team Analysis from a Study of Kindness and Bravery, *Theresa McKinney, University of Nebraska-Lincoln, Susan M. Swearer, University of Nebraska-Lincoln, and Michelle Howell Smith, Nebraska Center for Research on Children, Youth, Families & Schools, University of Nebraska-Lincoln,*

Thinking Methodologically: Coding the post qualitative?, *Lisa Loutzenheiser, University of British Columbia*

Qualitative Data Visualization, *Anne Luther, Parsons Institute for Information Mapping, The New School New York / Central Saint Martins College for Art and Design, London*

SIG for Arts-Based Research: Artworks and Politics in Arts-Based Research

8:00-9:20

Lincoln 1000

Chair: Andre de Quadros, Boston University

Portraiture and Politics in a Prison Community Music Program based on Aesthetics of the Oppressed, *Andre de Quadros, Boston University*

Erica's Abstract Painting: Beyond Artistic Expression to Soul by Using Participant-as-Ally – Essentialist Portraiture, *Yong-Sock Chang, University of Illinois at Urbana-Champaign*

"Uneventful, everyday existence": Liberation politics across two continents and years, *Desiree Y. McMillion, University of Illinois at Urbana-Champaign, and Brenda Nyandiko Sanya, University of Illinois, Urbana-Champaign*

Part of the problem? A contrarian look at the socially-engaged work of art and arts-based research, *Monica Prendergast, University of Victoria*

Practicing compassion through poetic inquiry, *Susan Walsh, Mount Saint Vincent University*

...anything – but synchronized swimming... an experiment with charcoal and paper intra-acting with bodies, arts and pedagogy as performance

8:00-9:20

Lincoln 1027

Chair: Otterstad, Ann Merete

(Session Organizer) Ann Merete Otterstad, Oslo University College of Applied Sciences; (Discussant) Anne Beate Reinertsen, Queen Maud University College; (Panelist) Ann-Hege Waterhouse, Oslo and Akershus University College of Applied Sciences, Norway; (Panelist) Maybritt Jensen, Oslo and Aershus University College of Applied Sciences, Norway,

CCQI SIG: Critical Struggles Supporting Diversity in 3022 Classrooms

8:00-9:20

Lincoln 1057

Chair: Lilli Melero, University of Illinois-Urbana Champaign

School Readiness: Insights from Low-income African American Mothers, *Lilli Melero, University of Illinois-Urbana Champaign, and Robin L. Jarrett, University of Illinois-Urbana Champaign*

Analyzing Preservice Teachers' Read-Alouds, *Soowon Jo, University of Florida, and Maureen P Fennessy, School of Teaching and Learning, University of Florida*

Agency in the ESL Classroom, *Glen Chapman, University of Cincinnati*

Sensitizing secondary preservice teachers to the needs of English Language Learners (ELL) in mathematics and science content., *Terry Jimarez, UT- Pan American*

Bridging Qualitative Inquiry and Professional Practice: 3023 Research for Social Change – Call to Action

8:00-9:20

Lincoln 1064

Chair: Morrissey, Mary Beth

(Session Organizer) Mary Beth Morrissey, Fordham University; (Discussant) Marco Gemignani, Duquesne University,

3024 Poster Area 11

8:00-9:20

Union Illini Room B

Hurry Up and Wait: The process of evacuating a large regional hospital prior to Cyclone Yasi, *Jane Mills, Centre for Nursing and Midwifery Research, James Cook University, Kim Usher, University of New England, John McBride, School of Medicine and Dentistry, James Cook University, Karen Yates, Centre for Nursing and Midwifery Research, James Cook University, Cindy Woods, Centre for Nursing and Midwifery Research, James Cook University, and Donna Goodman, Queensland Health*

Attitudes and Theft Dynamics in an Upper-Middle Socioeconomic Status School in Colombia, *Enrique Chaux, Associated Professor, Diana Carolina Camargo, Researcher, Manuela León, Researcher, and Daniela Trujillo, Researcher*

Confidence, popularity, leadership and dominance in friend circles: A qualitative case study, *ESEN SAYGIN KOC, Bowling Green State University*

Gestión Educativa y Formación Docente Continua en Contextos de Pobreza: Caso Escuela Generación Nuevo Milenio, *Claudia Patricia Uribe, Universidad Casa Grande*

Concepciones Culturales Sobre La Migracion En Adolescentes Residentes De Una Comunidad Del Estado De Jalisco, *Mitzi Rubi Becerra Moscoso, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Teresa Margarita Torres López, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Isaac González, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Carlos Gabriel Aguila Garcia, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Jocelyn Jiménez, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Ericka Guadalupe Rufino, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Christian Uitzil, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Luis Alonzo, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, and José Luis López López, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara*

Incorporation of cocaine as a strategy to reduce the effects of alcohol abuse, *Lilian Cristina de Castro Rossi, Departamento de Saúde Pública da Faculdade de Medicina de Botucatu, UNESP, Ivete Dalben, Faculdade de Medicina Unesp Botucatu, and Silvia Cristina M. Bocchi, Faculdade de Medicina Unesp Botucatu*

Teachers' vocal health: the interfaces between the popular and the scientific knowledge, *Christina Cesar Praça Brasil, Universidade de Fortaleza, Raimunda Magalhães da Silva, Universidade de Fortaleza, Mirian Barroso de Albuquerque, Universidade de Fortaleza, Carmem Cintra de Oliveira Távares, Universidade de Fortaleza, Jarldeire Soares Freitas, Universidade de Fortaleza, and Maria Alix Leite Araújo, Universidade de Fortaleza*

**Spotlight: Behind the Wall: An Ethnographic Film about a
2025 Survivor's Return to Poland after Seventy Years**

9:30-10:50

Union 210

Chair: Ellis, Carolyn

Behind the Wall: An Ethnographic Film about a Holocaust Survivor's Return to Poland after Seventy Years, *Carolyn Ellis, University of South Florida*

Respondents, *Chris Patti, and Henry Greenspan*

3026 Plenary: Remembering Elliot Eisner

9:30-10:50

Union 314 A

Chair: Richard Siegesmund, Northern Illinois University

Arts-based approaches in research: Opening our ways of thinking, *Valerie J. Janesick, University of South Florida*

Connoisseurship: Judgments of quality in program evaluation, *Robert Stake, University of Illinois*

Boundaries: Breakings and synthesis, *Judith Preissle, University of Georgia*

To live joyously, vibrantly, and meaningfully, *Liona Bresler, University of Illinois*

3027 Plenary: Scholarship of the Heart: Celebrating the Work of Ronald J. Pelias (Part I)

9:30-10:50

Union 314 B

Chair: Lesa Lockford, Bowling Green State University and Tami Spry, St. Cloud State University

Doing Work that Matters, *Tami Spry, St. Cloud State University*

Methodologies of the Heart: A Poetics of (Com)Passion, *Elyse Pineau, Southern Illinois University at Carbondale*

Narratology and "Telling Tales" in Performance Studies, *Christopher Collins, Angelo State University*

An Office with a View: Reflections on Daily Life with Ron Pelias, *Craig Gingrich-Philbrook, Southern Illinois University at Carbondale*

Syncopation and Entrainment, *Lesa Lockford, Bowling Green State University*

3028 Spotlight: Evoking the inner human being in Portraiture: The inspiration and interests of the portraitist

9:30-10:50

Union Illini Room A

Chair: Klaus Gerhard Witz, University of Illinois at Urbana-Champaign

Portraiture as connecting auto-ethnography to the wider world., *Brinda Jegatheesan, University of Washington*

Ways of evolving to inner maturity of a Won-Buddhist woman with mind practice experiences., *Youngcook Jun, Sunchon National University*

Communicating what is special (touching, revealing, creative) in children's paintings in a portraiture manner, *Yong-Sock Chang, University of Illinois at Urbana-Champaign*

The heart of portraiture: A vast spectrum of "intuition and conscientious-accurate writing in a unity", *Klaus Gerhard Witz, University of Illinois at Urbana-Champaign*

Walking a Tightrope: Vulnerability, Identity and the Politics of Location in Qualitative Inquiry

9:30-10:50

Union 209

Chair: Hill, Dominique

"They Ain't Seen me This Naked Since... :Positionality and Vulnerability in Family Research, *Dominique Hill, University of Illinois*

To Tell More Complex Narratives: Social Death, Blackness, Queerness and the Analytics of Love, Loss, and Failure, *Durell Callier, University of Illinois*

Embodied Practices of Black Theatre History, *Deanna Downes, University of Colorado*

3030 Directions in Active Interviews

9:30-10:50

Union 211

Chair: Eva Serrano, Aurora University

The Objectivation of Subjectivity in Qualitative Interviewing: Power, Desire, Understanding, and Reflection, *Barbara Dennis, Indiana University*

Using Assignments during Interviews on an Abstract Concept, *Amy E Bumbaco, University Of Florida, and Elliot P. Douglas, University of Florida*

Interviewing Latino/a Undergraduate College Students: Their Perceptions of College Success, *Eva Serrano, Aurora University*

The Extended Interview: A Practitioner-Researcher's Tool for Difficult-to-Access Populations, *Aja Henriquez, California State University, San Bernardino*

Imaginary Conversation: Daydreaming or Social Inquiry?, *Dr. Esayas Bekele Geleta, Kwantlen Polytechnic University*

3031 From Research to Literary: Turning My Dissertation into Something Accessible

9:30-10:50

Union 215

Chair: Jones, Darolyn "Lyn"

(Session Organizer) Darolyn "Lyn" Jones, Ball State University and Indiana Writers Center,

3032 Autoethnography: Education II

9:30-10:50

Union 217

Chair: Leslie Pourreau, Kennesaw State University

An Autoethnographic Study of Cultural Roots, *Vladimir F. Trostin, John Marshall Law School, Cyndi P. Trostin, John Marshall Law School, and J.I. Searchrite, John Marshall Law School*

Un testimonio: Discovering the self in the company of others, *Juan Manuel Nino, The University of Texas at San Antonio, and Israel Aguilar, Texas State University*

Let the Symbols Speak, *Janet Tipton Hindman, West Texas A & M University, and Fernando Valle, Texas Tech University*

Analyzing Flying Chameleons: Using Autoethnography to Explore Personal and Professional Change in the Female Educator, *Leslie Pourreau, Kennesaw State University*

Beauty is as Beauty Does: Is There Room at the Counter for Me?, *Melodie Ray Davis-Bundrage, University of Georgia*

3033 Spotlight: Collective Autoethnographic Inquiry into New Being for Human Beings

9:30-10:50

FLB G18

Chair: White, carolyne j

Chair: Carolyne J. White, Rutgers University; Nicole Auffant, Rutgers University; Clare Gutwein, Rutgers University; Crystal Hamai, Rutgers University; Alezandra Melendrez, Rutgers University; Jessica Smith-Kennan, Rutgers University,

3034 Voicings

9:30-10:50

FLB G32

Chair: Shameem Rakha, University of Illinois at Urbana-Champaign

Speaking of race: Voicing silent calls for kindness in upper-level high school classes, *Shameem Rakha, University of Illinois at Urbana-Champaign*

Rhetoric as Voice: Qualitative Inquiry that Connects, *Karen Morgan, Ball State University*

Recovering Voice in Ethnography, *Myrdene Anderson, Purdue University, and Devika Chawla, Ohio University*

Representation and Solidarity in Feminist Fieldwork, *Himika Bhattacharya, Syracuse University*

We, us, they, them: Shifts in engineering students' voice and perspective in communicating a sense of belonging, *Canek Phillips, Purdue University School of Engineering Education, and Alice Pawley, Purdue University School of Engineering Education*

3035 Directions in Narrative Inquiry

9:30-10:50

FLB G36

Chair: Sarah Burm, Western University

Looking back to see our way forward: A critical review of narrative inquiry across the professions, *Sarah Burm, Western University, and Kathy Hibbert, Western University*

Residing In-Between: A Visual-Verbal Narrative Inquiry into Student Experiences in a Transdisciplinary Design Studio, *Kelly Guyotte, The University of Georgia, Jo Walther, The University of Georgia, Nadia Kellam, The University of Georgia, and Tracie Costantino, The Rhode Island School of Design*

Conducting Narrative Interviews: A Research Note, *Sujin Son, The University of Georgia*

Narrative inquiry in the study of generative behavior., *Rosario Tuzzo, Universidad de la República, Uruguay*

Coming to know theory, *Daniel F Johnson-Mardones, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, Marilyn A. Johnston-Parsons, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, Mor Gueye, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, Annie Insana, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, Leonardus Sudibyo, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, and Angela Masters, University of Illinois Urbana Champaign, Department of Curriculum and Instruction*

Spectator and Actor in Narrative Reserach, *agneta knutas, Norwegian University of Science and Technology*

“She Be Acting Out Again”: Mad and Neurodiversity 3036 Responses to People with Significant Reputations

9:30-10:50

FLB G46

Chair: Philip Smith, Eastern Michigan University

Learning to Run, Pounding on the Silo, *Philip Smith, Eastern Michigan University*

Broken and Unbound, *Ruth Salles, Student Advocacy Center of Michigan*

Incorrigible, *Michael Peacock, Eastern Michigan University*

Don't Forget To Return Your Textbooks: Leaving High School Is Easy to Do!, *Jackie McGinnis, Eastern Michigan University*

Being Bad, *Kimberly Millstead, Eastern Michigan University*

3037 Plenary: Reconceptualizing data session I

9:30-10:50

Lincoln 1051

Chair: Mirka Koro-Ljungberg, University of Florida and Maggie MacLure, Manchester Metropolitan University

Tim Barko, University of Florida; Angelo Benozzo, University of Valle d'Aosta; Sarah Bridges-Rhoads, Georgia State University; Chris Brkich, Georgia Southern University; Karen Charman, Deakin University; Walter Gershon, Kent State University; Ryan Gildersleeve, University of Denver; Rachel Holmes, Manchester Metropolitan University; Aaron Kuntz, University of Alabama; Liz Jones, Manchester Metropolitan University; Crystal Laura, Chicago State University; Susan Nordstrom, University of Memphis; Ann Merete Otterstad, Oslo University College of Applied Sciences; Anne Reinertsen, Nord-Trondelag University College; Bettie St. Pierre, University of Georgia; Jessica Van Cleave, Mars Hill University, *Mirka Koro-Ljungberg, University of Florida, and Maggie MacLure, Manchester Metropolitan University*

Using Multi-Stage Narrative Strategies in Textual Database 3038 Analysis

9:30-10:50

Gregory 223

Chair: Sandra Ruth Schumacher, William S. Middleton Veterans Memorial Hospital

(Session Organizer) Sandra Ruth Schumacher, William S. Middleton Veterans Memorial Hospital; (Panelist) Dr. Thomas James Loveless, Holy Family University; (Panelist) Amy R. Morton-Miller, College of Lake County; (Panelist) Linda L Austin, University of North Alabama; (Chair) Sandra Ruth Schumacher, William S. Middleton Veterans Memorial Hospital; (Panelist) Sandra Ruth Schumacher, William S. Middleton Veterans Memorial Hospital,

3039 The Religious and the Secular I

9:30-10:50

Gregory 319

Chair: Hye-Young Park, University of Illinois

Crafting Strategy towards Achieving the Shariah Compliant Quality Standard: A Qualitative Inquiry, *Ummi Salwa Ahmad Bustamam, Universiti Sains Islam Malaysia, Arbain Sarion, Universiti Sains Islam Malaysia, and Amirul Shah Md Shabbudin, Universiti Sains Malaysia*

Ethnic solidarity and intraethnic othering: South Korean international youths in a U.S. Christian high school, *Hye-Young Park, University of Illinois*

The Transformation of Islamic Political Culture in Turkey: Shifting Narratives of 'West' and Democracy, *Ozgur Celenk, University at Albany, Sociology Department*

Performing Traditional Songs as an Act of Resistance, *Virginie Magnat, University of British Columbia*

work and spirituality: Inquiry into the intricate Linkage in Indian context, *Anand Prakash, Psychology Depatt, Delhi University, Delhi, India*

3040 Directions in Critical Race Theory II

9:30-10:50

Gregory 205

Chair: Bin Zhang

Connect the West and the East: Use the concepts of Yin/Yang as Dialectical Theorization in Critical Intercultural Communication Methodologies, *Bin Zhang*

Sundown in Southern Illinois, *Elena Esquibel, DePaul University*

Whiteness and the Infection of the Modern Soul: An Autoethnographic Exploration, *Brian R. Gilbert, DePaul University*

The Language and Identity Construction Narratives of Multilingual Kenyan-born Teachers in US Higher Education, *Nyaboke Nduati, Syracuse University*

Erasing Deficits: Exploring the Significance of Practitioner-Student Interactions for Males of Color School Success, *Chezare A. Warren, University of Pennsylvania*

3041 Gaming

9:30-10:50

Gregory 215

Chair: Erin Davis, Cornell College

English Literacies and Video Game Communities: A Digital Ethnography, *Raúl Alberto Mora, Universidad Pontificia Bolivariana, Sebastián Peláez, Universidad Pontificia Bolivariana, Mateo Jaramillo, Universidad Pontificia Bolivariana, Brayan Estiben Rojas-Echeverri, Universidad Pontificia Bolivariana, and Sebastián Castaño, Universidad Pontificia Bolivariana*

An Immersive Ethnography of Online Crowdsourced Informal Education: League of Legends and r/summonerschool, *Chris Brkich, Georgia Southern University, and Tim Barko, University of Florida*

Meaningful Play: Qualitative Methods for large Studies of Games with small Budgets, *Timothy Rowlands, Saginaw Valley State University, and Sheruni D Ratnabalasuriar, Saginaw Valley State University*

Women's Involvement in Strategy Boardgaming: Challenges and Possibilities, *Erin Davis, Cornell College*

Feminist Qualitative Inquiry: The Collaborative, the 3042 Relational, and Commensurability

9:30-10:50

Gregory 217

Chair: Callie Spencer, Eastern Washington University

"Working the Ruins" of Collaborative Feminist Qualitative Research, *Callie Spencer, Eastern Washington University*

Research as Collaborative Act: A Latherian Approach to Developing a Collaborative Affinity Mapping Analytic, *Susan R. Adams, College of Education, Butler University*

The Ethics of Provocation: Reconsidering Empathy and Action in Feminist Qualitative Method, *Heather Murphy Sloane, University of Toledo*

Otherring and the Production of the Subject: Critical Issue in Interview Research, *Rachel Joffe Falmagne, Clark University*

Lessons Learned through Double-Dutch: Black Feminism and Intersectionality in Educational Research, *Corrie Davis, Kennesaw State University*

Spotlight: Teaching Qualitative Research as a 3043 Transgressive Practice (II)

9:30-10:50

Gregory 219

Chair: Ping-Chun Hsiung, Sociology, U of Toronto, Scarborough

Learning research ethics through practical experience: Students exploring the meanings of a murder trial against neo-nazis in Germany, *Hella Von Unger, Munich University (LMU), Institute for Sociolgy, Germany*

Do we follow what we preach? Teaching qualitative research and practicing a reflective gaze, *Ayokunle Olumuyiwa Omobowale, Dept. Sociology, University of Ibadan, Nigeria*

Do we follow what we preach? Teaching qualitative research and practicing a reflective gaze, *Diana G Palmerin Velasco, Department of Social and Political Sciences, Universidad Iberoamericana*

One Step Forward, Two Steps Back: The Unfinished Journey of Learning and Practicing Qualitative Research in Graduate School, *Catherine Cheng, Dept. Sociology, U of Toronto, and Elise Maiolino, University of Toronto*

Students' Reflections on Exercises used to Teach Writing and Data Presentation for Qualitative Research, *Barret Michalec, Dept. Sociology, University of Delaware*

SIG for Social Work: Roundtable: Qualitative Social Work- Extending the Dialogue: A Panel Discussion and Open

3044 Forum

9:30-10:50

English 160

Jane Gilgun, University of Minnesota, Ian Shaw, Aalborg Universitet, Karen Staller, University of Michigan, Roy Ruckdeschel, St. Louis University, chair,

3045 Spotlight: Directions in Participatory Action Research I

9:30-10:50

Davenport 113

Chair: Lubomir Popov, Bowling Green State University

Consumers as Experts: Understanding Users Through Qualitative Thinking, *Lubomir Popov, Bowling Green State University, and Ivan Chompalov, Edinboro University of Pennsylvania*

Patriarchal Domination and Its Impact on Women's Education among Zimbabwean Immigrants in the United States, *Florence Nyemba, University of Cincinnati*

Doing Participatory Action Research with War-Affected Children and Youth: The Ethical Tensions, *Emily Zinck, Dalhousie University*

A Close-Up of Co-Teaching: Zooming in on Teacher Candidates' Co-Teaching Experiences, *Nancy Diana Landis, Tennessee Technological University, Jessica Nichole Stephens, Tennessee Technological University, Gabrielle Brooke Byford, Tennessee Technological University, and Janet K. Isbell, Tennessee Technological University*

Participatory security research within academic education and training in Austria, *Katharina Miko, Vienna University of Business and Economics*

3046 Qualitative Evaluation And Social Policy

9:30-10:50

Altgeld 314

Chair: Jane Marie Marshall, University of Minnesota

Findings from a Student- and Faculty-Run Free Parent Representation Law Clinic, *Jane Marie Marshall, University of Minnesota, and Wendy Haight, University of Minnesota*

What Difference Does 35 Years Make? Issues around Qualitative Inquiry and Policy Making from the 1979 Cambridge III Conference and Today, *Tom Fox, National Louis University*

Responsive Evaluation Approach: Opportunities and Contradictions, *Layane Thomas Mabasa, University of Limpopo*

Challenges implementing Educational reform in Mexico's secondary Education, *Galo E. Lopez-Gamboa, Universidad Autónoma de Yucatán, Edith J. Cisneros-Cobernour, Universidad Autonoma de Yucatan, and Angel M. Aguilar-Riveroll, Universidad Autonoma de Yucatan*

Using Evaluation for Innovation, Communication and Interaction to Change Traditional Evaluation Expectations and Generate Learning, *Jaime Andrés Gutiérrez, Project Evaluation Leader, and Gerardo Rey, Project Evaluator*

Evaluation of Courses an Institution of Higher Education in the Brazil through of the Qualitative Inquiry, *Neide Aparecida de Souza Lehfeld, University of Ribeirão Preto, Edison Carlos Caritá, University of Ribeirão Preto, Manoel Henrique Cintra Gabarra, University of Ribeirão Preto, and Yara Teresinha Correa Silva Souza, University of Ribeirão Preto*

3047 Cultural and teaching experiences of immigrant teachers from Sub-Saharan Africa in the US

9:30-10:50

Chem Annex 112

Chair: Kumi-Yeboah, Alex

(Session Organizer) Alex Kumi-Yeboah, Dalton State College,

**Spotlight: Celebrating Sweetwater, Black Women, and
3048 Narratives of Resilience**

9:30-10:50

Noyes 100

Chair: Tony Adams, Northeastern Illinois University

(Session Organizer) Tony Adams, Northeastern Illinois University; (Panelist) Mary Weems, Bringing Words to Life; (Panelist) Christopher Norman Poulos, University of North Carolina at Greensboro; (Panelist) Chris Patti, Appalachian State University; (Panelist) Durell Callier, University of Illinois; (Panelist) Dominique Hill, University of Illinois; (Panelist) Ruth Nicole Brown, University of Illinois; (Panelist) Jessica Robinson, University of Illinois at Urbana-Champaign; (Panelist) Porshe Garner, University of Illinois at Urbana-Champaign; (Chair) Tony Adams, Northeastern Illinois University; (Panelist) Robin Boylorn, University of Alabama,

**Embracing Intactivism: Fighting for Foreskin by Teaching
3049 about "Intactness"**

9:30-10:50

Noyes 161

Chair: Kristen C. Blinne, University of South Florida and Joanna Bartell, University of South Florida

(Session Organizer) Kristen C. Blinne, University of South Florida; (Session Organizer) Joanna Bartell, University of South Florida; (Session Organizer) Summer Cunningham, University of South Florida; (Chair) Kristen C. Blinne, University of South Florida; (Chair) Joanna Bartell, University of South Florida; (Panelist) Summer Cunningham, University of South Florida,

**Moving from Essence to Tentative Manifestations in Post-
3050 Intentional Phenomenology**

9:30-10:50

Noyes 165

Chair: Mark Vagle, University of Minnesota

Deconstructing What We Build and Think We Know, *Mark Vagle, University of Minnesota*

Narrative Visualization of Tentative Manifestations in Post-Intentional Phenomenological Inquiry, *Angelica Pazurek, University of Minnesota*

Tentative Manifestations of Reading Race in a Community Space, *Roberta Gardner, University of Mary Washington*

The Emergence of Tentative Manifestations through Mobile Journaling, *Keri Valentine, The University of Georgia*

3051 Millennials in Vietnam: Lock and Load, Rock and Roll

9:30-10:50

Noyes 217

Chair: Waite, Gerald

Metaphor and Reality: Expectations of Vietnam from Millennial Eyes, *Cooper Cox, Ball State university*

Finding Vietnam: The Reactions of Millennials and 60's Veterans in 21st Century Vietnam, *Spencer Sabinske, Ball State University*

Evolving Mindsets, *Quinn Nelson, Ball State University*

Interpretation and Flexibility: Ethnographic Fieldwork in Vietnam, *Katrina Pieri, Ball State University*

Millennials and Veterans: The Final Chapter, *Ashli Godfrey, Ball State University*

SIG for Arts-Based Research: Implementing Drama and 3052 Dance in Qualitative Art Research

9:30-10:50

Lincoln 1000

Chair: Ben Hardin, University of Texas

Drama-based Qualitative Inquiry in Devised Theatre and Identity Research, *Ben Hardin, University of Texas*

On how chairs move: writing my movement, moving my writing: an A/r/tographic experience in Dance, *Scheila Mara Macaneiro, Universidade Estadual Do Parana*

'Art at Work' - Moving in Strange Ways, *Victoria O'Sullivan, Auckland University of Technology, and Janita Craw, Auckland University of Technology, New Zealand*

A Variety of Dance Pedagogical Approaches: Language and a Visual Phenomenon with the Improvisatory Aspects, *Anita Valkeemäki, University of the Arts, Helsinki*

The Combination of Dunhuang Dance and Contemporary Arts: A Case Study on Jun-Ling Xian's Choreography- Dancing with the blossom scattering from heaven, *Hsin-Lun Lee, University of Taipei*

**SIG for Arts-Based Research: Finding Self, Examining Self-Other, and Writing Poetry & Inter-Disciplinary Stories in
3053 Arts-Based Research**

9:30-10:50

Lincoln 1027

Chair: Marianna Staroselsky, University of Chicago, Department of Comparative Human Development

If the World Is Really a Stage: Qualitative Explorations of Self-Understanding Through the Arts, *Marianna Staroselsky, University of Chicago, Department of Comparative Human Development*

Veiling and Unveiling: An Artistic Exploration of Self-Other Processes, *Victoria Scotti, Drexel University, and Angela Libby Aicher, Drexel University*

Artist as Researcher: Understanding the Human Experience, *Ross Schlemmer, Edinboro University*

Wheels of Wholeness: SIMages - Synthesis with Image Mandalas - for Complex Arts-Based Data Synthesis, *Marna Hauk, Institute for Earth Regenerative Studies and Prescott College*

Creating Images of the Mind: Qualitative and Quantitative Dimensions, *Nancy Gerber, Drexel University*

**CCQI SIG: Plenary: Foundations of Critical Qualitative
3054 Inquiry I**

9:30-10:50

Gregory 213

Chair: Lauren Hoffman, Lewis University

Working to Transgress, *Norman Denzin, University of Illinois*

Feminist and Gender Studies: Constructing Research that Acknowledges and Challenges Diverse Performances of Patriarchy and Gender Dualisms, *Mary Margaret Fonow, Arizona State University, and Lu Bailey, Oklahoma State University*

Counter-colonial Research Methodologies drawing upon Postcolonial Critique and Indigenous Onto-Epistemologies, *Jenny Ritchie, Te Whare Wananga o Wairaka, Unitec Institute of Technology, Auckland, New Zealand*

Critical and Poststructural Forms of Inquiry: Social and Environmental Justice Through Productive Critique, *Aaron Kuntz, University of Alabama*

Discussant, *Mathias Urban, University of Roehampton*

3055 CCQI SIG: Power and Stigmatized Populations

9:30-10:50

Lincoln 1057

Chair: June L Gin, Veterans Emergency Management Evaluation Center

Finding a Voice: Tales of Disaster Preparedness from Homeless Shelter Managers, *June L Gin, Veterans Emergency Management Evaluation Center, and Rebecca Saia, VEMEC*

Navigating Between Invited and Public Space: Exploring Narrative Voice Among Stigmatized Populations, *Jill Anne Chouinard, University of Ottawa, and Pat Clifford, Case Western Reserve University*

Parent Perspectives on Inclusive Education: Examining Outcomes for Individual Students, *Mary Kathryn Staton, Eastern Michigan University*

The Daily Life of the Deaf-Blind: Negotiating Their Independence, *Daniela Raejeanna Hirschmann, San Diego State University, Kelvin Crosby, San Diego State University, and Andrea Kaviczki, San Diego State University*

3056 SIG for Critical & Post-structural Psychology: Culture, Illness, and Qualitative Inquiry

9:30-10:50

Lincoln 1064

Chair: Kral, Michael

Writing Myself into Winesburg, Ohio, *Laura Atkins, University of Illinois at Urbana-Champaign*

Women's Mental Health in India: The Need for Qualitative Inquiry, *Suvarna Menon, University of Illinois at Urbana-Champaign*

Critical Psychiatry: Cultural Syndromes of Suicide, Dysautonomia, and Dissociation, *Donald McLawhorn, University of Illinois at Urbana-Champaign, Joel Thomas, University of Illinois at Urbana-Champaign, and Michael Kral, University of Illinois at Urbana-Champaign*

3057 IIC SIG: Borderlands in Indigeneity

9:30-10:50

Lincoln 1066

Chair: Robert Jackson-Paton, Independent Scholar

Ethnoautobiography: Researching and decolonizing the Eurocentered self, *Robert Jackson-Paton, Independent Scholar, and Jürgen Werner Kremer, Santa Rosa Junior College*

Treading unsteady ground: Conducting activist research with Indigenous peoples as a settler researcher, *Anjali Helferty, OISE/University of Toronto*

The Darien Gap: Political Discourse and Economic Development in Colombia, *Maurizio Ali, University of French Polynesia,, and Miguel Amórtegui, Universidad Manuela Beltrán*

3058 SIG for Social Work: The Phenomenology of Family Matters

9:30-10:50

Lincoln 1090

Chair: Kelly Munly, Virginia Tech

Parents As Advocates: Using Phenomenology to Hear the Voices of Parents in Child Custody Decision-Making, *Beth Archer-Kuhn, University of Windsor*

Homeless Court in Salt Lake City, Utah: Access to Justice for a Disenfranchised Population, *Emogene E Hennick, University of Utah*

The Role of Reflexivity in Understanding Adult Foster Care Provider Experiences, *Kelly Munly, Virginia Tech*

**SIG for Social Work: Qualitative Research and Program
3059 Participation**

9:30-10:50

Lincoln 1092

Chair: Maria Isabel Barros Bellini, PUCRS / SES

Youth's Commitment to Responsibilities in Youth Programs, *Natali Gracia, University of Illinois at Urbana-Champaign*

The Role of Mentors in the College Enrollment Rate of Urban Community Mexican American Males, *Jasmin Patron, University of Illinois at Urbana-Champaign*

Intersectorality, Social Networks and Citizen Participation: Challenges of Social Work, *Maria Isabel Barros Bellini, PUCRS / SES, Mariana Stinieski, NETSI/ PUCRS, and Livia Arsego, NETSI/PUCRS*

**SIG for Social Work: Evaluation of Social Work Master's
3060 Level Education**

9:30-10:50

English 259

Chair: Roe Bubar, Colorado State University

Teaching Clinical Skills Using Simulated Clients: Preparation for Field Placements, *Jill Comerford Schreiber, Southern Illinois University at Edwardsville, Kimberly Carter, Southern Illinois University at Edwardsville, and Jayme Swanke, Southern Illinois University at Edwardsville*

Intersectionality and Social Work: Omissions of Race, Class, Gender and Sexuality in Graduate Student Learning, *Roe Bubar, Colorado State University, Karina Cespedes, Colorado State University, and Kim Bundy-Fazioli, Colorado State University*

Growth Spurt: Analyzing Journals of Social Work Students while Volunteering in Jamaica, *Marilyn Wedenoja, Eastern Michigan University, and Janet Reaves, Eastern Michigan University*

3061 Poster Area 12

9:30-10:50

Union Illini Room B

Salmonella and Backyard Chickens - A Qualitative Study, *Caroline McNicholas, University of Georgia, Anna Jeffers, University of Georgia, and Karen Hilyard, University of Georgia*

Street youth: knowledge and prevention of sexually transmitted diseases, *Patricia Neyva da Costa Pinheiro, Universidade Federal do Ceará, Izaildo Tavares Luna, ufc, Fabiane do Amaral Gubert, Federal University of Ceará, Neiva Francenely Cunha Vieira, Federal University of Ceara, Ligia Fernandes Scopacasa, UFC, Anny Giselly Milhome Costa, Federal University of Ceara, Agnes Caroline Souza Pinto, Federal University of Ceara, and Adna Araujo Silva, Federal University of Ceara*

The relationship between plastic surgery and health promotion, *Natália Bitar da Cunha Olegario, University of Fortaleza, Virginia Costa Lima Verde Leal, University of Fortaleza, and Ana Maria Fontenelle Catrib, Universidade de Fortaleza*

Vivencias de Migrantes Mexicanos en Torno a Estados Emocionales y Consumo de Alcohol y Drogas, *Juan Pablo Cervantes Minjares, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Rebeca López Hernández, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Mitzi Rubí Becerra Moscoso, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Teresa Margarita Torres López, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Miguel Alfonso Mercado Ramírez, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, and José Luis López López, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara*

Challenges for Qualitative Research: Contributions from the Brazilian Collective Health, *Maria Lúcia Bosi, Universidade Federal do Ceará*

Interviewing Vulnerable Populations for Public Health Research, *Caroline McNicholas, University of Georgia, Nancy Moore, University of Georgia, and Rachel Powell, University of Georgia*

Teachers' Perceptions about the voice, *Christina Cesar Praça Brasil, Universidade de Fortaleza, Raimunda Magalhães da Silva, Universidade de Fortaleza, Mirian Barroso de Albuquerque, Universidade de Fortaleza, Carmem Cintra de Oliveira Tavares, Universidade de Fortaleza, Jarlideire Soares Freitas, Universidade de Fortaleza, and Maria Alix Leite Araújo, Universidade de Fortaleza*

Dirty Dancing: Choreographies of Otherness and 3062 Improvisational Possibilities

11:00-12:20

Union 210

Chair: Gamboa, Eddie

Dancing at/through the Intersections, *Miranda Olzman, University of Denver*

Cuerpos en Transito: Movement, "Dirty" Work, and Citizenship Along the L.A. Metro, *Jesus Valles, Aikins High School*

Decadent Movement: Choreographing Sex in the Shadows of Southern Decadence, *Eddie Gamboa, Northwestern University*

**Plenary: Scholarship of the Heart: Celebrating the Work of
3063 Ronald J. Pelias (Part II)**

11:00-12:20

Union 314 B

Chair: Tami Spry, St. Cloud State University and Lesa Lockford, Bowling Green State University

Feeling with Ron, *Carolyn Ellis, University of South Florida*

The Heart's Voice, *Christopher Norman Poulos, University of North Carolina at Greensboro*

The Writing Life, *Arthur P. Bochner, University of South Florida*

Mentoring the Heart: Guiding the Search for (Academic) Voice, *Nicole Defenbaugh, Lehigh Valley Health Network*

Without Reservations, *Norman Denzin, University of Illinois*

The Simple, Almost Throw Away Style of this Writing Broke My Heart--I Cried: Writing with Ron in Privilege, Pain, and the Intensity of Love, *Ken Gale, University of Plymouth*

I Met Him on a (Friday) and My (Methodology of the) Heart Stood Still / Da Do Ron-Ron-Ron, Da Do Ron-Ron, *Jonathan Wyatt, University of Edinburgh*

3064 Directions in Grounded Theory: I

11:00-12:20

Union 211

Chair: Karen Hoare, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland

The Role of a Sexual Health Promotion Leaflet in Catalysing Conversations: A Constructivist Grounded Theory, *Karen Hoare, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland*

Grounded Theory Methodology and the Use of Diagrams: One Detailed Example, *Brianna Lynn Kennedy-Lewis, University of Florida*

Conducting a Grounded Theory Study in a Language Other Than English: Procedures for Ensuring the Integrity of Translation, *Intansari Nurjannah, Centre for Nursing and Midwifery Research, James Cook University, Jane Mills, Centre for Nursing and Midwifery Research, James Cook University, Tanya Park, Centre for Nursing and Midwifery Research, James Cook University, and Kim Usher, University of New England*

Analysing data in a grounded theory study., *Karen Hoare, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland, and Jane Mills, Centre for Nursing and Midwifery Research, James Cook University*

Practice to Research: Building the Family-Capital Theory of Role Exchange, *Cathlene Hardy Hansen, Indiana University, and Kathleen Gilbert, Indiana University*

3065 Clan Cohort: It's All in the Family

11:00-12:20

Union 215

Chair: Elizabeth Campbell, Marshall University

Latchkey Students: Exploring Student Detachment in Non-traditional Higher Education Program Delivery, *Darrell S. Brewer, Marshall University*

Red Headed Stepchildren: Feelings of Fraud in the Cohort, *Lee Ann Hvizdak Porter, Marshall University & Cabell County Schools, Huntington, WV*

Cohort as Family: On Losing a Member, *Allison Pyle, Marshall University & Webster Springs Elementary*

I am the Cohort: An Individual Becomes the Collective, *Whitney Ann Shakuri-Rad, Marshall University*

3066 Autoethnography: Family

11:00-12:20

Union 217

Chair: Yvette Danielle Castaneda, UIUC

Tensions of Love: A conversation with my father, *Hannah Prince, University of South Florida*

Dream State, *Yvette Danielle Castaneda, UIUC*

The Darkness Has Not Overcome it: An Autoethnography of a Continuing Relationship, *Joyce Hocker, University of Montana*

Cap'n Psych, *Elisabeth Lowenstein, Midsized Midwestern State University*

Wax and Seal: An Autoethnography of Illness, Devotion, and Marriage, *Jason Roy Burnett, Bowling Green State University*

3067 Hearing Silences

11:00-12:20

FLB G32

Chair: Einav Segev, School of Social work, Sapir College

Tragic Sights: Theorizing the Unspeakable and Renegotiating Ignorance, *Jessica A. Heybach, Aurora University*

Making it Over: Reflections of an African American Teacher Making Space in the Unfamiliar Suburbs, *Kia S. Rideaux, University of North Texas*

Journey to Identity: Autobiographical Memory and the Identity Development of Young Israelies Women, *Einav Segev, School of Social work, Sapir College*

Irruption of Silences in the Words We Use: Self-Reflexive Exploration of Linguistic Choices in Qualitative Research Writing, *Corrine Marie Wickens, Northern Illinois University, James Cohen, Northern Illinois University, and Carol Sue Walther, Northern Illinois University*

3068 An Inquiry on (Writing) Brothers II

11:00-12:20

FLB G36

Chair: Derek Bolen, Angelo State University and Christopher Collins, Angelo State University

Christian: My Brother Who Lived for a Day, *Craig Gingrich-Philbrook, Southern Illinois University at Carbondale*

Between Brothers/Brothers Between Us: Stories of a Middle Child in a Hybrid Family, *David Hanley-Tejeda, St. Cloud State University*

Half Stories of Brothers and Blood, *Joe Hassert, Bloomsburg University*

(Re)constructing Brotherhood, *David Purnell, University of South Florida*

3069 Directions in Qualitative Health Research

11:00-12:20

FLB G46

Chair: Jennifer Chamberlain-Salaun, James Cook University

Linking Symbolic Interactionism and Grounded Theory Methods in a Research Design, *Jennifer Chamberlain-Salaun, James Cook University, and Jane Mills, Centre for Nursing and Midwifery Research, James Cook University*

Constructing a Humanistic Professional Mission via 'Marginal' Education: A Trioethnography, *Djenane Ramalho de Oliveira, Universidade Federal de Minas Gerais, Simone A. M. Mendonça, Universidade Federal de Minas Gerais, and Yone A. Nascimento, Universidade Federal de Minas Gerais*

Activities of Daily Living: Profiles of Children with Obesity, *Geoffrey A Meek, BGSU, and Vandita Prasad, Waite High School, Toledo*

A Phenomenological Exploration of International Nurse's Motivation, *Elizabeth Diener, Oklahoma City University, Kramer School of Nursing, and Carol Amann*

Physician Job Satisfaction and Dissatisfaction at One Academic Medical Center: A Qualitative Study, *Maria Jorina, Boston Children's Hospital*

3070 Plenary: Reconceptualizing data session II

11:00-12:20

Lincoln 1051

Chair: Mirka Koro-Ljungberg, University of Florida and Maggie MacLure, Manchester Metropolitan University

Tim Barko, University of Florida; Angelo Benozzo, University of Valle d'Aosta; Sarah Bridges-Rhoads, Georgia State University; Chris Brkich, Georgia Southern University; Karen Charman, Deakin University; Walter Gershon, Kent State University; Ryan Gildersleeve, University of Denver; Rachel Holmes, Manchester Metropolitan University; Aaron Kuntz, University of Alabama; Liz Jones, Manchester Metropolitan University; Crystal Laura, Chicago State University; Susan Nordstrom, University of Memphis; Ann Merete Otterstad, Oslo University College of Applied Sciences; Anne Reinertsen, Nord-Trondelag University College; Bettie St. Pierre, University of Georgia; Jessica Van Cleave, Mars Hill University, *Mirka Koro-Ljungberg, University of Florida, and Maggie MacLure, Manchester Metropolitan University*

3071 Weaving Living Systems into Inquiry

11:00-12:20

Gregory 223

Chair: Hauk, Marna

Gaian Methods as Qualitative Inquiry, *Marna Hauk, Institute for Earth Regenerative Studies and Prescott College*

Women Ranchers as Ecojustice Educators, *Noël Cox Caniglia, Prescott College*

The Afro Eco-Abundance Consciousness, *Moleen Madziva, Prescott College and Macheke Sustainability Project*

Ecobricolage: Inquiry Infused with an Ecological Consciousness, *Tanya Miller, Prescott College and Blue Planet Living Institute*

The Inherent Ecologist: Weaving Living Systems into Inquiry Ethics, *Denise Mitten, PhD, Prescott College*

3072 The Religious and the Secular II

11:00-12:20

Gregory 319

Chair: Rebecca Morrow, University of Illinois, Urbana-Champaign

And Then There Was Nothing: An unexpected (non-)answer to a prayer, *Rebecca Morrow, University of Illinois, Urbana-Champaign*

Dancing in the public eye: Muslim American Women on Campus, *Shabana Mir, Millikin University*

Sati in Psychology: Exploring the Tension between Secular Buddhism and Mindfulness-Based Interventions, *Rachel Arianna Leipow, University of Illinois at Urbana-Champaign*

Introducing the Unfamiliar: Get to know your Muslim student!, *Abdellatif Al Sager, and Sharon Cocrane, Tennessee Tech*

3073 Directions in Computer Assisted Models Of Analysis

11:00-12:20

Gregory 205

Chair: Chrysostomos Giannoulakis, School of Physical Education, Sport, & Exercise Science, Ball State University

Narrative Visualization of Tentative Manifestations in Post-Intentional Phenomenological Inquiry, *Angelica Pazurek, University of Minnesota*

Topic Modeling Techniques in Qualitative Data Analysis, *Chrysostomos Giannoulakis, School of Physical Education, Sport, & Exercise Science, Ball State University, and Stefanos Poulis, Department of Computer Science and Engineering, Department of Mathematics, University of California, San Diego*

The Hidden Role of NVivo (and other QDAS) in Dissertations, *Kristi Jackson, Queri*

3074 Qualitative Research Online

11:00-12:20

Gregory 215

Chair: Janet Salmons

Teaching Qualitative Research Methods in an Online Doctoral Program: Advancing Pedagogical Methods that Embrace Reflexivity and Practice, *Bethany Hope Flora, East Tennessee State University*

Online Interaction: Challenges and Opportunities for Qualitative Research, *Catherine Anne Schmidt-Jones, UIUC*

Politics and Ethics of Qualitative Research Online, *Janet Salmons*

Finding Social Self in a Virtual Community: Writing Poetry as Self-Inquiry in a Blended Workspace, *Peter Williams, Northcentral University*

3075 Feminist Qualitative Research: Gender, Lived Experience, and the Production of Knowledge

11:00-12:20

Gregory 217

Chair: Rouhollah Aghasaleh, University of Georgia

Knowing the Other Gender: Rarely Taught, Roundly Learned, *Rouhollah Aghasaleh, University of Georgia, and Cory Buxton, The University of Georgia*

Gender, Sexuality, and Teaching: Exploring Gender and the Teaching Profession through Study of Men Teachers, *Christopher Michael Hansen, Illinois State University*

“It is not manly!”: The identity struggles of low-performing male college students in Taiwan, *Tzu-Hui Chen, Nanhua University(Taiwan)*

Intersecting feminist approach to research with Open Knowledge culture: the SIMReF experience, *Barbara Biglia, Universitat Rovira i Virgili, and Jordi Bonet Martí, Pontificia Universidad Católica de Valparaíso*

Women’s Lived Experience of Recovery from Addiction, *Kathy Lay, Indiana University School of Social Work, and Susan Larimer, Indiana University School of Social Work*

3076 Education: The Eyes of the University II

11:00-12:20

Gregory 219

Chair: Maria K. Lovett, Florida International University

The Education Effect: A university-community school partnership to support academic achievement in Liberty City, Miami, *Maria K. Lovett, Florida International University, and Rasul Mowatt, Indiana University*

An Exploration of Donor Defined Effectiveness and the Conflicting Roles of the Practitioner Researcher, *Geoffrey Bartlett, Central Michigan University*

Hindrances to Quality - A Qualitative Case Study of Attrition at a University Within a Developing Small Island State., *Kathy-Ann Sherma Lewis, University of the West Indies St. Augustine, and Jerome De Lisle, University of the West Indies, St. Augustine*

A Narrative Analysis of the Student Experience of Financial Hardship: Methodological Considerations, *Heidi Whitford, Barry University*

Place and passion: Exploring my journey through places in the university, *Lynn Stallings, Kennesaw State University*

SIG for Social Work: Gender and Sexual Minority Youth in Nonmetropolitan Communities: Peer, Organization, and

3077 Community-level Factors Impacting Development

11:00-12:20

English 160

Chair: Megan Paceley, University of Illinois at Urbana-Champaign School of Social Work

Community Climate for Gender and Sexual Minority Youth: A Mixed Method Analysis of Objective, Perceived, and Qualitative Climate Measures, *Hortencia Arizpe, University of Illinois at Urbana-Champaign School of Social Work, Megan Paceley, University of Illinois at Urbana-Champaign School of Social Work, and Amanda Hwu, University of Illinois at Urbana-Champaign*

Gender and Sexual Minority Youth's Perceptions of Social Support and Utilization of Community-based Resources: A Mixed Methods Analysis with Social Work Implications, *Amanda Hwu, University of Illinois at Urbana-Champaign, Megan Paceley, University of Illinois at Urbana-Champaign School of Social Work, and Hortencia Arizpe, University of Illinois at Urbana-Champaign School of Social Work*

Arts and Social Justice Advocacy as Social Work Practice with Gender and Sexual Minority Youth: Process Evaluation of a Youth Theater Program, *Margaret Thomas, The UP Center of Champaign County, and Megan Paceley, University of Illinois at Urbana-Champaign School of Social Work*

Ensuring Cultural Applicability of a Model of Positive Youth Development for Use with Nonmetropolitan Gender and Sexual Minority Youth: Understanding Ecological Assets, *Megan Paceley, University of Illinois at Urbana-Champaign School of Social Work, Hortencia Arizpe, University of Illinois at Urbana-Champaign School of Social Work, and Amanda Hwu, University of Illinois at Urbana-Champaign*

3078 Spotlight: Directions in Participatory Action Research II

11:00-12:20

Davenport 113

Chair: Lubomir Popov, Bowling Green State University

The Niche for Qualitative Methods in Participatory Design, *Lubomir Popov, Bowling Green State University*

Qualitative Research Methodologies as Partners of Quantitative Educational Development Benchmarks, *Margaret Trotta Tuomi, University of Jyväskylä, Finland*

Phronesis As a Methodological Orientation in Qualitative Research: Can We Have a Methodology of Action, Not Production?, *Austin James Pickup, The University of Alabama*

Storied Identities: Cooperative Inquiry with a Group of Future Psychotherapists, *Laura Formenti, Università Milano Bicocca*

Qualitative Methods for Walk-Through Post-Occupancy Evaluation, *Lubomir Popov, Bowling Green State University*

Cooperative Inquiry as the Study and Practice of Human Inspiration, *Laura Dawn Russell, Denison University*

3079 Power Dynamics

11:00-12:20

Altgeld 314

Chair: Renee Moran, East Tennessee State University

Dear Barista: Professors as Members of the Service Class, *Bradley Gangnon, Takoda Institute, and Constance Milbourne, Rhode Island College*

Who Is In Charge?: Teacher Perceptions of Issues of Power, *Renee Moran, East Tennessee State University*

Tales From the Field: An Examination of Power and Collaborative Relationships Between School Resource Officers and School Officials. *Ellyn M. Dickmann, University of Wisconsin-Whitewater, Ellyn Dickmann, University of Wisconsin-Whitewater*

Women and Leadership in Universities: Investigating the Leaky the pipe, *Kirsten Locke, University of Auckland*

3080 Directions in Borderland/Mestizaje Feminisms

11:00-12:20

Chem Annex 112

Chair: Kelly Medellin, Midwestern State Univeristy

Latina Immigrants: Women Living in Borderlands, *Freyca Calderon, Texas Christian University*

Becoming in the field: Dialogue with Latina girls and practicing science, *Shakhnoza Kayumova, University of Georgia*

The Path to Conocimiento and Shifting: Gloria Anzaldúa and Me, *Kelly Medellin, Midwestern State Univeristy*

'You Don't Belong Here, You're Not Safe', A Marimacha's Meditation on Educational Discourses of Safety, *Tanya Diaz-Kozlowski, University of Illinois at Urbana Champaign*

3081 Education: Online and Digital Education I

11:00-12:20

Noyes 100

Chair: Sara Brierton, NC State University

Building a Stronger Nest, *Sara Brierton, NC State University, and Jacklyn Bruce, NC State University*

An Apprenticeship-of-Observation in Online Learning: Examining influences on our online teaching practices, *nesrin bakir, university of minnesota, and Jolie Kennedy, University of Minnesota*

Adolescent Girls' Conceptions of Free Online Math Tutor Khan Academy, *Lori Ann Cargile, University of Cincinnati, and Shelly Sheats Harkness, University of Cincinnati*

It's the end of the world as we know it (and we are relatively fine): Teaching qualitative research online, *Maja Miskovic, Concordia University Chicago, and Elena Lyutykh, Concordia University Chicago*

3082 Conceptualizing the Intercultural

11:00-12:20

Noyes 161

Chair: Bin Zhang

Explore the Intersection of Globalization, Postcolonial, and Communication Studies at Contemporary Intercultural Communication Studies: A Response to Shome and Hegde's Arguments, *Bin Zhang*

Internalized Oppression and Passing: Identity Narratives among Roma in Urban Romania, *Anca Birzescu, BGSU*

Hybridity and Identity: International Students and the Building of Bridges across Cultures, *Jana Simonis, Southern Illinois University Carbondale*

3083 Ontologies

11:00-12:20

Noyes 165

Chair: Gresilda Anne Tilley-Lubbs, Virginia Tech

Affective Tensions, Sensual Possibilities: Considering Multisensual Ethnography in Practice, *Walter Gershon, Kent State University, and Boni Wozolek, Kent State University*

Vehicle Collision Experiences: "I'm Not in Pieces, But Need Help to Get My Life Back", *Gail Margaret Lindsay, University of Ontario Institute of Technology, Silvano Mior, Canadian Memorial Chiropractic College, Pierre Côté, University of Ontario Institute of Technology, Linda Carroll, University of Alberta, and Heather Shearer, University of Ontario Institute of Technology*

Reconciling Two Selves in the Same Body, *Gresilda Anne Tilley-Lubbs, Virginia Tech*

Evidence in Practice: The Ontological Politics of "Evidence-Based" Education, *Thomas Archibald, Virginia Tech*

Reflexivity? Ontological and Epistemological Understandings in a Humanistic Research Methods Class, *Sandra Faulkner, Bowling Green State University*

3084 Adolescent Populations

11:00-12:20

Noyes 217

Chair: Aline Veras Morais Brilhante, Universidade de Fortaleza

Challenging the Status Quo of Pre-determined Objectives: Expressive Outcomes in a High School Experiential Program, *Rebecca Shargel, Towson University*

The Voice of an Unrecognized Reader, *Erin Lee Smith, Tennessee Technological University*

Student and Educator Perceptions about the Transition to Ninth Grade, *Jody Sloat, Columbus State University*

The “northeastern male” in training – Gender relationships in discourse of teens from Ceará, *Aline Veras Morais Brilhante, Universidade de Fortaleza, Ana Maria Fontenelle Catrib, Universidade de Fortaleza, Gracyelle Alves Remígio Moreira, Universidade de Fortaleza, Raimunda Magalhães da Silva, Universidade de Fortaleza, and Natália Bitar da Cunha Olegário, Universidade de Fortaleza*

The Psychosocial Determinants of Diabetes Management for Adolescents living with Diabetes, *Jodi Sutherland, University of the West Indies*

SIG for Arts-Based Research: Using the Body and 3085 Performance in Arts-Based Research

11:00-12:20

Lincoln 1000

Chair: Juan Camilo Londono Manco, Independent artist

The body against the glossary, *Juan Camilo Londono Manco, Independent artist*

Transforming scholarship to the stage: Adaptation, trigger scripting, and autoethnography come to life in *A Good Death, Lou Clark, Arizona State University*

“Shuttling” between past and present with constraints: A dancer’s self-narrative, *Kuan-yu Chu, University of Taipei, Rayuan Tseng, University of Taipei, and Li-chuan Kao, University of Taipei*

The Ideal Art Student’s Guide to Dress and Performance, *Amy Albert Bloom, The Pennsylvania State University*

SIG for Arts-Based Research: Image, Visual Culture, and Identity

11:00-12:20

Lincoln 1027

Chair: Amana Marie LeBlanc, Georgia State University

Gender Identity Negotiation of Female Gamers: A Fiction-Based Approach, *Amana Marie LeBlanc, Georgia State University*

On Materiality in Visual Arts-Based Research, *Richard Siegesmund, Northern Illinois University*

Linking Arts-Based Inquiry, Identity Work, and Disciplinary Practice, *George Kamberelis, University of Wyoming, Diane Panozzo, University of Wyoming, Wendy Bredehoft, University of Wyoming, Debalina Maitra, University of Wyoming, and Amanda Sanders, University of Wyoming*

Fabricated Meaning in the Directed Image, *Paula Mahoney, Monash University, Melbourne, Australia*

Art Starters, Look Books, Pinterest, and Pedagogy, *Audrey Thompson, University of Utah, and Eugene Tachinni, University of Utah*

Depictions of Death in Visual Art: Framing Death, *Paula Mahoney, Monash University, Melbourne, Australia*

CCQI SIG: Collage: A Performative Method for Queer(ing) Identities

11:00-12:20

Gregory 213

Chair: Julie Cosenza, Southern Illinois University, Carbondale

(Session Organizer) Julie Cosenza, Southern Illinois University, Carbondale; (Chair) Julie Cosenza, Southern Illinois University, Carbondale; (Panelist) Meggie Mapes, Southern Illinois University Carbondale; (Session Organizer) Benny Lemaster, Southern Illinois University, Carbondale; (Panelist) Benny Lemaster, Southern Illinois University, Carbondale; (Panelist) Gregory Sean Hummel, Southern Illinois University Carbondale; (Panelist) Julie Cosenza, Southern Illinois University, Carbondale; (Discussant) Tony Adams, Northeastern Illinois University,

3088 CCQI SIG: Issues in Collaborative Research

11:00-12:20

Lincoln 1057

Chair: Colleen Cleary, University of Missouri

Who Is Helping Who? The Blurred Lines of a Participatory Action Research Dissertation, *Colleen Cleary, University of Missouri*

Being Genuinely Collaborative in Collaborative Inquiry, *Sherry Marx, Utah State University, Monica Housen, Ridgefield Public Schools, and Christine Tapu, Pittsburgh Public Schools*

Let's Play it Safe: Ethical Considerations from Participants in a Photovoice Research Project, *Karin Hannes, KU Leuven, and Oksana Parylo, KU Leuven*

The "I" in Teamwork: Exploring Multiple Conceptualizations of Validity in a Critical Discourse Analysis Study, *Theresa McKinney, University of Nebraska-Lincoln, L. Janelle Dance, Lund University, Sweden & University of Nebraska-Lincoln, and Joseph Watfa, Lund University, Sweden*

3089 SIG for Critical & Post-structural Psychology: Theory & Method

11:00-12:20

Lincoln 1064

Chair: Nollaig Frost, Middlesex University

Being Pluralistic Alone, *Nollaig Frost, Middlesex University*

Discourse, Materiality, Power and the Person: Theoretical and Methodological Considerations, *Rachel Joffe Falmagne, Clark University*

3090 IIC SIG: Anti-Colonial Complexities in Co-Editing a Peer-Reviewed Journal.

11:00-12:20

Lincoln 1066

Chair: Montgomery, H. Monty

(Session Organizer) H. Monty Montgomery, University of Regina Faculty of Social Work; (Session Organizer) Craig A. Campbell, University of Saskatchewan College of Education; (Session Organizer) Heather Ritenburg, University of Regina Faculty of Education,

3091 SIG for Social Work: Feminism and Intersectionality

11:00-12:20

Lincoln 1090

Chair: Julie Cooper Altman, Adelphi University

The Use of Feminist Standpoint Theory to Give Voice to Central American Women's Immigration Experiences, *Cecelia Quinn, Loyola University Chicago School of Social Work*

Applying a Feminist Framework: Challenges Facing Domestic Violence Organizations, *Jennifer Meade, Rhode Island College School of Social Work*

tHAIRapy: Therapeutic hair care as a ethnically relevant treatment paradigm for African American foster youth, *Wendy Ashley, California State University Northridge Social Work Department*

Participant Experiences and Perceived Value of Mothers' Centers as a Vehicle for Social Change, *Julie Cooper Altman, Adelphi University*

SIG for Social Work: The Self in Practice: Social Work 3092 Autoethnography

11:00-12:20

Lincoln 1092

Chair: Alex Wagaman, Virginia Commonwealth University

Autoethnography as a Form of Social Work Practice and Research: an Approach for Changing Landscapes, *Frances Roberta Crawford, University of New England, New South Wales, Australia*

Managing The Wild: An Autoethnography of the Experience of a Research Team, *D. Crystal Coles, Virginia Commonwealth University, Molly Massey, Virginia Commonwealth University, Tracey Wingold, Virginia Commonwealth University, and Sarah Kye Price, Virginia Commonwealth University*

The Presentation of Trans in Everyday Life, *Elijah C Nealy, Columbia University*

Looking through the Magnifying Glass: A Duoethnographic Approach to Understanding the Value and Process of Participatory Action Research, *Alex Wagaman, Virginia Commonwealth University, and Ira Bohm-Sanchez, Phoenix College*

SIG for Social Work: Perceptions of Social Work Across 3093 Settings

11:00-12:20

English 259

Chair: Lisa Jennings, California State University, Long Beach

Community Leaders' Dialogue about Social Workers' Role in Community Development in Botswana: Successes and Challenges, *Tumani Malinga, University of Illinois at Urbana-Champaign, and Poloko Nuggert Ntshwarang, University of South Carolina*

The Current and Future Role of Social Work in Kazakhstan, *Terry Lea Koenig, University of Kansas, School of Social Welfare, Ane A. Tynyshbayeva, L. M. Gumilov Eurasian National University, Programme of Psychology and Social Work, Astana, Kazakhstan, Gani Madyarbekov, Department of Sociology, L. N. Gumilyov Eurasian National University, Astana Kazakhstan, Assem Karataeva Makhadiyeva, L. M. Gumilov Eurasian National University, Programme of Psychology and Social Work, Astana, Kazakhstan, Aislu Akhmediyarova, Center for Human Rights, UNICEF, Astana, Kazakhstan, Sherry Warren, University of Kansas, School of Social Welfare, and Elinor Tuhy, University of Kansas, School of Social Welfare*

Historical Research Demonstrates the Power of Social Work Advocacy, *Elizabeth B. Talbot, University of South Dakota*

Trust me, I'm a rogue TV social worker: Depictions of the profession in the media, *Lisa Jennings, California State University, Long Beach*

3094 Poster Area 13

11:00-12:20

Union Illini Room B

Voices of Rehabilitation Providers: Talking About Engagement, *Felicity Bright, Person Centred Research Centre, School of Rehabilitation and Occupation Studies, AUT University, Nicola Kayes, School of Rehabilitation and Occupation Studies, AUT University, Christine Cummins, Person Centred Research Centre, School of Rehabilitation and Occupation Studies, AUT University, Linda Worrall, Communication Disability Centre, CCRC-Aphasia and School of Health and Rehabilitation Sciences, The University of Queensland, and Kathryn McPherson, Person Centred Research Centre, School of Rehabilitation and Occupation Studies, AUT University*

You Go Girl: A Participatory Approach to Developing Health Interventions with Low-Income Mothers, *Robin L. Jarrett, University of Illinois-Urbana Champaign, and Kimberly A. Crossman, University of Illinois at Urbana-Champaign*

A Interface da Violência com a Institucionalização do Idoso, *Gracyelle Alves Remigio Moreira, University of Fortaleza, Luiza Jane Eyre de Souza Vieira, University of Fortaleza, Maria Vieira de Lima Saintrain, University of Fortaleza, Suzanne Vieira Saintrain, University of Fortaleza, and Juliana Guimarães Silva, Escola Nacional de Saúde Pública Sergio Arouca da Fundação Oswaldo Cruz*

Complex context of Primary Health Care and nursing leadership, *Gabriela Marcellino de Melo Lanzoni, Federal University of Santa Catarina (UFSC/ BRAZIL), Betina Hörner Schlindwein Meirelles, Federal University of Santa Catarina (UFSC/BRAZIL), Alacoque Lorenzini Erdmann, Federal University of Santa Catarina (UFSC/BRAZIL), Selma Regina de Andrade, Federal University of Santa Catarina (UFSC/BRAZIL), and Astrid Eggert Boehs, Federal University of Santa Catarina (UFSC/BRAZIL)*

Contribuições das ações promotoras de saúde para depressão em adolescentes, *Gabriela da Cunha Gomes, Universidade de Fortaleza, Simone Trindade da Cunha, Universidade de Fortaleza, Ana Maria Fontenelle Catrib, Universidade de Fortaleza, and Leonam da Cunha Gomes, Universidade de Fortaleza*

Daily life vocal demand of teachers' in modern times, *Christina Cesar Praça Brasil, Universidade de Fortaleza, Raimunda Magalhães da Silva, Universidade de Fortaleza, Mírian Barroso de Albuquerque, Universidade de Fortaleza, Carmem Cintra de Oliveira Tavares, Universidade de Fortaleza, Jarlideire Soares Freitas, Universidade de Fortaleza, and Maria Alix Leite Araújo, Universidade de Fortaleza*

Discourse of Elderly about Tooth Loss: Implications to Quality of Life, *Maria Vieira de Lima Saintrain, University of Fortaleza, Gracyelle Alves Remigio Moreira, University of Fortaleza, Suzanne Vieira Saintrain, University of Fortaleza, and Luiza Jane Eyre de Souza Vieira, University of Fortaleza*

Beyond the Masks: A Participatory Performance Exploring 3095 Issues of Inclusion/Exclusion in Schools and Beyond

1:00-2:20

Union 210

Chair: Norris, Joe

Sohyun An, Kennesaw State University; Corrie Davis, Kennesaw State University; Jillian Ford, Kennesaw State University; Paula Guerra, Kennesaw State University; Leena Her, Kennesaw State University; Patricia McHatton, Kennesaw State University; Joe Norris, Brock University; Amanda Richey, Kennesaw State University; Scott Ritchie, Kennesaw State University,

**Spotlight: On (Writing) Families: Autoethnographies of
3096 Presence and Absence, Love and Loss (2)**

1:00-2:20

Union 314 A

Chair: Jonathan Wyatt, University of Edinburgh and Tony Adams, Northeastern Illinois University

Bedtime Stories, Sophie Tamas, Carleton University

Roses and Grime: Tattoos, Texts, and Failure, Desireé Rowe, University of South Carolina, Upstate

A Critical Autoethnographic Exploration of Narrative Momentum in Families, Andrew F. Herrmann, East Tennessee State University

My Daddy is Slick, Brown, and Cool Like Ice Water, Robin Boylorn, University of Alabama

Temporary Blindness, Gunnhildur Jonsdottir, University of Iceland

**Plenary: Putting the New Empiricisms/New Materialisms
3097 to Work: Part I**

1:00-2:20

Union 314 B

Chair: Elizabeth A St.Pierre, University of Georgia

Plugging the World into the Deleuzian Machine: Thinking New Possibilities in Geography Education, Stacey Kerr, University of Georgia

Assessments: Students' Vibrant Matter, Rouhollah Aghasaleh, University of Georgia

Becoming-animal: Oscar Pistorius, Cindy Blair, University of Georgia

Fertile Intra-Actions: The Apparatus of The Mother, Jessie Daniels, University of Georgia

The Farmers Market Feels Good: Walking and Talking in Two Local Farmers Markets, Erin Crews Adams, University of Georgia

3098 Qualitative Inquiry Roots in Barry MacDonald's Democratic Evaluation

1:00-2:20

Union Illini Room A

Chair: Robert Stake, University of Illinois

Confronting Ministries of Education, *Ian Stronach, Liverpool John Moores University*

Ethical Questions in Program Evaluation, *Merel Visse, VU Medical Center, Amsterdam, and Jennifer Greene, University of Illinois*

3099 Global Perspectives on QI: The View from African Nations

1:00-2:20

Union 209

Chair: Anne Lutomia, University of Illinois at Urbana Champaign

Examining and Contextualizing Kenya's Maendeleo ya Wanawake Organization through African feminist and Subaltern theory lenses, *Anne Lutomia, University of Illinois at Urbana Champaign, Brenda Nyandiko Sanya, University of Illinois, Urbana-Champaign, and Dorothy Owino Rombo, State University of New York SUNY Oneota*

The Dynamics of developing Inter-Institutional and Cross-Disciplinary Communities of (Research) Practice (CoPs) in South African Education Research, *Loyiso Jita, University of the Free State, Matseliso Mokhele, University of Fort Hare, and Pat Mafora, University of South Africa*

Nigerian Creole in Classroom Instruction: Power, Prior Knowledge and Perceptions, *Dr. Uju C Ukwuoma, Paris & Drina Academy Nigeria*

When consent forms are not returned : A qualitative inquiry in a former white school in South Africa, *Nomalanga P Grootboom, University of South Africa*

3100 Directions in Grounded Theory: II

1:00-2:20

Union 211

Chair: Kim Ward, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland

Let Me Tell You Something about Grounded Theory: Using Qualitative Methods in Coaching Forensics, *Manda V. Hicks, Boise State University*

Supervision in Grounded Theory Research: Is there a Difference?, *Melanie Birks, Centre for Nursing and Midwifery Research, and Jane Mills, Centre for Nursing and Midwifery Research*

Theoretical Legacies and Grounded Theory: My Evolving Epistemology, *Kim Ward, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland, Karen Hoare, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland, and Merryn Gott, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland*

Mutually Exclusive and Collectively Exhaustive: Typology Construction in Qualitative Research, *Chaya Koren, University of Haifa, and Zvi Eisikovits, University of Haifa*

Becoming and Being a Health Consumer: Findings From a Grounded Theory Study, *Jennifer Chamberlain-Salaun, James Cook University, and Jane Mills, Centre for Nursing and Midwifery Research, James Cook University*

3101 Graduate Study I

1:00-2:20

Union 215

Chair: Thomas W. Christ, Professor

Holy Shit! A Pooposal, *Kristen C. Blinne, University of South Florida*

Swan Song: A Poetic Autoethnography of My Time as a Graduate Student, *Glenn Allen Phillips, Texas A&M University*

An Autoethnography of Returning: The Road Back to Graduate School, *Jaime Nolan, South Dakota State University*

Research and Practitioner Orientation Doctoral Program: An Action Research Project, *Thomas W. Christ, Professor*

Collaborative Inquiry into a Collaborative Experience, *Heather L. Fox, University of Illinois at Urbana-Champaign*

3102 Autoethnography: Home

1:00-2:20

Union 217

Chair: grace giorgio, UIUC

Tracing Home's Habits: Performative Re-homings, *Devika Chawla, Ohio University*

Family feuds are forever, *grace giorgio, UIUC*

Septimus Smith Found His People: War, Whiteness, and the Search for HOME in My Own Body, *shamil limah, university of massachusetts*

Storying Ourselves, Storying Place: Growing up in Rural Australia., *Lesa Beel, RMIT*

Memory, Mourning and Miracles: Traversing Boundaries of the (Im)Possible through a Triple (Critical)

3103 Autoethnography

1:00-2:20

FLB G18

Chair: Claudio Moreira, University of Massachusetts

Memory, Mourning and Miracles: Traversing Boundaries of the (Im)Possible through a Triple (Critical) Autoethnography, *Claudio Moreira, University of Massachusetts*

Memory, Mourning and Miracles: Traversing Boundaries of the (Im)Possible through a Triple (Critical) Autoethnography, *Bryant Keith Alexander, Loyola Marymount University*

Memory, Mourning and Miracles: Traversing Boundaries of the (Im)Possible through a Triple (Critical) Autoethnography, *hari stephen kumar, University of Massachusetts Amherst*

Silence, Pride, and Shame: Multi-methods Explorations from the Margins

3104

1:00-2:20

FLB G32

Chair: Carol Rambo, Department of Sociology, University of Memphis

Shame, Pride, and the Social Bond: Exploring Emotion Cultures in White Supremacist Music, *Marshall Taylor, University of Memphis*

Males and the Discourse of Suspicion: Minimizing Suspicion in Early Childhood Education, *John Pruitt, University of Missouri*

Swept Under the Red Carpet: Scripting Pride, Silencing Shame in a New Religious Movement, *Amelia Blume, University of Memphis*

Walking Among Shells: A Layered Account of Studying Self-Injury from the Inside Out, *Brittany Presson, University of Memphis*

Twitch: Body Memories, Abreactions, Discourse and Silence, *Carol Rambo, Department of Sociology, University of Memphis*

**Exploring Ethical Communication: Conducting Research
3105 and Writing with Virtue**

1:00-2:20

FLB G36

Chair: Jennnfer Whalen, University of South Florida

(Session Organizer) Jennnfer Whalen, University of South Florida; (Panelist) Tasha Rennels, University of South Florida; (Panelist) David Purnell, University of South Florida; (Panelist) Nicholas Riggs, University of South Florida; (Panelist) Jennnfer Whalen, University of South Florida; (Chair) Jennnfer Whalen, University of South Florida,

**Examining the Culture of Medicine, One Autoethnography
3106 at a Time**

1:00-2:20

FLB G46

Chair: Nicole Defenbaugh, Lehigh Valley Health Network

Teaching the Future Autoethnographer: Bringing Patients & Physicians Together, *Nicole Defenbaugh, Lehigh Valley Health Network*

Broken doll: An illness narrative of stigma, disability, and doctor/patient relationships, *Abigail Morrison, Bloomsburg University*

The circle of life” – On the outside looking in: An autoethnographic experience about a physician exchange program in Africa, *Lindsay Pereira, Lehigh Valley Health Network*

Redefining the Image of Post Partum Depression, *Tara Frankhouser, Lehigh Valley Health Network*

A Routine Procedure, *Hannah Long, Southern Illinois University - Carbondale*

**Plenary: Advances in Qualitatively Driven Mixed Methods
3107 Research**

1:00-2:20

Lincoln 1051

Chair: Sharlene Hesse-Biber, Boston College and Nollaig Frost, Middlesex University

Combining qualitative methods pluralistically in mixed methods research: Challenges and Benefits, *Nollaig Frost, Middlesex University*

The applications and benefits of qualitatively driven mixed methods in clinical research, *Anthony Murphy, Middlesex University, U.K.*

ZDP + Symposium + Literacy + Culture + Abduction:
3108 Learning from experience

1:00-2:20

Gregory 223

Chair: Juan E. Montoya Marin, Universidad Pontificia Bolivariana

ZDP + Symposium + Literacy + Culture + Abduction: Learning from Experience, *Claudia Velez-Zapata, Universidad Pontificia Bolivariana*

3109 LGBTQ Issues

1:00-2:20

Gregory 319

Chair: Marne Austin, Saint Mary's College, and Wonda Baugh, Bowling Green State University

An Invitational Bomb: Relational Experiences of Coming Out, *Marne Austin, Saint Mary's College, and Wonda Baugh, Bowling Green State University*

The Love That Only Sometimes Dares to Speak Its Name: Erotic Gay Man/Straight Woman Relationships, *Jimmie Manning, Northern Illinois University*

Queer and Uncanny: Body Pedagogics of Female Natural Bodybuilding, *Dean Garratt, University of Chester*

Cross-Atlantic Discourses in Celebrity Coming Out Stories: The Cases of Ricky Martin and Tiziano Ferro, *Richard Sawyer, Washington State University Vancouver, and Angelo Benozzo, University of Valle d'Aosta*

Ethical Dilemmas in Collaborative Qualitative Research, *Stevie Munz, Ohio University, and Justin Rudnick, Ohio University*

Digital tools for qualitative research, part 1: New ways of reviewing the literature, engaging in reflexivity,

3110 collaborating, and representing findings

1:00-2:20

Gregory 205

Chair: Paulus, Trena

(Session Organizer) Trena Paulus, University of Tennessee; (Session Organizer) Jessica Nina Lester, Indiana University; (Session Organizer) Lisa McNeal, Appalachian State University; (Session Organizer) Art Herbig, Indiana-Purdue University Fort Wayne; (Panelist) Trena Paulus, University of Tennessee; (Panelist) Lisa McNeal, Appalachian State University,

3111 Distances & the Online

1:00-2:20

Gregory 215

Chair: Alfonso García-Monge, Universidad de Valladolid

Tensions and Limitations in the Development of an Online Community of Educational Practice Analysis, *Alfonso García-Monge, Universidad de Valladolid, Pablo Del Val, Universidad de Valladolid, Nicolás Bores Calle, Universidad de Valladolid, Ivan Manuel Jorrián-Abellán, Universidad de Valladolid, and Aitor Gomez Gonzalez, Universidad Rovira i Virgili*

Blurred through translation? Exploring a technique of masking qualitative online data., *Christian Schmieder, UW Madison, and Amanda Ochsner, University of Wisconsin-Madison*

Co-constructing transnational narratives: Two educators examine fluid identities in/between/beyond societies and nations, *Joy L. Wiggins, Western Washington University, and Gumiko Monobe, Kent State University*

Then They Came for the Educators: A Narrative of Timely Concern, *Stephanie Ezell, University of Illinois at Chicago*

Politics and poetics of re-making meanings of narratives, *Thushari Welikala, King's College London*

3112 Feminist Qualitative Research: The Academy

1:00-2:20

Gregory 217

Chair: Jennifer Lynn Metz, Towson University

Women chairs in academic medicine: Strategic intuition, *Carol Isaac, Mercer University - Atlanta*

“Healing in the Academy to Heal the Academy”: Women of Color Teaching Self Love to Survive & Thrive in Academia, *Cecilia Elizabeth Suarez, University of Illinois at Urbana Champaign, and April Michelle Warren-Grice, University of Illinois Urbana-Champaign*

Walking the Talk: Tensions between Analysis and Advocacy in Ethical Inquiry, *Tanya Halldórsdóttir, University of Manchester*

Finding a Title...9: Exploring Women's Collegiate Athletics Now and in the 1990s, *Jennifer Lynn Metz, Towson University, and Sofia Read, Towson University*

Feminist Research Action: Pitfall, contradictions and strengths, *Barbara Biglia, Universitat Rovira i Virgili, and Edurne Jimenez Perez, Universitat Rovira i Virgili*

3113 Education: Standards and Testing

1:00-2:20

Gregory 219

Chair: Maureen P Fennessy, School of Teaching and Learning, University of Florida

Common Core State Standards, Writing, and the New Teacher, *Maureen P Fennessy, School of Teaching and Learning, University of Florida*

“Doing resistance” in a public forum: A discourse analysis of teacher response to education reform, *Amber Warren, Indiana University, and Natalia Ward, University of Tennessee*

Mindfulness as a Way to Heal Trauma from Cheating Scandals and Standardized Testing, *Marsha Francis, University of Georgia*

The perceptions on the relationship between conventional testing requirement and actual language performance in academic contexts: The case of international students in Korea, *Sung-won Park, Chung-Ang University, Dong il Shin, Chung-Ang University, and Hee Young Choi, Millikin University*

High-Stakes Test Preparation and its Impact on Test takers Poss, *Jungwon Yoo, Chung-Ang University, Dong il Shin, Chung-Ang University, and Hee Young Choi, Millikin University*

3114 SIG for Social Work: Young People in High Risk Situations

1:00-2:20

English 160

Chair: Dhira D. Crunkilton, Southeast Missouri State University

“It’s not easy to raise children here”: The risks and coping strategies associated with raising children in an inner-city neighborhood of Istanbul, *Ozge Sensoy Babar, N/A*

Race and Out of School Suspensions: Narratives from African American children, their parents, and educators, *Robert Joseph Wilson, University of Minnesota - School of Social Work, Wendy Haight, University of Minnesota - School of Social Work, Misa Kayama, University of Minnesota - School of Social Work, Jane Marie Marshall, University of Minnesota, Twin Cities Campus, and Priscilla Gibson, University of Minnesota - School of Social Work*

Truth and Trauma Youth Empowerment Program: Qualitative Findings, *Thomas Kenemore, Chicago State University, Troy Harden, Chicago State University, Michael Edwards, Chicago State University, and Danton Floyd, Chicago State University*

Student Perceptions of Nonviolent Communication (NVC), *Dhira D. Crunkilton, Southeast Missouri State University*

Activemia: Activist and Academic Identities Intertwined in 3115 the Politics of Research

1:00-2:20

Davenport 113

Chair: Artemi I Sakellariadis, Centre for Studies on Inclusive Education (CSIE) and Katrien De Munck, Ghent University

Becoming Collective as an Answer to Categorization in Education., *Inge Van De Putte, Ghent University*

Dangerous Work: The Self as Data, *Philip Smith, Eastern Michigan University*

Some Voices More Equal Than Others? Inquiring into Parental Choice of School for Disabled Children in England., *Artemi I Sakellariadis, Centre for Studies on Inclusive Education (CSIE)*

Researcher and Pedagogue as Designer, Co-creating Participation and Understanding the Complexities of Social (In)Justice., *Katrien De Munck, Ghent University*

“Research or revenge?”, A Personal Account of a Research Process in the Border Zone Between the Story of my Grandmother and ‘Emancipatory Research’, *Geert Van Hove, Ghent University*

3116 Qualitative Research & Social Justice

1:00-2:20

Altgeld 314

Chair: Wayne A Babchuk, University of Nebraska-Lincoln

“Fighting for Social Justice”: Improving Research-Based Practice in Minority Health Care, *Wayne A Babchuk, University of Nebraska-Lincoln, and Lesa L. Brand, University of Nebraska-Lincoln*

The Politics of Prosecutorial Discretion as Social and Legal Politics in Qualitative Research and Methodology, *Demetra Marie Pappas, Independent Scholar*

A quest to promote social justice within South African public schools: Examining deliberative as opposed to assimilationist strategies towards racial integration, *Thinavhdzulo Norman Mafumo, University of Limpopo*

Deep Impact? Mapping Power Flows, Social Justice and Civic Engagement Via Education Reform Documentaries, *Christy Wessel Powell, Indiana University*

3117 Directions in Critical Indigenous Research I

1:00-2:20

Chem Annex 112

Chair: Ching-Chiu Lin, University of British Columbia

Media Arts for Inquiry: Indigenous youth, media production and community engagement, *Ching-Chiu Lin, University of British Columbia*

Demystification and Enchantment among the Mopan Maya, *Erik Stanley, University of Virginia*

Indigenous education in Mexico: What do the key players say?, *Graciela Cortes-camarillo, Secretaria Educacion Yucatan, and Leyla G. Leo-Peraza, Secretaria Educación Yucatan*

Encounters, Epiphanies, and Reflections: Traveling Tales, *Deborah Smith-Shank, The Ohio State University*

3118 Conceptualizing Black feminist/womanist intellectual thought in educational research

1:00-2:20

Noyes 100

Chair: Manning, Karla Rose

(Session Organizer) Karla Rose Manning, University of Wisconsin-Madison; (Session Organizer) Cynthia Dillard, University of Georgia; (Session Organizer) Venus Evans-Winters, Illinois State University; (Session Organizer) Phil Bostic, University of Wisconsin-Madison; (Session Organizer) Kristen Duncan, University of Georgia; (Session Organizer) Kerry Wilson, University of Illinois-Urbana Champaign; (Session Organizer) Latoya Johnson, University of Georgia,

3119 Conceptualizing the Multicultural

1:00-2:20

Noyes 161

Chair: Rania Salman, University of North Texas

Hide and seek curricula: An uneven playing field for bilingual students, *Rufaro A Chitiyo, Tennessee Technological University, and Dorota Silber-Furman, Tennessee Technological University*

The (Mis)representation of the Middle East and Its People in Elementary School Social Studies Textbooks: A Postcolonial Analysis, *Rania Salman, University of North Texas*

Enabling repeatability and transferability in qualitative research through an interdisciplinary approach, *Lakshmi Priya Rajendran, University of Sheffield, Stephen Walker, University of Sheffield, and Rosie Parnell, University of Sheffield*

Our will to construct a horizontal bridge between uneven latitudes, *Silvia M. Benard, Universidad Autonoma de Aguascalientes*

3120 Researching Transformative Projects Grounded in Ontological/Phenomenological Inquiry

1:00-2:20

Noyes 165

Chair: carolyne j White, Department of Urban Education, Rutgers University

Chair: Carolyne J. White, Rutgers University; Uchenna Baker, University of North Carolina Wilmington; Andrea Kanneh, The University of Trinidad and Tobago; AnaMaria Rivera, Temple University; Sarah Tracy, Arizona State University; Tony Zampella, Rutgers University,

3121 Education: Pre-Service Teachers I

1:00-2:20

Noyes 217

Chair: Jeanne Koehler, Illinois Wesleyan University

Researching with Undergraduate Pre-Service Art Teachers: Rewards and Insights,
Amanda Alexander, UT-Arlington

Me-Search, Self Study, and Teacher Identity, *Jeanne Koehler, Illinois Wesleyan University*

College Students' Journal Writing Responses in a Mathematics
Course: Meaningful Learning through Writing, *Mary G. Zeleny, University of Nebraska*

Reading and Responding to Literature: A Qualitative Study of Teachers'
Experiences of learning Children's Literature, *Tati L Durriyah, The Ohio State University*

Easily Distracted: Young Children Negotiating Contemporary Pedagogy Practice,
Daniel K. Thompson, Penn State University

SIG for Arts-Based Research: Body and Emotion in Arts 3122 Learning and Research

1:00-2:20

Lincoln 1000

Chair: Gili Hammer, University of Michigan

Researching disability and the sensory body through the arts: An interdisciplinary
analysis of disability culture, *Gili Hammer, University of Michigan*

An Arts-Based Study of the Dynamics of Expressing Positive Emotions within
Intersubjective Art Making, *Gioia Chilton, Drexel University*

Dance as Embodied Learning: Communities in Motion, *Eeva Anttila, University of the Arts, Helsinki*

Resingularizing the existential territories of childhood through prosthetic
visuality and the art of Ahlam Shibli, *Laura Traft-Prats, University of Wisconsin-Milwaukee*

**Celebrating the Social Fictions Series: Advances in
3123 Publishing Arts-Based Research**

1:00-2:20

Lincoln 1027

Chair: Patricia Leavy, Independent

Developing the Social Fictions Series, *Patricia Leavy, Independent*

Zombie Seed and the Butterfly Blues: A Case of Social Justice, *Robin P Clair, Purdue University*

Family Stories, Poetry and Women's Work : K4, M1: Knit Four, Frog One (Poems), *Sandra Faulkner, Bowling Green State University*

Modernity & Industrialization, Culture & Relationships: A Novel About Double Visions in Mexico, *Sarah Amira de la Garza, Arizona State University*

Critical Play/s: Embodied Research for Social Change, *Anne Harris, Monash University*

**CCQI SIG: Plenary: Contemporary Critical Qualitative
3124 Inquiry II**

1:00-2:20

Gregory 213

Chair: Donald R Collins, Prairie View A&M University

Critical Qualitative Research in Global Neoliberalism, *Gaile Cannella, Arizona State University, and Yvonna Lincoln, Texas A&M Unveristy*

'Post-critical' research? Some thoughts on the implications of feminist materialism and the new empiricisms, *Maggie MacLure, Manchester Metropolitan University*

Centering Critical Inquiry: Methodologies that Facilitate Critical Qualitative Research, *Michelle Salazar Perez, New Mexico State University, and Penny A Pasque, University of Oklahoma*

Discussant, *Camilla Eline Andersen, Hedmark University College*

3125 CCQI SIG: Negotiating Survival and Identity

1:00-2:20

Lincoln 1057

Chair: Bitá H Zakeri, Ph.D. Candidate

Persian Women Conversing at Brunch: Language and Identity, *Bitá H Zakeri, Ph.D. Candidate*

A Multi-Methods Approach to Qualitative Inquiry to Explore Mexican American Women in Higher Education, *Janet Rocha, UCLA*

Academic risk and resilience: Life stories of successful students from a low performing secondary school in Trinidad & Tobago, *Alicia Lucien- Baptiste, University of the West Indies, and Jerome De Lisle, University of the West Indies, St. Augustine*

3126 SIG for Critical & Post-structural Psychology: Women

1:00-2:20

Lincoln 1064

Chair: Barbara Biglia, Universitat Rovira

Feminist Research Action: Pitfall, Contradictions and strengths, *Barbara Biglia, Universitat Rovira, and Edurne Jimenez Perez, Universitat Rovira*

Is Having a Period a Lifestyle Choice? Pharmaceutical Shaping of Menstruation Suppression as Normal & Healthy?, *Colleen McMillan, University of Waterloo, and Amanda Jenkins, York University*

Analysing Representation of Women as Perpetrators of Violence in the Media, *Satu Venäläinen, University of Helsinki*

An experience with elderly women using arts as a tool for socialization, *Leticia Aydos da Silva, Federal University of Santa Catarina, and Walter Ferreira de Oliveira, Federal University of Santa Catarina*

Exploring the “Coming Out” Experiences of Undocumented Latino/a College Students, *Jocelyn Santana, Northern Illinois University, and D. Eric Archer, Northern Illinois University*

3127 IIC SIG: Indigenous Approaches to Knowledge I

1:00-2:20

Lincoln 1066

Chair: Patrick J Lewis, University of Regina

An Exploration of the Role of Culture in the Identity of Urban Indigenous Youth in Montreal, *Elizabeth Fast, McGill University*

Indigenous Early Childhood Education in Aotearoa, *Mary Eileen Skerrett, Canterbury University*

Native American Youth Discourse: When Figured Worlds Clash, *Mary D Wehunt, University of Wyoming*

Storying treaties and the treaty Relationship: Enhancing treaty Education through Digital Storytelling (Part III), *Patrick J Lewis, University of Regina*

SIG for Social Work: Training Social Work Doctoral Students to Conduct Qualitative Research

1:00-2:20

Lincoln 1090

Chair: Ken Saldanha, Eastern Michigan University

Decision Making of Social Work Doctoral Students with Regard to Dissertation Topic and Research Method, *Katherine Williams, Loyola University Chicago, School of Social Work*

A Mid-Career Reflection on Multiple Ways of Knowing, *Sarah Kye Price, Virginia Commonwealth University*

Faculty, Trainer, and Student Perspectives on a Blended Teaching Model for CAQDAS Qualitative Research, *Judith Leitch, University of Maryland, Baltimore, Julianne Oktay, University of Maryland, Baltimore, and Ben Meehan, QDA Training*

Tales of Negotiating Research Relationships and Protocols to Conduct Research with Students in High Schools, *Ken Saldanha, Eastern Michigan University*

SIG for Social Work: Developmental Intervention Research 3129 and Theories of Change

1:00-2:20

Lincoln 1092

Chair: Aviva Zrihan Weitzman, School of Social Work, Tel-Hai College

Qualitative Inquiry in Intervention Development Research: Enhancing Wellness Approaches for Adults with Serious Mental Illness, *Abbey Marterella, Eastern Michigan University*

Women Empowerment Through Theory of Change, *Johnny Augustine, St. Ambrose University, Rajeev M Manikkoth, Amrita University, and Vivek C Kokkammadthil, Concern Worldwide*

A Theories of Change Evaluation: Implications for Consensus Building, *Meera Bhat, University at Albany, and Sarah Keeney, University at Albany*

A multi-dimensional model for reducing social violence, *Gary J. Krug, Eastern Washington University, and Peter Fawson, Eastern Washington University*

Constructing Change: Toward a Grounded Typology of Coping and Change among Men Who Battered, *Aviva Zrihan Weitzman, School of Social Work, Tel-Hai College, and Zvi Eisikovits, University of Haifa*

SIG for Social Work: Considering Emotion and Emotional 3130 Labor in Feminist Social Work Research

1:00-2:20

English 259

Chair: gita mehrotra, University of Utah, College of Social Work

Considering Emotion and Emotional Labor in Qualitative Feminist Social Work Research, *gita mehrotra, University of Utah, College of Social Work*

Using Photovoice with Sex Workers: Expressing Emotion, Experience and Process Through the Art Form of Collage, *Moshoula Capous-Desyllas, California State University, Northridge: Department of Sociology*

Laughter & Lagrimas: Centering Emotions in the Qualitative Research Interviewing Process, *Miriam Georgina Valdovinos, University of Washington, School of Social Work*

Rethinking Collaboration as Emotional Labor: Community Advisory Boards in Social Work Research, *Sarah Mountz, California State University, Northridge: Department of Social Work*

3131 Poster Area 14

1:00-2:20

Union Illini Room B

Enfrentamento de Mães Cegas na Educação dos Filhos menores de 12 anos, *Gracyelle Alves Remigio Moreira, University of Fortaleza, Juliana da Fonseca Bezerra, University of Fortaleza, Herla Maria Furtado Jorge, Universidade Estadual de Campinas, Raimunda Magalhães da Silva, Universidade de Fortaleza, Christina Cesar Praça Brasil, Universidade de Fortaleza, and Luiza Jane Eyre de Souza Vieira, University of Fortaleza*

Primary Health Care: causal conditions for the exercise of nursing leadership, *Gabriela Marcellino de Melo Lanzoni, Federal University of Santa Catarina (UFSC/ BRAZIL), and Betina Hörner Schlindwein Meirelles, Federal University of Santa Catarina (UFSC/BRAZIL)*

Afrontamiento de la Mujer Ante la Migracion de su Pareja y Repercusiones en su Salud, *Rebeca López Hernández, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Juan Pablo Cervantes Minjares, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Ericka Guadalupe Rufino, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Berenice Tavares Rodriguez, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, Carlos Gabriel Aguila Garcia, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, and José Luis López López, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara*

E agora? Realidades e perspectivas da mãe adolescente no Nordeste brasileiro, *Rita de Cássia Andrade Neiva Santos, Universidade Estadual do Ceará, Raimunda Magalhães da Silva, Universidade de Fortaleza, Francisco Antonio da Cruz Mendonça, Faculdades Nordeste, Patricia Moreira Collares, Fanor Devry Brasil, Alana Andrade Neiva Santos, Centro Universitário UniChristus, and Cleoneide Paulo Oliveira Pinheiro, Centro Universitário Estácio do Ceará*

Influência do gênero profissional masculino na periodicidade do exame Papanicolaou, *Luis Rafael Leite Sampaio, Universidade de Fortaleza, Francisco Antonio da Cruz Mendonça, Faculdades Nordeste, Carolina Maranhão Marques Lacerda, Conselho Regional de Enfermagem do Ceará, Adriana Kelly Almeida Ferreira, Conselho Regional de Enfermagem do Ceará, Lia Maristela da Silva Jacob, Universidade de Fortaleza, Cleoneide Paulo Oliveira Pinheiro, Centro Universitário Estácio do Ceará, and Keylla Márcia Menezes de Souza, Universidade de Fortaleza*

La salud y la religión en Río de Janeiro del siglo XXI, *Marcio Luiz Mello, Fundação Oswaldo Cruz, and Simone Oliveira, Fundação Oswaldo Cruz*

Percepção de homens sobre hipertensão arterial do sistema de saúde no Nordeste brasileiro, *Francisco Antonio da Cruz Mendonça, Faculdades Nordeste, Celeste Alfredo Mendonça, Faculdades Nordeste, Luis Rafael Leite Sampaio, Universidade de Fortaleza, Carolina Maranhão Marques Lacerda, Conselho Regional de Enfermagem do Ceará, Cleoneide Paulo Oliveira Pinheiro, Centro Universitário Estácio do Ceará, Adriana Kelly Almeida Ferreira, Conselho Regional de Enfermagem do Ceará, and Luziana Nara Alves do Nascimento, Universidade de Fortaleza*

3132 Spotlight: Narrative and Performance

2:30-3:50

Union 210

Chair: Patrick J Lewis, University of Regina

The three R's remembering, revisiting, and reworking: How we think, but not in school, *Patrick J Lewis, University of Regina*

The autoethnographic visitor: Liminal interrogations of lessons from the steps of the Union, *Lace Marie Brogden, University of Regina*

Drawn Out, *Kitrina Douglas, Leeds Metropolitan University*

Breathing Too Loud, *David Carless, Leeds Metropolitan University*

3133 Neither Here Nor There (1)

2:30-3:50

Union 314 A

Chair: Jonathan Wyatt, University of Edinburgh

I Can Sing a Rainbow, *Jan Bradford, University of Edinburgh*

Always in Thresholds, *Jonathan Wyatt, University of Edinburgh*

Floating In and Out of Me: Mind-Body Dissociation and the Challenge of Existence, *Natasha Thomas, University of Edinburgh*

My Voice or His?, *Fiona Murray, University of Edinburgh*

**Plenary: Putting the New Empiricisms/New Materialisms
3134 to Work: Part II**

2:30-3:50

Union 314 B

Chair: Elizabeth A St.Pierre, University of Georgia

Vibrant Matter in a Virtual World: How the New Materialisms Inform Video Game Research in Science Education, *Logan Leslie, University of Georgia*

Girlhood Deconstructed, *James Woglom, University of Georgia*

Becoming-Teacher Within/Against Neoliberal Modes of Governance, *Elizabeth Pittard, University of Georgia*

Losing a Little Control in Mathematics Education, *Pierre Sutherland, University of Georgia*

The Cyber Disciplining of Educators Through Pinterest, *Danelle Turcotte, University of Georgia*

**SIG for Social Work: The Development and Evaluation of
3135 Innovative and Arts-Based Interventions**

2:30-3:50

Union Illini Room A

Chair: Sophie Tamas, Carleton University

Co-constructed audio documentary and social work: The potential for voice and representation, *Brian L. Kelly, Loyola University Chicago*

Using music-based services to engage and promote young people experiencing homelessness strengths, *Brian L. Kelly, Loyola University Chicago*

Blogging Towards Recovery: An Introduction to Virtual Recovery Support, *Jayne Swanke, Southern Illinois University at Edwardsville*

Mapping Memory: Scrapbooks, vestiges, cyberatlases, and the everyday art of surviving abuse, *Sophie Tamas, Carleton University*

3136 Education: Pre-Service Teachers II

2:30-3:50

Union 209

Chair: Serkan Yilmaz, Hacettepe University

Preservice Science Teachers' Opinions related to Context Based Learning and Eligible Contexts: A Longitudinal Study, *Serkan Yilmaz, Hacettepe University*

Effect of Designing Experiments Based on constructivist Activities on Preservice Teachers' Evaluation of the Teaching Profession, *Zeki Bayram, Hacettepe University*

The discursive and embodied construction of preservice teacher identities across timescales, *Thomas Crumpler, Illinois State University, and Lara Handsfield, Illinois State University*

3137 Directions in Institutional Ethnography: Education

2:30-3:50

Union 211

Chair: Hui-Lien Hsiao, University of Illinois at Urbana Champaign

Heritage Language Maintenance by Chinese-American College Students: a Classroom Ethnographic Study, *Pei-Shan Yu, Indiana University Bloomington*

Good Fit for Schooling, *Zekiye Yahsi, Gazi University*

Issues of a Mismatched Curriculum: Chinese-as-a-Foreign Language teaching and Teacher Identity Change, *Hui-Lien Hsiao, University of Illinois at Urbana Champaign*

Bottom-Up Educational Leadership and Policy-Making through Storytelling: Language Policy in Practice at a Canadian Institute, *Patricia Ann Sackville, British Columbia Institute of Technology*

“Thinking outside the box”: critical thinking in pharmacy classrooms, *Erika Lourenco de Freitas, Regis University School of Pharmacy, and Djenane Ramalho de Oliveira, Universidade Federal de Minas Gerais*

Moral Decay in South African Schools: The case of a generation going wild?, *Joel Mocketla Mamabolo, University of Limpopo*

3138 Graduate Study II

2:30-3:50

Union 215

Chair: Arellys Aguinaga, University of Wisconsin-Madison

Teaching Diversity in the Graduate Classroom: Preparing Faculty to Engage in Best Practices through Qualitative Inquiry, *Melissa Morgan Consoli, University of California Santa Barbara, and Patricia Marin, Michigan State University*

Evaluation of graduate programs: the PhD and the training of scientists, *Alejandro Canales, Institute of Higher Education Studies, Universidad Nacional Autónoma de México, and Mery Hamui, Universidad Autónoma Metropolitana-A*

A Study of the Perception of Influence of Appalachian Culture on Female Doctoral Students at Marshall University, *Rikki Elaine Lowe, Marshall University*

Crossroads of Pink Cobblestone around the Ivory Tower: Female Students Reflect on their Career Journey, *Arellys Aguinaga, University of Wisconsin-Madison, Antía González Ben, University of Wisconsin-Madison, Laura Elizabeth Hamman, University of Wisconsin-Madison, Abigail Lindemann, University of Wisconsin-Madison, and Lai Wong, University of Wisconsin-Madison*

Psychology Doctoral Students: Assessing Qualitative Research Attitudes and Experiences, *Kuldhir S Bhati, University of Akron*

3139 Autoethnography: Inside, Outside, In Between I

2:30-3:50

Union 217

Chair: Djenane Ramalho de Oliveira, Universidade Federal de Minas Gerais

From frying pan to fire: A university professor's overnight journey to policy-maker and all-purpose guru, *Razia Sadik, Beaconhouse National University, School of Visual Arts and Design*

Multiple Views and Multiple Roles: A Duoethnographic Study of Counselor Education Doctoral Students, *Karin Fields, University of Florida, and Dayna Watson, University of Florida*

Academician and Coach: Playing Both Sides (An Autoethnography), *Jessie Daw, Northern State University*

Social Pharmacy?: An Accidental Autoethnography of Stumbling upon New Possibilities, *Djenane Ramalho de Oliveira, Universidade Federal de Minas Gerais*

Records of Falkenstein. A Performance about Gaining Recognition in the Scientific Community, *Claudia Canella, Institute of Popular Culture Studies, University of Zurich, Switzerland*

**Spotlight: From Where We Stood:the practice of
autoethnographic writing within a nursing graduate**

3140 program

2:30-3:50

FLB G18

Chair: Gorman, Geraldine

(Session Organizer) Geraldine Gorman, University of Illinois at Chicago;
(Discussant) Geraldine Gorman, University of Illinois at Chicago; (Session
Organizer) Patricia Curtis walsh, University of Illinois @ Chicago; (Session
Organizer) Erika Enk Reuter, University of Illinois at Chicago; (Session
Organizer) Nina Metsovaara, University of Illinois at Chicago; (Session
Organizer) rachel Renee, University of Illinis@Chicago,

3141 Confronting Silences

2:30-3:50

FLB G32

Chair: Claudio Moreira, University of Massachusetts

Rituals, Nicole A Villar Hernández, University of Massachusetts

I Belong, Nini Visaya Hayes, University of Massachusetts

*Confessions of a 'Pretend Friend' or Recognizing the Colonizer Inside Me, Dani
O'Brien, Can't Be Neutral*

*Performance, affect, and bodies: Performative knowledge and pedagogy, Rachel
Briggs, University of Massachusetts Amherst*

**Literature as Qualitative Case Study: Reading Louise
Erdrich's The Round House as Cultural Transfer and**

3142 Maintenance

2:30-3:50

FLB G36

Chair: LeMaster, Benjamin

*The Novel as Generative Case Study: Curriculum Design as Performative
Pedagogy, Elyse Pineau, Southern Illinois University at Carbondale, and Meggie
Mapes, Southern Illinois University Carbondale*

*Food in Four Thematic Principles within Louise Erdrich's The Round House,
Anthony Zarinana, Southern Illinois University, Carbondale*

*Somatic Discourse: A Case for Enfleshed Reconciliation in Louise Erdrich's The
Round House, Benny Lemaster, Southern Illinois University, Carbondale*

Spirit in The Round House: Examining Erdrich's Insights in/to Ojibwe Spirit(uality), *Gregory Sean Hummel, Southern Illinois University Carbondale*

Rhetorical Criticism, Praxis-Oriented Autoethnography, and Narratives of Sexual Assault in Louise Erdrich's The Round House, *Steven Kalani Farias, Southern Illinois University, Carbondale*

3143 Health: Issues Surrounding Illness

2:30-3:50

FLB G46

Chair: Mirjam Stuij, VUmc/EMGO+ and Mulier Institute

The Meaning of the Cancer; Disruptions in Time, Place, and Self, *Susan M. Hannum, Johns Hopkins Bloomberg School of Public Health, and Robert Rubinstein, University of Maryland, Baltimore Sounty*

Faith, Fear, and Sex: The Intersection of a Cervical Cancer Program with Local Disease Models, *Emily E. Chasco, University of Colorado Denver*

Compensating Nuclear Weapons Workers and Their Survivors: The Case of Fernald, *Patricia Kathleen Cianciolo, Northern Michigan University*

Beyond the Restitution Narrative: Storylines About Sport, Health and Illness of People with Diabetes, *Mirjam Stuij, VUmc/EMGO+ and Mulier Institute, Agnes Elling-Machartzki, Mulier Institute, and Tineke Abma, VUmc/EMGO+*

Life Long Illness, Generativity, and Anguish in Later Life; A Case Study of a Childless Older Woman, *Susan M. Hannum, Johns Hopkins Bloomberg School of Public Health, Helen K. Black, University of Maryland, Baltimore County, Robert Rubinstein, University of Maryland, Baltimore Sounty, and Kate de Medeiros, Miami University of Ohio*

Plenary: Diving Deep: What “Big Data” Researchers Can Learn from Qualitative Approaches and What Qualitative

3144 Researchers can Learn from Using Big Data?

2:30-3:50

Lincoln 1051

Chair: Sharlene Hesse-Biber, Boston College

Madness to her Methods: Bridging the Big and Deep Data Divide, *Janet Salmons*

Bringing Marshall McLuhan's “Ecologies of Communication Theory” Toward Understanding Big Data.”, *Sharlene Hesse-Biber, Boston College, and Hilary Flowers, Columbia University*

From Big Data Analytics to Grounded Theory: Turning Data Points into Relational Concepts, *Ronald Chenail, Nova Southeastern University*

**Working on the Edge: Innovative Uses of Qualitative
3145 Methods**

2:30-3:50

Gregory 223

Chair: Janice Morse, Professor

Learning to Get Behind the Data: Strategies for Doing Interpretive Analysis, *Kim Martz, University of Utah*

Palpably Poignant Interviews: Building Context and Relationship with Observation, *Terrie Vann-Ward, University of Utah*

Use of Interpretative Inquiry as a Tool for Predictive Innovation, *Lory Maddox, University of Utah / Intermountain Healthcare*

Using Qualitative Microanalysis to Develop Models to Evaluate Safe Bed Height and In-Bed Movements, *Janice Morse, Professor, Andrew Merryweather, University of Utah, Chris Wilson, University of Utah, Nathan Godfrey, University of Utah, and Alexa Doig, University of Utah*

**Men's Bodies: Narrative Accounts from Men of a Certain
3146 Age**

2:30-3:50

Gregory 319

Chair: Jay Baglia, DePaul University

(Session Organizer) Jay Baglia, DePaul University; (Session Organizer) Keith Berry, University of South Florida; (Panelist) Christopher Norman Poulos, University of North Carolina at Greensboro; (Panelist) Andrew F. Herrmann, East Tennessee State University; (Chair) Jay Baglia, DePaul University; (Panelist) Keith Berry, University of South Florida; (Panelist) Craig Gingrich-Philbrook, Southern Illinois University at Carbondale,

Digital tools for qualitative research, part 2: New ways of generating and analyzing data

2:30-3:50

Gregory 205

Chair: Trena Paulus, University of Tennessee

(Session Organizer) Trena Paulus, University of Tennessee; (Session Organizer) Derya Kulavuz-Onal, Salisbury University; (Session Organizer) Everett Painter, University of Tennessee; (Session Organizer) James Dorrough-Lewis, Nova Southeastern University; (Session Organizer) Chad Lochmiller, Indiana University; (Chair) Trena Paulus, University of Tennessee; (Panelist) Derya Kulavuz-Onal, Salisbury University; (Panelist) James Dorrough-Lewis, Nova Southeastern University; (Panelist) Everett Painter, University of Tennessee; (Panelist) Chad Lochmiller, Indiana University,

3148 Spotlight: Internet Research Lecture Series

2:30-3:50

Gregory 215

Chair: Shing-Ling S Chen, University of Northern Iowa

Power Points: The Politics of Qualitative Internet Research, *Lori Kendall, University of Illinois at Urbana-Champaign*

3149 Education: Reflexivity

2:30-3:50

Gregory 217

Chair: Judith Preissle, University of Georgia

Teaching Reflexivity in Qualitative Research: Fostering a Research Life Style, *Judith Preissle, University of Georgia, and Kathleen deMarrais, University of Georgia*

“Do We Follow What We Preach?: Teaching Qualitative Research and Practicing a Reflective Gaze”, *Diana G Palmerin Velasco, Department of Social and Political Sciences, Universidad Iberoamericana, and Sandra Vera Zambrano, Institut d’Etudes Politiques de Toulouse*

From Novice Researcher to Mentor: A Self-Reflexivity Exercise on Educating Teachers-as-Researchers, *Raúl Alberto Mora, Universidad Pontificia Bolivariana*

Teaching and Learning Qualitative Research ≈ Conducting Qualitative Research, *Liora Nutov, Gordon College, and Orit Hazzan, Technion*

Reframing Research for Practitioner-Scholars: An Approach to Qualitative Methodological Training, *Jessica Nina Lester, Indiana University, and Chad Lochmiller, Indiana University*

3150 Encountering the Common Core

2:30-3:50

Gregory 219

Chair: Elizabeth Campbell, Marshall University

The Children are Finally Learning—Let the Disruptions Begin!, *Angela D. Abbott, Grandview Elementary/Marshall University*

Wrapping up the Common Core: Don't Push the Button!, *Donna D. Hage, Marshall University / Harrison County Schools*

Adversary or Advocate? A Not-Quite-Convinced Teacher Educator Encounters the Common Core., *Elizabeth Campbell, Marshall University*

Politics and the Common Core: Teaching Science in the West Virginia Coalfields, *Jill E. Wood, Marshall University / Independence High School*

3151 SIG for Social Work: Phenomenology of Mental Illnesses and Brain Injuries

2:30-3:50

English 160

Chair: Magnus Mfoafo-M'Carthy, Wilfrid Laurier University, Ontario, Canada

Hope and Resiliency in Brain Injury Survivors: A New Goal-Setting Framework, *Barbara Barton, Western Michigan University*

Adults with Schizophrenia and their Active Participation in Mental Health Treatment, *Terry Lea Koenig, University of Kansas, School of Social Welfare, John B Thompson, St. Ambrose University, Social Work Department, Rick Goscha, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, Melisande Statz-Hill, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, Melinda Coffman, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, and Ally Mabry, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training*

'Perception or reality': Doing research with individuals of ethnic minority background diagnosed with serious mental illness, *Magnus Mfoafo-M'Carthy, Wilfrid Laurier University, Ontario, Canada*

Activism as Methodology: Building Bridges over Phantom 3152 Divides

2:30-3:50

Davenport 113

Chair: Sakellariadis, Artemi I

(Session Organizer) Artemi I Sakellariadis, Centre for Studies on Inclusive Education (CSIE); (Session Organizer) Katrien De Munck, Ghent University,

3153 Refugee Populations

2:30-3:50

Altgeld 314

Chair: Julia Marina Ruiz Osso, University of Manitoba

Transforming Deep-Rooted Conflicts through Peace Education and Qualitative Inquiry, *Julia Marina Ruiz Osso, University of Manitoba*

Bosnian and Somali Refugee Resettlement in St. Louis, Missouri, *Hisako Matsuo, Saint Louis University, Cynthia wessel, Saint Louis University, Candace Ruocco, Saint Louis University, Thu Do, Saint Louis University, Wala Almostadi, Saint Louis University, Emmanuel Uwalaka, Saint Louis University, and Kathryn Kuhn, Saint Louis University*

Shallow Interventions for Deep-Rooted Conflicts: Rethinking How We Approach Displacement, *Julia Marina Ruiz Osso, University of Manitoba*

Refugee Women Mental Health: Policy Implications, *Pauline Waweru, University of West Georgia*

3154 Immigrant Populations

2:30-3:50

Chem Annex 112

Chair: Wilfredo Alvarez, Northeastern Illinois University

“He Says Continue Moving Forward and Do What Your Mother Says”: Consejos in Transnational Families, *Rachel Hershberg, Tufts University*

Going Against the Grain: International Pharmacists in White Settler Spaces, *Tim Mickleborough, University of Toronto*

Retrato: Exploring the Life Experiences of Immigrant Women, *Karla O'Donald, Texas Christian University*

Language, Dirty Work, and Discursive Closure: A Case Study of Latina/o Immigrants' Experiences and Implications for Organizational Justice, *Wilfredo Alvarez, Northeastern Illinois University*

Hate at the border: A Foucaultian narrative analysis of anti-immigrants websites, *Marco Gemignani, Duquesne University, and Stephanie Confer, Duquesne University*

3155 Directions in Afrocentric Feminist Epistemologies

2:30-3:50

Noyes 100

Chair: Robin Phelps-Ward, Ball State University

An Emergent Africana Feminist Methodology: Health and Social Support in Zimbabwe, *Assata Zerai, University of Illinois*

Feminism Unfinished: Kenya's feminist and women's rights movements, *Brenda Nyandiko Sanya, University of Illinois, Urbana-Champaign, and Anne Lutomia, University of Illinois at Urbana Champaign*

"Our experiences as International Students are not just all the same!": Deconstructing Essentialism at the Intersections of Race, Gender, and Nationality in the U.S. Classroom, *Jana Simonis, Southern Illinois University Carbondale*

"Growing With My Hair": Black Women's Stories of Going Natural and Discovering the Self, *Robin Phelps-Ward, Ball State University*

We are here: Finding space and grace as teacher educators in predominately white institutions, *Kristen Duncan, University of Georgia, Stephanie Patrice Jones, University of Georgia, and Latoya Johnson, University of Georgia*

Black Girl Justice: Love(spirit), Labor(homeGiRLing) and Photography(memory), *Claudine Candy Taaffe*

3156 Conceptualizing the Postcolonial

2:30-3:50

Noyes 161

Chair: Koeli Moitra Goel, University of Illinois Urbana Champaign

Finding Space for the Speaking Subject: In search of more inclusionary research practices, *Koeli Moitra Goel, University of Illinois Urbana Champaign*

An Exploration of Minority Textual Discourses about Japanese American Internment History: A Critical Discourse Analysis of Farewell to Manzanar and Snow Falling on Cedars, *Yunhua Shen, Mr., and Bin Zhang*

Giving an account of oneself in the face of 'radicalised' hospitality, *Elmarie Kotze, University of Waikato*

Research in the Service of Empire, *Faith Ann Agostinone, Aurora University*

3157 From Being to Becoming(s) in Qualitative Inquiry

2:30-3:50

Noyes 165

Chair: Mark Vagle, University of Minnesota

Resisting Over-Coding in Post-Intentional Phenomenology, *Mark Vagle, University of Minnesota*

Hermeneutic Dialogue as Deconstruction?, *Melissa Freeman, University of Georgia*

Collective Memory Work as Lines of Flight, *Angela Coffee, University of Minnesota, and Colleen Clements, University of Minnesota*

Aesthetic-Material Encounters in Qualitative Analysis, *Brooke Anne Hofess, Appalachian State University, and Jaye Johnson Thiel, UGA*

3158 Consumer and Popular Culture

2:30-3:50

Noyes 217

Chair: Tiffany Bowden

Beyond Reefer Madness: an Analysis of Cannabis Consumer Culture, *Tiffany Bowden*

The End-of-Aisle Maneuver: Billboards, Promotions or Just Groceries, *Constance Milbourne, Rhode Island College*

Beards: What's He Hiding in There?, *Glenn Allen Phillips, Texas A&M University, and Jonathan David Quick, Texas A&M University*

How do older Millennials (age 22-34) experience and make sense of living in mixed-use communities?, *Chandra Bowden, University of Florida*

SIG for Arts-Based Research: Arts-Based Approaches in 3159 Health

2:30-3:50

Lincoln 1000

Chair: Irene Melabiotis, Western University

Fostering Learning Flexibility through Arts-Based Tasks: The Case Study of a Student with Learning Disabilities, *Irene Melabiotis, Western University*

LD: Learning Depression., *Courtney J Weisman, University of Illinois*

Taking Care of Depression: A Narrative Analysis, *Erin Lynn Scheffels, University of South Florida*

Arts-Informed Narrative Inquiry in Mental Health: Constructing person-centred care in a Relationship-Based Care Approach, *Jasna K. Schwind, Ryerson University, Gail Margaret Lindsay, University of Ontario Institute of Technology, Sue Coffey, University of Ontario Institute of Technology, Barb Mildon, Ontario Shores Centre for Mental Health Sciences, Sanaz Riahi, Ontario Shores Centre for Mental Health Sciences, Cathy Duivesteyn, Ontario Shores Centre for Mental Health Sciences, and Bobbie Ivankovic, Ontario Shores Centre for Mental Health Sciences*

3160 Spotlight: Women Who Write

2:30-3:50

Lincoln 1027

Chair: Patricia Leavy, Independent

The Fiction and Non-Fiction Dialectic: Writing Women's Stories, *Patricia Leavy, Independent*

Poetic Reconstructions: Writing in Poetry to tell life stories, *Valerie J. Janesick, University of South Florida*

Seven Minutes from Home: A Seven Year (and counting) Writing Project, *Laurel Richardson, The Ohio State University*

Writing into the Visual: Art as Research, *Gioia Chilton, Drexel University*

CCQI SIG: Disrupting Qualitative Inquiry: Possibilities and Tensions of Critical Educational Research

2:30-3:50

Gregory 213

Chair: Ruth Nicole Brown, University of Illinois

CRiT Walking for Disruption of Educational Master Narratives, *Mark Giles, University of Texas at San Antonio, and Robin Hughes, Indiana University*

Reports of Illegal Activities by Research Participant: Dis-Ordering Meaning-Making in Reflexivity Through Mexican American Studies, *Rosario Carillo, University of Arizona*

Crystallization as a Methodology: Disrupting Traditional Ways of Analyzing and (Re)presenting through Multiple Genres, *Candace Kuby, University of Missouri*

“Our Photos Are For Us First”: The Framing of a Black Girl’s Truth, *Claudine Taaffe*

CCQI SIG: Points of Departure: Affect, Diffraction, and Becoming

2:30-3:50

Lincoln 1057

Chair: Jasmine Ulmer, University of Florida

Death of the Teacher: A Deconstruction of the Teaching Apparatus, *Jasmine Ulmer, University of Florida, and Chelsey Lee Saunders, Teachers College, Columbia University*

Within the absence of Becoming. De-constructing field notes leaning on Deleuze and Guattari., *Elisabeth Fransson, The Norwegian Correctional Staff Academy*

Tracing Affective Points of Departure in Research: Against an Epistemology of Love, *Eddie Gamboa, Northwestern University*

3163 Directions in Qualitative Psychology I

2:30-3:50

Lincoln 1064

Chair: Jennifer Nyawira Githaiga, University of the Free State, South Africa

The ‘Pathology’ of Post-bereavement Bonds: Cultural Positioning in Qualitative Inquiry, *Jennifer Nyawira Githaiga, University of the Free State, South Africa*

Grief and Coping in Bereaved Turkish and American Women: Phenomenological Study with Consensual Qualitative Research, *Onur Ozmen, CIU, Ozgur Erdur-Baker, Middle East Technical University, and Heather L. Servaty-Seib, Purdue University*

Human Memory (Re)construction: Implications for Trustworthiness in Qualitative Inquiry, *Amber Esping, Texas Christian University*

Informants' Subjectness and Qualitative Research Politics, *Valentyna Podshyvalkina, Odessa I.I. Mechnikov National University, and Rodion Syynarenko, University of Kentucky*

Feeling with the Womb: Intersubjectivity and Embodiment in Victim-Perpetrator Dialogue in the Aftermath of Apartheid, *Pumla Gobodo-Madikizela, University of the Free State*

3164 IIC SIG: Critical Indigenous Pedagogies I

2:30-3:50

Lincoln 1066

Chair: Cindy Hanson, Faculty of Education, University of Regina

Archaeology of Colonisation: A Critical Voyage between Australia and Puerto Rico, *Carlos R Rivera Santana, The University of Queensland*

Cultural Identity: Metsis a Hña Hñu zone, *Iris Rubi Monroy Velasco, Facultad de Psicología, Universidad Nacional Autónoma de México, Corina Bejet, Dirección de Investigaciones Epidemiológicas y Psicosociales, Instituto Nacional de Psiquiatría Ramón de la Fuente, Emily Ito Sugiyama, Facultad de Psicología, Universidad Nacional Autónoma de México, and Catalina González Forteza, Instituto Nacional de Psiquiatría Ramón de la Fuente*

Yoremes of Sinaloa and their inclusion to the information society, *José G. Vargas-Hernández, University Center for Economic and Managerial Sciences, University of Guadalajara*

Memories, Stories, and Intergenerational Learning: Case Studies from Chile and Canada, *Cindy Hanson, Faculty of Education, University of Regina*

3165 SIG for Social Work: Gender and Narrative in Social Work

2:30-3:50

Lincoln 1090

Chair: Jonel Thaller, Arizona State University

Intimate partner sexual violence and the victim impact statement: Unique considerations for service providers., *Karen-Lee Miller, University of Toronto*

Gendered difference in exploring the meaning of carceral experiences, *Michael Steven Balliro, Delaware State University*

Use of Narrative Analysis to Explore Justifications of Reproductive Coercion in Intimate Relationships, *Jonel Thaller, Arizona State University*

**SIG for Social Work: An Overview of Methods and
3166 Methodologies**

2:30-3:50

Lincoln 1092

Chair: Jane F. Gilgun, University of Minnesota, Twin Cities

Constructivist Grounded Theory and Social Work: Exploring Congruence, Rigor, and Purpose, *Andrew Charles Schoeneman, Virginia Commonwealth University, School of Social Work*

The Translational Utility of Heideggerian Phenomenology: Insights from a Social Work Study, *Govind Dhaske, Indiana University School of Social Work*

Deductive Qualitative Analysis, *Jane F. Gilgun, University of Minnesota, Twin Cities*

**SIG for Social Work: Policy Implementation and Analysis
3167 Using Qualitative Approaches**

2:30-3:50

English 259

Chair: Kori Rose Bloomquist, Indiana University School of Social Work

Horror Stories, War Stories and Unhappy Endings: Locating Social Service Workers in Neo-Liberal Plots, *Lynn M. Nybell, Eastern Michigan University School of Social Work*

The Perspectives of Virginia's MIECHV Home Visiting Stakeholders: The Implementation Phase of Centralized Intake, *D. Crystal Coles, Virginia Commonwealth University, Sarah Kye Price, Virginia Commonwealth University, Molly Massey, Virginia Commonwealth University, and Tracey Wingold, Virginia Commonwealth University*

Older Adults in Prison and Their Families: Qualitative Research as the Impetus for Policy Action, *Tina Marie Maschi, Fordham University Graduate School of Social Service*

Case Study Analysis in Child Welfare Evaluation Research, *Kori Rose Bloomquist, Indiana University School of Social Work, Marie Danh, Indiana University School of Social Work, Yolanda Graham-Dotson, Indiana University Section of Adolescent Medicine, Teresa Cummings, Indiana University Section of Adolescent Medicine, William H. Barton, Indiana University School of Social Work, James A. Hall, Indiana University School of Social Work & School of Medicine, and Ben Turney, Indiana University School of Medicine*

3168 Poster Area 15

2:30-3:50

Union Illini Room B

Stigma and mental illness: social representations among the general population and health professionals in Minas Gerais, Brazil, *Patricia Neves Guimaraes, McGill University and State University of Montes Claros, and Duncan Pedersen, Department of Psychiatry-McGill University*

Surgical therapy of breast cancer , lymphedema and social behavioral alterations in post mastectomy women, *Cleoneide Paulo Oliveira Pinheiro, Centro Universitário Estácio do Ceará, Raimunda Magalhães da Silva, Universidade de Fortaleza, Francisco Antonio da Cruz Mendonça, Faculdades Nordeste, Aline Veras Morais Brilhante, Universidade de Fortaleza, and Gracyelle Alves Remigio, Universidade de Fortaleza*

Educative preparing of the retirement in older adults and their families, *Maria De Los Angeles Aguilera Velasco, Universidad de Guadalajara, José de Jesús Pérez Solís, Universidad de Guadalajara, Martín Acosta Fernández, Universidad de Guadalajara, and Blanca Elizabeth Pozos Radillo, Universidad de Guadalajara*

Work and Retirement : limits and possibilities, *Nanci Soares, Unesp campus de Franca*

Active Ageing Of Portuguese And Brazilian Inserted In Universities Seniors: A qualitative approach., *Josiani Oliveira, UNESP-Universidade Estadual Paulista - Brasil, and Helen Engler, UNESP - Brasil*

An Exploration of Citizen Participation Quality: Consumer Majority Boards of Community Health Centers, *Kristi Lohmeier Law, University of Wisconsin-Whitewater*

Education And Health: necessary interfaces to the construction of the citizenship, *Maria Isabel Barros Bellini, PUCRS / SES, Marília Braga, NETSI/PUCRS, Liana Bolzan, NETSI/PUCRS, and Aline Aiko Yoshida Galvão, NETSI/PUCRS*

Spotlight: Don't Talk About It; Perform It: Research Performances on Xenophobia and Gaining Entry into

3169 Schools

4:00-5:20

Union 210

Chair: Joe Norris, Brock University

ReThinking Research Entry through RePlaying, *Aaron Bodle, James Madison University, DJ Loveless, James Madison University, Ashley Taylor Jaffee, James Madison University, Deborah F Carrington, James Madison University, and Chapman Hood Frazier, James Madison University*

Ripples: Exploring Identity and Xenophobia through Playbuilding, *Joe Norris, Brock University, Manijeh Badiie, California State University, San Bernardino, Marco Gemignani, Duquesne University, César Cisneros-Puebla, Universidad Autónoma Metropolitana, campus Iztapalapa, and Patricia Alvarez McHatton, Kennesaw State University*

3170 Neither Here Nor There (2)

4:00-5:20

Union 314 A

Chair: Jonathan Wyatt, University of Edinburgh

When We Dance: Co-Creating Narratives of Confluence and Mutability with Adolescents in the Therapeutic Space, *Lisa Williams, University of Edinburgh*

Liberation and Transformation: An Experience of Psychosis, *Fejer Almajed, University of Edinburgh*

Independent Midwives: Control and Resistance Through Professional Supervision, *Jessica MacLaren, University of Edinburgh*

"I just don't feel comfortable with interpreting this!", *Lorena Georgiadou, University of Edinburgh*

Plenary: New Empirical Inquiry in Post-Qualitative

3171 Research

4:00-5:20

Union Illini Room A

Chair: Elizabeth A St.Pierre, University of Georgia

(Re)Thinking Ontology for (Post)Qualitative Methodology, *Patti Lather, Ohio State University*

The Event of/in Research, *Maggie MacLure, Manchester Metropolitan University*

The Fabrication of a New Empiricism Researcher Subjectivity OR Researching 'Body without Organs', *Hillevi Lenz-Taguchi, Stockholm University*

Language and Representation in Post Qualitative Inquiry, *Elizabeth A St.Pierre, University of Georgia*

3172 Global Perspectives on QI: The View Turkey

4:00-5:20

Union 209

Chair: Nevide Dellal, Mugla Sitki Kocman University

Practices of Teaching Foreign Language to Young Learners in Turkey from Past to Present, *Nevide Dellal, Mugla Sitki Kocman University*

Qualitative Research in Media Literacy in Turkey: Chances, Possibilities and Difficulties, *Ayalp Talun Ince, Mugla Sitki Kocman University*

Transnational Entrepreneurship in Turkey: Narratives How Social Networks Leverage the Transnational Entrepreneurship, *Haroon Muzaffar, YBU School of Management, Yildirim Beyazıt University, Ankara, Turkey*

The Effects of Discipline-Based Art Education in the Visual Arts Teaching: A Meta-Analysis, *Enver Yolcu, Canakkale Onsekiz Mart University*

A Qualitative Research on Employment Concerns of First and Fourth grade Students of Turkish Language and Literature at Hacettepe University, *Abide Doğan, Hacettepe University, and Koray Üstün, Hacettepe University*

Turkish Language Teaching Elementary Reading Comprehension Skills Programme for the Development of Visual Literacy Outcomes on the Effectiveness of Teachers' Opinions, *Fatma Turkeyilmaz, student*

3173 Directions in Institutional Ethnography: Methodological Interventions

4:00-5:20

Union 211

Chair: Kumar Ravi Priya, Indian Institute of Technology Kanpur

Ethnographer as a Survivor: Empathizing with Fear and Community Solidarity among the Survivors of a Political Violence in India, *Kumar Ravi Priya, Indian Institute of Technology Kanpur*

Rapid Ethnography for Facilities Planning, *Lubomir Popov, Bowling Green State University*

Rethinking the scope of ethnography in education: Ethnographic perspectives and staff development in higher education, *Margaret Felis, UMASS Amherst*

Critical Design Ethnography in the Cloud: Learning Transitions Around and Beyond School District as Physical Place and Digital Space, *Steven J. Zuiker, Arizona State University, and Anna Cirell, Arizona State University*

Entrepreneurs and Design Thinking: An Ethnography, *Ellen Taverner, Alliant International University - California School for Professional Psychology*

Ethnography: The Academic and the Corporate Encounter, *Pongkhi Bujorbarua, University of Washington, and Brinda Jegatheesan, University of Washington*

3174 Graduate Study: Graduate Student Mentoring Workshop

4:00-5:20

Union 215

Chair: Jennifer Killham, University of Cincinnati
Graduate Student Mentoring Workshop, *Jennifer Killham, University of Cincinnati*

3175 Autoethnography: Inside, Outside, In Between II

4:00-5:20

Union 217

Chair: Christina M Ceisel, Hamilton College

Rewriting the Life Script: An Autoethnography of Possibility, *Donna Henson, Bond University*

Traveling through Liminal Space: The Autoethnographic Account of an Immigrant, *Katharina A. Azim, University of Memphis*

Heritage Tourism: The Construction of Self as Other, *Christina M Ceisel, Hamilton College*

Unexpected kindness: On contradictions and being human, *Jean Halley, College of Staten Island of the City University of New York*

Narratives of loss and discovery from the life of a “non immigrant” “temporary resident”, *shlomit shor, Bar ilan university*

**Spotlight: The Autoethnographic Quest: Exploring, Writing,
3176 Coming Home**

4:00-5:20

FLB G18

Chair: Poulos, Christopher Norman

(Session Organizer) Christopher Norman Poulos, University of North Carolina at Greensboro; (Panelist) Christopher Norman Poulos, University of North Carolina at Greensboro; (Panelist) Lesa Lockford, Bowling Green State University; (Panelist) Ronald J. Pelias, Southern Illinois University-Carbondale; (Panelist) Lisa M. Tillmann, Rollins College; (Panelist) Robin Boylorn, University of Alabama; (Panelist) Elissa Foster, Depaul University; (Panelist) Andrew F. Herrmann, East Tennessee State University,

**Multiple Voices for Social Justice Through
3177 Autoethnography: Sports, Mothering, Multilingual Conflict,
and Sexuality**

4:00-5:20

FLB G32

Chair: Kathleen deMarrais, University of Georgia

An Autoethnography on Creating Social Capital through Sport, *Velina Boteva Brackebusch, The University of Georgia*

RB 24: An Autoethnography of a Black Mother in Sport, *Ashley R. Baker, The University of Georgia*

Multiplicity, Language, Culture, and Me: Exploration on Multilingual and Multicultural Self, *Hyunhee "Sharon" Kim, The University of Georgia*

Queering the Classroom: An Autoethnography of a Lesbian Educator, *Stephanie Anne Shelton, The University of Georgia*

**Spotlight: The Sociology of Knowledge Approach to
3178 Discourse (SKAD) I**

4:00-5:20

FLB G36

Chair: Keller, Reiner

General Outline of the Sociology of Knowledge Approach to Discourse, *Reiner Keller, University of Augsburg*

Reading referenda – a comparative discourse analysis of the three failed referenda on the EU Constitutional or Lisbon Treaty in France, the Netherlands and Ireland, *Wolf Schünemann, Institute for Political Science, Heidelberg University (Germany)*

Classification as ‘Practice’ in Public Health Discourses on Infectious Diseases and Migrants: A Sociology of Knowledge Approach, *Hella Von Unger, Munich University (LMU), Institute for Sociology, Germany, Penelope Scott, Munich University (LMU), Institute for Sociology, Germany, and Dennis Odukkoya, Munich University (LMU), Institute for Sociology, Germany*

Newspaper’s Production of Latin American Identity: A Discursive Analysis in Three Waves of Immigration in Quebec (1973-2011), *Guadalupe Escalante-Rengifo, Laval University*

Discourse / Narrative / Counter-Narrative: An 3179 International Perspective

4:00-5:20

FLB G46

Chair: Carolina Martinez-Salgado, Universidad Autonoma Metropolitana-Xochimilco

Yo soy Nicaragüense.... A critical exploration of youth and social change in Nicaragua, *Nicole Webster, Penn State University*

Earthquake in Chile, a view from virtual ethnography: a Nursing students’ opinion about disasters managment, *Mirliana Ramirez, Universidad Catolica del Norte, and Monica Ferrada, Universidad Catolica del Norte*

Communities of discourse and recovery in post-earthquake Haiti, *Juliana Svistova, Albany*

Narratives for understanding the disadvantaged educational landscape in South Africa, *brigitte smit, University of South Africa*

Why Do I Want to Become a Doctor? Narrative Essays with Medical Students in Mexico, *Carolina Martinez-Salgado, Universidad Autonoma Metropolitana-Xochimilco*

Plenary: Navigating Unintended Outcomes of Development Evaluations: Harnessing Qualitative and Mixed Methods

3180 Approaches

4:00-5:20

Lincoln 1051

Chair: Sharlene Hesse-Biber, Boston College

Resilience, International Development, and Transformative Mixed Methods,
Donna Mertens, Gallaudet University

Addressing Missed Opportunities and Barriers in Developmental Evaluations:
The Contributions of Qualitatively-Driven Mixed Methods Research, *Sharlene
Hesse-Biber, Boston College*

Harnessing the Power of Mixed Methods Evaluations: Transforming the Lives of
Rural Appalachian Women, *Kathryn Mathes, Centerstone Research Institute*

Spotlight: Emerging Paradigms of Embodiment and Their Influence on Ethnographic Methodology- A Roundtable

3181 Discussion

4:00-5:20

Gregory 223

Chair: Yomtoob, Desiree Rachel

Jim Denison, University of Alberta

Robert Rinehart, University of Waikato

Joshua Newman, Florida State University

Desiree Rachel Yomtoob, University of Illinois-Urbana

Pirkko Markula, University of Alberta

3182 Sexualities

4:00-5:20

Gregory 319

Chair: Jimmie Manning, Northern Illinois University

Interviews as a space to reflecting about Seamstresses' sexual meanings, *Addis
Abeba Salinas-Urbina, Universidad Autonoma Metropolitana-Xochimilco, and Ma.
de los Angeles Garduño, UAM-X*

Sexual Values, Stigma, and Heteronormative Injury: Purity Rings and the
Queering of Heterosexuality, *Jimmie Manning, Northern Illinois University*

A Narrative Analysis of How Clergy Understand Sexual Orientation, *Christina L. Wright, University of West Georgia*

The 'Loneliness' Talk of 'Older Single Women': A Critical Exploration, *Rona Macdonald, University of Toronto*

**Building a Stronger Nest; Crafting a Quality On-Line
3183 Program**

4:00-5:20

Gregory 205

Chair: Bruce, Jacklyn

Building a Stronger Nest; Crafting a Quality Online Program, *Sara Brierton, NC State University, and Jacklyn Bruce, NC State University*

3184 Education: Qualitative Case Studies

4:00-5:20

Gregory 215

Chair: Julian Williams, University of Illinois Urbana-Champaign Graduate Student

Portrait of a math teacher's deep aspects concerning her students' inner capabilities, *Youngcook Jun, Suncheon National University, Hyangeun Shin, Suncheon National University, and Myeonghoon Jung, Suncheon National University*

Driven by Passion: A Case Study of One After-School Program Executive Director's Leadership, *Julian Williams, University of Illinois Urbana-Champaign Graduate Student*

Chinese Students in American Higher Education, *Min Wang, The University of Alabama, and Sharon Elizabeth Nichols, University of Alabama*

A study on the perceptions all preschool teachers, school administrators and parents on parent involvement, *semra erkan, Hacettepe University, gonca uludag, Hacettepe University, Betul Esmelioglu, Hacettepe University, and fatih dereli, hacettepe üniversitesi*

Self-directed Teacher Professional Development in a Changing Society, *Chloe Weir, University of Western Ontario*

A research for the personal protective equipment usage of chemical engineers in laboratory, *Cemre Auşar, Middle East Technical University*

**Freirean Thought: Analyzing, Dialoguing, Intersecting,
Performing, and Praxis(ing) A Critical Pedagogy of the**

3185 Oppressed

4:00-5:20

Gregory 217

Chair: Alphonso Walter Grant, The Pennsylvania State University

Praxis(ing) Rap music As Critical Pedagogy, *Alphonso Walter Grant, The Pennsylvania State University*

Intersections of Freirean Pedagogy with Indigenous Knowledge and Resistance to Colonization, *Jessica Baker Kee, The Pennsylvania State University*

Freire's Conception of Dialogue and the Role of Listening, *Joe Levitan, The Pennsylvania State University*

Embodying Conflict: Performance Art in the Palestinian-Israeli Context, *Sarah Abu Bakr, The Pennsylvania State University*

3186 Education: Student Issues

4:00-5:20

Gregory 219

Chair: Kathryn Roulston, University of Georgia

An exploration of a strategy to foster individual accountability in group work: The perceptions of student teachers, *Mpho Calphonia Modipane, University Of Limpopo*

Teaching Qualitative Research Methods: Balancing Developing Skills and Assessment, *Karrie Snyder, Northwestern*

"We need some kind of tomorrow": Using Literature as a Pedagogical Tool for Engaging Students, *LeConte Dill, SUNY Downstate School of Public Health*

Bias Interrupted, *Kathryn Roulston, University of Georgia, and Stephanie Anne Shelton, The University of Georgia*

Using Narrative Inquiry to Promote Anti-Bullying Social Justice in Postsecondary Education, *Mitsunori Misawa, The University of Memphis*

3187 SIG for Social Work: Plenary Session: Town Hall Meeting

4:00-5:20

English 160

3188 Emerging Activists: Autoethnographic Accounts of Emergent Student Activism

4:00-5:20

Davenport 113

*Chair: Robert Mejia, SUNY Brockport**The Third-Space of Being a Student Journalist, Nicolette Clark, SUNY Brockport**Thanks but No Thanks: Faculty Help That Does Not Help, and How You Can Help Instead, Carly Vair, SUNY Brockport**Journalism Education that Matters: The Importance of Taking the Class Outside the Classroom, Arthur Brooks, SUNY Brockport**Learning Without Knowing Better: Providing Spaces for Students to Exceed Ones , Robert Mejia, SUNY Brockport*

3189 This trespass goes too far: Understanding and resisting the neoliberal assault on public education

4:00-5:20

Altgeld 314

*Chair: O'Brien, Dani**See something, say something, organize: Coming together to resist., Can't Be Neutral, Can't Be Neutral**Acting toward hope: On becoming an activist scholar, Barbara Madeloni, Can't Be Neutral**Would I ever get a TAsip? Would I ever get a job (in the future)?, Daniel Morales, Can't Be Neutral**Fighting fire with fire: The neoliberal university as a space of resistance to privatization, Dani O'Brien, Can't Be Neutral**Does it make sense to speak about 'Public Space' anymore? Ubiquitous reformers' and their governance networks, exposing the invisibles threads hijacking public education, Javier Campos-Martinez, Can't Be Neutral*

Decolonizing Grad School: What does it mean to produce knowledge in an information economy?, *Tim Sutton, Can't Be Neutral*

3190 Interrogating Culture in the Classroom

4:00-5:20

Chem Annex 112

Chair: Dawn Virginia Burleigh, The University of Western Ontario

Beyond the Classroom: A Case Study of Teachers' Work in a Remote First Nations Community, *Dawn Virginia Burleigh, The University of Western Ontario*

Subjectivities of a dominant-ethnicity teacher educator in Aotearoa New Zealand engaging in bicultural teaching practice, *Alison Warren, Te Tari Puna Ora o Aotearoa/New Zealand Childcare Association*

Learning Together and Discovering Capabilities: An Ethnography of Cooperation among Students in a Salvadoran School, *Christine Schmalenbach, TU Dortmund University*

Interrogating our White Privilege: Stories of Teaching in Ontario's North, *Dawn Virginia Burleigh, The University of Western Ontario, and Sarah Burm, Western University*

Shaping School Culture with Culturally Responsive Pedagogy and Rhetoric of Cultural Production, *Cecelia Joyce Price, University of North Texas*

3191 Plenary: From Emmett Till to Trayvon Martin

4:00-5:20

Noyes 100

Chair: Joy Pierce, University of Utah

(Session Organizer) Joy Pierce, University of Utah; (Discussant) Bryant Keith Alexander, Loyola Marymount University; (Panelist) Wanda Pillow, University of Utah; (Panelist) Ronald Jackson, University of Cincinnati; (Panelist) Lisa William-White, California State University, Sacramento,

3192 Posting Detours: Provocative Intensities at the Border Crossings of (Post)Qualitative Research

4:00-5:20

Noyes 161

Chair: Palulis, Patricia

Geo-Metrans Resounding in the Silence of the Void, *Patricia Palulis, University of Ottawa*

Storytelling as a Form of Resistance in Decolonizing Our Educational Practices, *Ashley Campbell, University of Ottawa*

Sounding Teacher Tensions: A Journey of Musical Composition, *Jessica Duerksen, University of Ottawa*

Unschooling a Teacher: Learning to Learn Outside of the Classroom, *Graeme Lachance, University of Ottawa*

Locating Our Life Stories: Places and Spaces that Form the Lived Landscape, *Mary Land, University of Ottawa*

3193 Directions in Critical Indigenous Research II

4:00-5:20

Noyes 165

Chair: Silvia Madrisa Straka, Algoma University, Gladys Rowe, University of Manitoba, and Michael Anthony Hart, University of Manitoba

Within Us, Among Us, Around Us: Negotiating the Tensions of Doing Anti-Colonial Research, *Silvia Madrisa Straka, Algoma University, Gladys Rowe, University of Manitoba, and Michael Anthony Hart, University of Manitoba*

Indigenous Research as a Strategy for Surviving and Thriving in the Academy, *Rose Ella Cameron, Algoma University, Silvia Madrisa Straka, Algoma University, Lisa Kisch, Algoma University, and Judy Syrette, Algoma University*

Treading unsteady ground: Conducting activist research with Indigenous peoples as a settler researcher, *Anjali Helferty, OISE/University of Toronto*

3194 Making Qualitative Methods Palatable in Food Safety Research

4:00-5:20

Noyes 217

Chair: Bruce, Jacklyn

Making Qualitative Methods Palatable in Food Safety Research, *Matthew Agle, NC State University, Jacklyn Bruce, NC State University, and Benjamin Chapmin, NC State University*

SIG for Arts-Based Research: The Narrative Role in Arts-Based Research

4:00-5:20

Lincoln 1000

Chair: Charles Vanover, University of South Florida Saint Petersburg

From connection to analysis: Using ethnodrama to interpret fieldwork, *Charles Vanover, University of South Florida Saint Petersburg*

Textual Narratives and Visual Imagery about Research and Visual Art Education, *Sonia Tramuja Vasconcellos, State University of Parana; Federal University of Parana*

Fictional Lenses: exploring narrative inquiry methods through fiction, *Jane Reece, Graduate School of Education, University of Bristol*

Swan Song: Solo Choreography and Performance as Autoethnography, *Suzanne K Oliver, Syracuse University*

Found Poetry: Creating New Meaning in Qualitative Research, *Norma Nerstrom, Harper College Continuing Education*

SIG for Arts-Based Research: Pictures, Photographs, and Other Art with Social Research

4:00-5:20

Lincoln 1027

Chair: Pablo Hermansen, Pontificia Universidad Catolica de Chile

Photographic knowledge and qualitative research: an aesthetic dimension of social research., *Pablo Hermansen, Pontificia Universidad Catolica de Chile, and Roberto Fernandez, Universidad de Chile*

The Arts as Vehicle for Social Cohesion, *Hyesun Shin, The Ohio State University*

Investigating Photography as Process through Somaesthetics: an Interdisciplinary Perspective, *Terry McKenzie-Trzecak, PhD Student*

Picture this: (Un)making sense with visual methods, *Sophie Tamas, Carleton University, Ken Moffatt, Ryerson University, Henry Parada, Ryerson University, Melanie Panitch, Ryerson University, and Sarah Todd, Carleton University*

“That Reminds Me of My Home”: Cross-Cultural Connections through Photo-Elicitation in a Community ESL Class, *Julie Dell-Jones, University of South Florida, and Andrea Lypka, University of South Florida*

**CCQI SIG: Disrupting Qualitative Inquiry as Critical
3197 Research, Politic and Practice in the Academy**

4:00-5:20

Gregory 213

Chair: Candace Kuby, University of Missouri

Advancing Non-Dominant Methodological Perspectives in Educational Qualitative Research through Teaching and Learning, *Penny A Pasque, University of Oklahoma*

Disrupting the Dissertation, Phenomenologically Speaking: A Reflexive Dialogue between Advisor-Advisee, *Hilary Hughes, Virginia Commonwealth University, and Mark Vagle, University of Minnesota*

Methodological Freedom: A Journey, *Nana Osei-Kofi, Oregon State University*

Promiscuous Feminist Policy Ethnography: Disrupting Methodological Practices in Qualitative Research, *Sara Childers, University of Alabama*

"She came at me wreckless!" Wreckless theatrics as disruptive methodology, *Ruth Nicole Brown, University of Illinois*

3198 CCQI SIG: Psychology and Critical Counter Narratives

4:00-5:20

Lincoln 1057

Chair: Timothy Kelly, University of Iowa

Method and Madness: unpacking "expertise by experience" in critical psychiatric and psychosis research, *Timothy Kelly, University of Iowa, and Nev Jones, DePaul University*

Psychological narratives about adolescence, *Samuel Colón*

Psychosocial Practices: Methodology, Epistemology and Ethics, *Marília Novais da Mata Machado, National Senior Visiting Professor (Capes), Federal University of São João del-Rei, Minas Gerais, Brazil*

Swimming Among My Names and Identities, *Rong Chang*

3199 Directions in Qualitative Psychology II

4:00-5:20

Lincoln 1064

Chair: Carlos Torres, University of Memphis

Storying Prison Stories: A Narrative Inquiry into Women Prisoners and an Arts-Based Prison Course, *Carlos Torres, University of Memphis, and Alison Happel, University of Memphis*

Mattering and the reintegration process post-deployment, *Richard E La Fleur, University of West Georgia*

Perceptions on causes of indiscipline among learners in KwaZulu -Natal: An explorative study, *Soane Joyce Mohapi, University of south Africa, and Soul Shava, UNISA*

Exploring Work with Anti-Trafficking Advocates: Barriers and Helpers, *Jaclyn Houston, DePaul University, and Charlynn Odahl-Ruan, DePaul University*

Legal psychology as a scientific source of Colombian law, *María Isabel Cuartas, Universidad Santo Tomás Colombia*

3200 IIC SIG: Indigenous Approaches to Knowledge II

4:00-5:20

Lincoln 1066

Chair: Issac O. Akande, University of Illinois at Urbana-Champaign

Deterritorializing Space, *Mary Eileen Skerrett, Canterbury University*

Indigenous Methodologies, New Materialisms, Arts Based Research and the Ontological Turn: Exploring the Intersections, *Jerry Lee Rosiek, University of Oregon, and Issac O. Akande, University of Illinois Urbana-Champaign*

Rethinking Participatory Research with Indigenous Peoples, *Janice Cindy Gaudet, University of Ottawa*

Shapeshifting Trail of Tears: An Indigenous Autoethnography. *Ramona Beltrán, University of Denver Graduate School of Social Work., Ramona Elena Beltran, University of Denver Graduate School of Social Work*

3201 Poster Area 16

4:00-5:20

Union Illini Room B

Ethics and Construction of Knowledge., *Josiani Oliveira, UNESP-Universidade Estadual Paulista - Brasil, Helen Engler, UNESP - Brasil, and Ana Cristina Soares, UNESP - Brasil*

LEGAL CONCEPTS: a qualitative approach., *Renato Poltronieri, Universidade Presbiteriana Mackenzie*

Race and Out of School Suspensions: Narratives from African American children, their parents, and educators, *Robert Joseph Wilson, University of Minnesota - School of Social Work, Wendy Haight, University of Minnesota - School of Social Work, Misa Kayama, University of Minnesota - School of Social Work, jane marie marshall, University of Minnesota, Twin Cities Campus, and Priscilla Gibson, University of Minnesota - School of Social Work*

Ciências Sociais e Currículo, *Simone Trindade da Cunha, Universidade de Fortaleza*

Medical training and primary health care, *Lilian Cristina Castro Rossi, Universidade dos Grandes Lagos, Edmo Atique Gabriel, Universidade dos Grandes Lagos, and Soraia El Hassan, Universidade dos Grandes Lagos*

Qualitative Inquiry Pedagogy: An Approach to Developing Actively Engaged Healthcare Professionals, *Abbey Marterella, Eastern Michigan University*

Representações Sociais de Professores acerca da Monitoria Acadêmica como Estratégia de Formação Docente, *Ana Karina Monte Cunha Marques, Fanor Devry Brasil, Patricia Moreira Collares, Fanor Devry Brasil, Keyla Rejane Frutuoso de Moraes, Fanor Devry Brasil, Rosiane Freire Cavalcanti, Fanor Devry Brasil, and Raquel Figueiredo Barretto, Fanor Devry Brasil*

3202 Plenary Performance: MeSo Mestizo

5:30-6:30

Union Illini Room C

Performer: David Hanley-Tejeda

Saturday

4001 Directions in Visual Studies

8:00-9:20

Union 210

Chair: Norma I Scagnoli, University of Illinois at Urbana-Champaign

Visually Approaching the Notions of Power in a Transnational Urban Space: Koreatown as a Case Study, *Soo Mee Kim, University of Illinois at Urbana-Champaign*

A Visual Critical Analysis of Upper-Elementary School Children's Unprompted Drawings, *Hui Zhang, University of Memphis, C. Matthew Stapleton, University of Memphis, Marsha Walton, Rhodes College, and Robert Cohen, University of Memphis*

Editors' perspectives on qualitative visual displays., *Norma I Scagnoli, University of Illinois at Urbana-Champaign, and Susana Verdinelli, Walden University*

4002 Deleuze and Collaborative Writing

8:00-9:20

Union 314 A

Chair: Jonathan Wyatt, University of Edinburgh and Ken Gale, University of Plymouth

Using Deleuze and Collaborative Writing to Inform Research Inquiry in the Field of Literacy, *Jennifer L Bogdanich, University of Georgia, Brooke Anne Hofess, Appalachian State University, and Jaye Johnson Thiel*

Happy Incidents and Unexpected Encounters in the Academy, *Eeva Anttila, University of the Arts, Helsinki, Hanna Guttorm, University of Helsinki, Teija Löytönen, Aalto University, and Anita Valkeemäki, University of the Arts, Helsinki*

In the Threshold: Writing Between-the-Two, *Alecia Youngblood Jackson, Appalachian State University, and Lisa Mazzei, University of Oregon*

Assemblage/Ethnography: Troubling Constructions of Self in the Play of Materiality and Representation, *Ken Gale, University of Plymouth, and Jonathan Wyatt, University of Edinburgh*

Permeable territories: Art, affect, and becoming through a 4003 Deleuzian-Guattarian lens

8:00-9:20

Union 209

Chair: Lillian Louise Lewis, The Pennsylvania State University

Borders Without Access/ Borders of Excess, Sarah Abu Bakr, The Pennsylvania State University

Suburban Desire: Tracing Subjectivity through a Dandelion Encounter, cala Coats, The University of North Texas

Corresponding Voices: Visualizing Research through Rhizomatic Dialogue, Susan Uhlig, The Pennsylvania State University, and Kathleen Brennan, The Pennsylvania State University

Lines of flight in encounter photography: Deterritorializing exhibition through Twitter, Lillian Louise Lewis, The Pennsylvania State University

4004 Autoethnography: Method

8:00-9:20

Union 217

Chair: Steve Phalen, University of Wisconsin - River Falls

Personal is Business: Autoethnography as a Professionalizing Method, Clive Muir, Stephen F. Austin State University

Qualitative Inquiry, I'm Your #1 Fan!, Genevieve Harris, Linfield College

Creative Nonfiction and Autoethnography: The Perilous Borderlines of Researching and Dramatizing Self and Others, Liza Ann Acosta, North Park University

Qualitative Inquiry and the Highly Sensitive Person, Steve Phalen, University of Wisconsin - River Falls

Improvising Autoethnography: A dialogue between reader and writer, Nicholas Riggs, University of South Florida

A Collection of Autoethnographies on College Persistence: 4005 Views from the Inside Out

8:00-9:20

FLB G18

Chair: Amanda O. Latz, Ball State University

Faculty Plus Fraternity Equals Persistence, *Kevin M. Carey, Ball State University*

An Autoethnography: Researching My Own Persistence, *Kelsey M. Cox, Ball State University*

Show Me the Scotsman: An Autoethnographic Exploration of Student Persistence at a Mountain West University, *Derek A. Kent, Ball State University*

Put Your Shoulder to the Wheel; Push Along: An Autoethnography of Identity, Self-Authorship, Spiritual Goals, and Grit, *Karen Morgan, Ball State University*

Spotlight: The Sociology of Knowledge Approach to 4006 Discourse (SKAD) II

8:00-9:20

FLB G36

Chair: Keller, Reiner,

Between Policies and the Unintended Consequences – the Role of the Governing and the Governed Communist Officials in China, *Shaoying Zhang, University of Southampton*

The discursive construction of emissions trading in documents, *Arno Simons, Technical University Berlin, Germany*

The Hegemony of Higher Education Cooperation in ASEAN: Building Towards Integration or Manufacturing Consent, *Anna-Katharina Hornidge, Bonn University*

4007 Global Perspectives on QI: II

8:00-9:20

Lincoln 1051

Chair: Stephanie Wahab, Portland State University, and Gillian Michelle Abel, University of Otago

The impact of the Prostitution Reform Act (2003) on social workers and youth (16-18) in the sex industry in Aotearoa/New Zealand, *Stephanie Wahab, Portland State University, and Gillian Michelle Abel, University of Otago*

Understanding Experiential Dimensions of Mental Health Among Unskilled Migrant Labourers in Indian Socio-historical Context: A Qualitative Inquiry, *Sangeeta Yadav, Indian Institute of Technology Kanpur*

The power of stories for effecting community transformation through NGO monitoring and evaluation, *Kathryn Kraft, University of East London*

Where do the words come from? Discourse analysis and the neglected subject., *Chad Newbrough Steacy, University of Georgia, Departments of Geography and Engineering Education*

4008 Film and Visualities

8:00-9:20

Gregory 319

Chair: Kathryn Roden, University of Oklahoma

Understanding the Use of Film in Online Curriculum, *Kathryne Roden, University of Oklahoma*

Visual “Nosing Around”, *Katharina Miko, Vienna University of Business and Economics*

Integrating Film in Curriculum: Discovering Sense of Self While Learning Course Content, *Kathryne Roden, University of Oklahoma*

Humanizing research on Somali communities in the age of Captain Phillips, *Sirad Shirdon, The Ohio State University*

Question-Answer Sequencing in Arabic TV shows with political topics, *Ahmed Kadhum Fahad, University of Cincinnati*

Performing Boredom: An Exploration of Feminist Boredom 4009 Aesthetics

8:00-9:20

Gregory 217

Chair: Mapes, Meggie

(Session Organizer) Meggie Mapes, Southern Illinois University Carbondale; (Panelist) Meggie Mapes, Southern Illinois University Carbondale; (Panelist) Gregory Sean Hummel, Southern Illinois University Carbondale; (Panelist) Diana Woodhouse, Southern Illinois University Carbondale; (Panelist) Karthiga Devi Veeramani, Southern Illinois University Carbondale,

4010 The Religious and the Secular III

8:00-9:20

Noyes 100

Chair: Michael Hamilton, University of Illinois Urbana-Champaign

Remembering Themselves as a Remnant People: Case Studies in Fundamentalist Mormon Education, *Michael Hamilton, University of Illinois Urbana-Champaign*

The Rod or the Staff: Discipline Practices in Protestant Homes, *Rebekah Caroline Marcum, Tennessee Technological University*

Decentred Becomings in Religious Women's Writings, *Teija Rantala, Helsinki University*

Exploring the Relationship Between Meanings and Worldviews, *Michael Zhang, University of Illinois at Urbana-Champaign, and Kimberly Volkman, University of Illinois at Urbana-Champaign*

Narrative enquiry on perception of Western and Islamic leadership styles, *Rubba mubarak, Amity university*

SIG for Arts-Based Research: Interdisciplinary Dialog in 4011 Arts-Based Research I

8:00-9:20

Lincoln 1000

Chair: Natalie Ryan, Monash University, Australia

Imaging the Dead: Mapping the Cadaver, Dissecting the Anatomical Image, *Natalie Ryan, Monash University, Australia*

A line of flight: decomposition and recomposition of my face., *Paula Dian Money Penny, University of Waikato*

Bridging inquiries: The political complexities of nurturing an ethos and ethic of research in art practice, *Razia Sadik, Beaconhouse National University, School of Visual Arts and Design*

Death Café: Artists Discuss their Approaches to Exploring Death through their Practice, over Coffee and Cake, *Paula Mahoney, Monash University, Melbourne, Australia, and Natalie Ryan, Monash University, Australia*

Responsive, flexible participatory art museum practices: Thinking with Rogoff and Ellsworth, *Elsa Lenz Kothe, The University of British Columbia*

**The Politics of Following Passions at an Urban STEM High
4012 School**

8:00-9:20

Lincoln 1027

Chair: Eric Witherell, University of Cincinnati

(Session Organizer) Eric Witherell, University of Cincinnati; (Panelist) Mark Kohan, University of Cincinnati; (Panelist) Douglas Stevens, University of Cincinnati; (Panelist) Amanda Katherine Foley, University of Cincinnati; (Panelist) Jonathan Kistler, University of Cincinnati; (Panelist) Meg Marie Groat, University of Cincinnati; (Chair) Eric Witherell, University of Cincinnati,

4013 CCQI SIG: Intersecting Powers and Colonial Past Presents

8:00-9:20

Lincoln 1057

Chair: Margaret Fitzpatrick, University of Illinois at Urbana-Champaign

New York City's Caribbean teachers: Outsider/insider observations on American public education, *Margaret Fitzpatrick, University of Illinois at Urbana-Champaign*

Conceptualizing Whiteness as a Palimpsest, *Peggy Shannon-Baker, University of Cincinnati*

**SIG for Critical & Post-structural Psychology: Mental
4014 Health & Qualitative Psychology**

8:00-9:20

Lincoln 1064

Chair: Maya Lavie-Ajayi, Ben Gurion University of the Negev

If she had helped me to solve the problem, she would have cured me! A critical discourse analysis of a mental health intake, *Maya Lavie-Ajayi, Ben Gurion University of the Negev*

Qualitative inquiry through the eyes of postmodern counselors: Creating a kinship between practice and research, *Marnie Rogers-de Jong, University of Calgary, Werklund School of Education, and Sumerlee Samuels, University of Calgary, Werklund School of Education*

An Autoethnographic Exploration of Racial Microaggressions in Clinical Supervision: One Clinical Supervisor of Color's Experience, *Cynthia Lubin Langtiw, Clinical PsyD The Chicago School of Professional Psychology*

Revising the Model of Posttraumatic Growth through Narrative Analysis, *Heather Adams, Ball State University*

**Ethnoautobiography: Researching and decolonizing the
4015 Eurocentered self**

8:00-9:20

Lincoln 1066

Chair: Jackson-Paton, Robert

(Session Organizer) Robert Jackson-Paton, Independent; (Panelist) Jürgen Werner Kremer, Santa Rosa Junior College,

**Seeing a Country through the Eyes of First-Time Travelers:
4016 A Photo Exploration of Costa Rica**

9:30-10:50

Union 210

Chair: Bruce, Jacklyn

Seeing a Country through the Eyes of First-Time Travelers: A Photo Exploration of Costa Rica, *Jacklyn Bruce, NC State University, Ginger Busbey, North Carolina State University, and Jared Barnes, NC State University*

**Struggling Against Positivism: Ethical Dilemmas Faced in
4017 Qualitative and Mixed Methods Focus Groups**

9:30-10:50

Union 314 B

Chair: Megan Adams, Kennesaw State University

Un/talking theory in applied research settings: Resiting positivism in positivist policy environments, *Theresa Wright, University of Georgia*

Talking Political Power: Cross cultural mis/interpretations of common political language, *Jennifer Inglett, University of Georgia*

Defining something for others: The ethical necessity of resisting positivism, *Megan Adams, Kennesaw State University*

Our struggle against positivism: A journey, *Megan Adams, Kennesaw State University, Jennifer Inglett, University of Georgia, and Theresa Wright, University of Georgia*

4018 Spotlight: Methodological Innovations II

9:30-10:50

Union Illini Room A

Chair: Justin Hendricks, University of Florida

Repetitions, Justin Hendricks, University of Florida, Mirka Koro-Ljungberg, University of Florida, and Jasmine Ulmer, University of Florida

The (im)possible death of affective data?, Sylvie Philomena Allendyke, ESRI MMU

The Subject as a Materialization of Discourse, Ross Schlemmer, Edinboro University

4019 Directions in Arts-Based Research

9:30-10:50

Union 209

Chair: Jake Burdick, Purdue University

The Li(f)e We Tell Ourselves: Psychoanalytic Perversions of Narrative Inquiry, Jake Burdick, Purdue University, and Jason Ware, Purdue University

Embodied Values and Pedagogical Relations, Heather Ritenburg, University of Regina Faculty of Education

The artist as public Intellectual: The political agency of research-based art practices emerging from Pakistan, Razia Sadik, Beaconhouse National University, School of Visual Arts and Design

Documenting Documentary Research Videos: In Search of a Non-evasive Naturalistic Style, Joe Norris, Brock University

It never was black and white: Arts-based approaches to connect dietetics students to the nature of practice, Catherine Morley, Acadia University, Wolfville, Nova Scotia, Canada

4020 Directions in Mixed Methods: Health Research

9:30-10:50

Union 211

Chair: Delwyn L. Harnisch, University of Nebraska-Lincoln

Quantitizing the adversity factor in academic medicine, Carol Isaac, Mercer University - Atlanta

How a Healthy Population Acquires Nutrition and Exercise Information: An Exploratory Mixed Method Study, *Sally J Hillis, University of Nebraska-Lincoln, and Wayne A Babchuk, University of Nebraska-Lincoln*

Preparing Undergraduate Minority Students' for Biomedical and Scientific Careers: A Mixed Methods Evaluation, *Delwyn L. Harnisch, University of Nebraska-Lincoln, and Timothy Guetterman, University of Nebraska-Lincoln*

Using Mixed Methods Data as the Impetus for Practice and Policy Reform, *Tina Marie Maschi, Fordham University Graduate School of Social Service, and Mary Beth Morrissey, Fordham University*

Teaching a Graduate level Mixed Methods Course: How to Effectively Teach Doctorate Students both Quantitative and Qualitative Methodologies, *Mette Lise Baran, Cardinal Stritch University, and Janice E Jones, Cardinal Stritch University*

Integrality: theoretical and practical focus, *Lilian Cristina de Castro Rossi, Departamento de Saúde Pública da Faculdade de Medicina de Botucatu, UNESP, Suyane Souza Lemos, Faculdade de Medicina de Botucatu/UNESP, Wilza Carla Spiri, Faculdade de Medicina de Botucatu/UNESP/Departamento de Enfermagem, and Regina Stella Spagnuolo, Faculdade de Medicina de Botucatu/UNESP/Departamento de Enfermagem*

4021 How do I get there? Senior Scholars Provide Advice to Emerging Scholars

9:30-10:50

Union 215

Chair: Christy Ellen Mesaros-Winckles, Siena Heights University

(Session Organizer) Christy Ellen Mesaros-Winckles, Siena Heights University; (Panelist) Marne Austin, Saint Mary's College; (Chair) Christy Ellen Mesaros-Winckles, Siena Heights University; (Panelist) Sandra Faulkner, Bowling Green State University; (Panelist) Christopher Norman Poulos, University of North Carolina at Greensboro; (Panelist) David Purnell, University of South Florida; (Panelist) Ana Rebeca Castillo Matos, independent scholar,

4022 Reflexive Qualitative Interviewing: Exploring the intersection of clinical and research interviewing

9:30-10:50

Union 217

Chair: Michael Cadaret, University of Akron

(Session Organizer) Elsa Rojas, University of Akron; (Chair) Michael Cadaret, University of Akron; (Discussant) Elsa Rojas, University of Akron,

4023 Education: Online and Digital Education II

9:30-10:50

FLB G18

Chair: Nicole Velez-Agosto, University of Puerto Rico, Río Piedras Campus

Use of Internet Inquiry: Exploring International Students' Experiences in Virtual Learning Communities, *Julia K Daine, University of Oklahoma*

Exploring the benefits and meanings of educating with video-games in a Puerto Rican sixth grade public school classroom, *Nicole Velez-Agosto, University of Puerto Rico, Río Piedras Campus, and Alfredo Rivas-Velez, University of Puerto Rico, Río Piedras Campus*

Using Virtual Discussion Forums to address reflexivity and positionality in psychology students, *Teresita Maria Sevilla, Pontificia Universidad Javeriana Cali*

Ordinary Artifacts and Mundane Contexts: The role that space, place, and spatial relations play in qualitative

4024 research

9:30-10:50

FLB G32

Chair: Andree Gacoin, University of British Columbia

Making Room for a Spatial Analysis: Queering the campus map as a research tool, *Rachael E Sullivan, The University of British Columbia*

Putting context in motion within an ethnographic research study in South Africa, *Andree Gacoin, University of British Columbia*

School Spaces: Exploring the “mundane” in educational research with youth, *Paulina Semenec, The University of British Columbia*

Monuments and Memory: Using Unmapping as a Methodological Practice, *Tonya Katherine Davidson, Ryerson University*

4025 Spotlight: The Uses of Fiction I

9:30-10:50

FLB G36

Chair: Robert Rinehart, University of Waikato

Defending and promoting “alternative” academic research writing, *William Sughrua, Universidad Autónoma Benito Juárez de Oaxaca*

Family Stories: Using Fiction and Historical Accounts to Fill in the Missing Pieces, *David Purnell, University of South Florida*

The new poetics: Research that touches the heart, *Robert Rinehart, University of Waikato*

A Transmedia Analysis of the Matrix Universe as a Bourdieusian Framework, *Raúl Alberto Mora, Universidad Pontificia Bolivariana, and Polina Golovátina-Mora, Universidad Pontificia Bolivariana*

4026 Health: Mental Health

9:30-10:50

FLB G46

Chair: Magnus Mfoafo-M'Carthy, Wilfrid Laurier University, Ontario, Canada

Dancing as journey towards wholeness: Findings from a qualitative study, *Charlene Downing, University of Johannesburg, Marie Poggenpoel, University of Johannesburg, and Chris Myburgh, University of Johannesburg*

Challenges of Doing Qualitative Research with Families of individuals of African background diagnosed with Mental Illness, *Magnus Mfoafo-M'Carthy, Wilfrid Laurier University, Ontario, Canada*

Analyzing interview data from health professionals and patients - is Interpretative Phenomenological Analysis a suited approach?, *Julia Hagen, Faculty of Nursing, Sør-Trøndelag University College, Norway, Heidi Hjelmeland, Norwegian University of Science and Technology, and Birthe Loa Knizek, Sør-Trøndelag University College*

Participants with Dementia in Research: How to Get Entry to Their Life World?, *Gunn Eva Solum Myren, Centre for Care Research, Mid-Norway, Steinkjer, Norway, Ellen Saur, Department of Education, Norwegian University of Science and Technology, Trondheim, Norway, and Ove Hellzen, Department of Nursing, Mid-Sweden University, Sundsvall, Sweden*

Symbolic suffering: the realities of forensic psychiatric rehabilitation in Zimbabwe, *Jeanette Elizabeth Maritz, University of South Africa, and Dube Virginia, University of South Africa*

Coding Qualitative Data: Perspectives on the Benefits of 4027 Analysis

9:30-10:50

Lincoln 1051

Chair: Vanover, Charles

(Session Organizer) Charles Vanover, University of South Florida Saint Petersburg; (Session Organizer) Johnny Saldana, Arizona State University; (Session Organizer) Sarah Tracy, Arizona State University; (Session Organizer) Paul Mihas, University of North Carolina at Chapel Hill; (Session Organizer) Kathy Charmaz, Sonoma State University; (Discussant) Johnny Saldana, Arizona State University; (Panelist) Kathy Charmaz, Sonoma State University; (Panelist) Paul Mihas, University of North Carolina at Chapel Hill; (Panelist) Sarah Tracy, Arizona State University; (Panelist) Charles Vanover, University of South Florida Saint Petersburg,

4028 Discourse / Narrative / Counter-Narrative

9:30-10:50

Gregory 223

Chair: Ddouglass Macbeth, Ohio State University

Instruction in Real Time: Novitiate Instruction as a Practical Enactment,
Ddouglass Macbeth, Ohio State University, and Zekiye Yahsi, Gazi University

The Global Impacts of the Bologna Reform: European Integration in Education,
Alejandra Agüero, Graduate Student/Administrator

Accountability as an Act of Caring: Portrait of a Life-Long Educator, *Angela J. Hampton, Ball State University*

Your love is my drug: Tales of Adolescent Empowerment, *Derrick Alan Kranke, VA, and Rebecca Saia, VEMEC*

4029 Rememberings

9:30-10:50

Gregory 319

Chair: Amy E Bumbaco, University Of Florida

"It has really helped to glue it together": Community gardens as spaces to recreate communities of memory in an inner-city neighborhood of south side Chicago,
Robin L. Jarrett, University of Illinois-Urbana Champaign, Ozge Sensoy Bahar, N/A, and Douglas Williams, UIUC

Cultural Memory, Media, Intertextuality, *Sayuri Arai, University of Illinois at Urbana-Champaign*

Place and Passion: Time Travel Through Story Writing and Storytelling, *Linda Shuford Evans, Kennesaw State University*

Process Journals in Use, *Amy E Bumbaco, University Of Florida, and Elliot P. Douglas, University of Florida*

4030 Social Networking

9:30-10:50

Gregory 215

Chair: Kortney Sherbine, Penn State University

#community: Twitter as Smooth Space in Teacher Education, *Kortney Sherbine, Penn State University*

Networks, Controversies, Interactions., *Pablo Hermansen, Pontificia Universidad Catolica de Chile, and Alejandro Duran, Pontificia Universidad Catolica de Chile*

Virtual Qualitative Bridgework: Social Media, Virtual Cosmopolitanism, and Community-Building, *Miriam Shoshana Sobre-Denton, Southern Illinois University Carbondale*

Youths' Definitions of Race and Sexuality via New Social Media, *Michael Dominic Bartone, Georgia State University, David Alexander, Georgia State University, and Jennifer C. Young, Georgia State University*

4031 Motherhood I

9:30-10:50

Gregory 217

Chair: Qiana Cutts, Kennesaw State University

Coming out of the Closet: An Autoethnographic Account of Growing up with Two-Mothers, *Hilary Ann Brown, Brock University*

Infertility, Professional Identity and Consciousness-Raising, *Caryn Euting Medved, Baruch College, City University of New York*

Pieces of The Self: When Remembering and Reliving Collide, *Lisa Pia Zonni Spinazola, Department of Communication, University of South Florida*

Amplify Black Women: Celebrating Black Motherhood through Poetry and Practice, *Qiana Cutts, Kennesaw State University, Mary Hooks, Southerners On New Ground, and Angela Hill, Angela Hill Photography Company*

Narratives of Israeli and Palestinian Mothers: Counter Transference in a Context of Conflict, *Biri Rottenberg-Rosler, University of Kansas*

**An Ethnography of Post-Secondary Schooling: A Gendered
4032 Landscape of Knowing**

9:30-10:50

Gregory 219

Chair: Summers, EJ

El Poder de Lengua: Language, Life, Schooling, & Methodology, *Mary Helen Martinez, Texas State University, and EJ Summers, Texas State University*

Race and Gender in English: An Autoethnography, *Brandy Alba, Texas State University*

Intersect: An Autoethnography, *Cynthia Brewer, Texas State University*

TBA: My Becoming, *Michele Quinones, University of Houston-Victoria*

My Pygmalion Cybercation: Finding an academic home for the (my) radicalized (female) other, *EJ Summers, Texas State University*

**Teaching and Learning Qualitative Research: Lessons
4033 Learned from Practice**

9:30-10:50

English 160

Chair: Lawson, Erma

(Session Organizer) Erma Lawson, The University of North Texas; (Panelist) Jessica Smartt Gullion, Texas Woman's University; (Panelist) Cecilia Thomas, The University of North Texas,

**Ko koe ki t na, ko ahau ki t nei k wai o te kete: Exploring
4034 collaboration across a range of recent early childhood
studies in Aotearoa New Zealand**

9:30-10:50

Chem Annex 112

Chair: Ritchie, Jenny

Enacting a desire to work differently with 'voice'. Author Janita Craw, *Janita Craw, Auckland University of Technology, New Zealand*

"Committed Sapiential Circles" Author: Jenny Ritchie, *Jenny Ritchie, Te Whare Wananga o Wairaka, Unitec Institute of Technology, Auckland, New Zealand*

4035 Interrogating Race

9:30-10:50

Noyes 100

Chair: Robert Quintana Hopkins, Alliant International University

Negotiating Identity Boundaries: Re-Presenting Race and Class in Community-Based Art Education Experiences, *Jennifer Bergmark O'Connor, University of Illinois, Urbana-Champaign*

AfroChicanos: We Aren't All the Same! Lessons Learned Through Qualitative Research, *Robert Quintana Hopkins, Alliant International University*

Engineering as a Space of White Privilege: A Personal Reflection, *Elliot P. Douglas, University of Florida*

Our Journey: Black Women Studies Emerging Through the Struggle, *Desiree Y. McMillion, University of Illinois at Urbana-Champaign*

"You're white, right?": Navigating ethics, race/ethnicity, and power in a critical ethnographic study of an urban community-school, *Sophia Rodriguez, Loyola University Chicago*

Exploring distance education among adult learners: Narrative experiences of higher education students in

4036 Ghana

9:30-10:50

Noyes 161

Chair: Kumi-Yeboah, Alex

(Session Organizer) Alex Kumi-Yeboah, Dalton State College,

4037 Deleuze II

9:30-10:50

Noyes 165

Chair: Sarah Cousins, University of Bedfordshire, UK

Landscapes of Love in Early Childhood Education and Care: a narrative and poetic inquiry, *Sarah Cousins, University of Bedfordshire, UK*

Challenging normative constructions of leadership identity: Multiplicities of performances (Butler) and assemblages (Deleuze), *Louise Mary Thomas, Australian Catholic University*

Academic supervision, 'lines of flight' and the 'self as event', *Elmarie Kotze, University of Waikato, and Paula Dian Money Penny, University of Waikato*

Composite Characters and Fictive Tales: Rhizomatic Analysis and Interpretation in Narrative Inquiry., *Manisha Sharma, School of Art, University of Arizona*

4038 Spotlight: Confrontations

9:30-10:50

Noyes 217

Chair: Alejandra Martinez, CIECS-CONICET-UNC Argentina

The Hidden Face: A Mixed Study of Covert Bullying among Secondary School Students in Jamaica, *Ingrid Elizabeth Anderson, University of the West Indies*

School Bullying in an Audit Culture, *Genevieve Harris, Linfield College*

Witnessing Social Injustice: A Collaborative Autoethnography, *Alejandra Martinez, CIECS-CONICET-UNC Argentina, and Aldo Merlino, Universidad Siglo 21 Cordoba Argentina*

A Longitudinal Thematic Analysis of Children's Narratives about Conflict and Children's Stability of Aggression, *C. Matthew Stapleton, University of Memphis, Hui Zhang, University of Memphis, Marsha Walton, Rhodes College, and Robert Cohen, University of Memphis*

Opinions of Family Court Judges about the Reflection of Domestic Violence on Children, *Zerrin Togay, Ministry of Justice, Berrin Akman, Hacettepe University, and Hilal Karakus, Hacettepe University*

SIG for Arts-Based Research: Interdisciplinary Dialog in 4039 Arts-Based Research II

9:30-10:50

Lincoln 1000

Chair: Elena Gonzalez-Polledo, London School of Economics and Political Science

Tuning in to chronic radio: soundscapes of chronic pain communication as a method for qualitative enquiry, *Elena Gonzalez-Polledo, London School of Economics and Political Science*

Bricolage as epistemological boundary exploration between Social Science research and Design, *prunella bramwell-davis, Royal College of Art, London UK*

Young Parents with No Fixed Address: Habitus, Dispositions, Capital, and Arts Based Methods, *Clara Juando-Prats, Bloomberg Faculty of Nursing; University of Toronto. Applied Health Research Center. Li Ka Shing Institute. Saint Michael Hospital, Toronto. Canada, Jan Angus, Bloomberg Faculty of Nursing, University of Toronto., Janet Parsons, Applied Health Research Centre, Li Ka Shing Institute, St. Michael's Hospital. Toronto. Canada., and Diane Farmer, Humanities, Social Sciences and Social Justice Education. OISE. University of Toronto.*

Can Arts-Based Research Enhance Phenomenological Inquiry? Using Drawings to Examine Doctoral Student Motherhood/Mothering in Academia, *Anna CohenMiller, University of Texas at San Antonio*

Shifting Relating : How the Art of Improvisation can Actively Engage Relational Processes in Social Work, *Cathy Joy Paton, McMaster universitiy*

SIG for Arts-Based Research: Artmaking and Collaboration 4040 in Arts-Based Research

9:30-10:50

Lincoln 1027

Chair: Karin Hannes, KU Leuven

Including Findings from Arts Based Research in Systematic Reviews of Qualitative Research Evidence: Setting the Agenda for a Collaborative Research Exercise., *Karin Hannes, KU Leuven*

Beautiful Nonsense; Studio Art as Documenting Becoming, *Vicky Grube, Appalachian State University*

Proclaiming Arts-Based Research Findings as Letterpress Broadides, *Brooke Anne Hofess, Appalachian State University*

Interrupting perceptions and practices with artmaking, *Ruth Smith, The Ohio State University*

CCQI SIG: Plenary: Imagining Critical Qualitative Research 4041 Futures III

9:30-10:50

Gregory 213

Chair: Bertin Ondjaa, University of Cincinnati

Imagining Critical Qualitative Futures Researching Networks, Systems and Other Power Assemblages in the 21st Century, *Harry Torrance, Manchester Metropolitan University*

Envisioning a Politically Activist Critical Qualitative Social Science, *Beth Swadener, Arizona State University, and Mark Nagasawa, Erickson Institute*

Vital illusions of discipline and critical (re)productions of docile teacher body images, *Mirka Koro-Ljungberg, University of Florida, and Jasmine Ulmer, University of Florida*

Qualitative Research in the 21st Century, and the Special Problem of Ethics, *Yvonna Lincoln, Texas A&M Unveristy*

Discussant, *Gaile S. Cannella, Arizona State University*

CCQI SIG: Black Feminist/Endarkened Epistemologies as 4042 Foundations for CQI

9:30-10:50

Lincoln 1057

Chair: Marsha Francis, University of Georgia

The Reluctant Realization and Acceptance of a Black Feminist Theoretical Framework: An Autoethnographic Reflection, *Marsha Francis, University of Georgia*

“There’s No Sally and Thomas Here!”: Scandal, Twitter and Black Feminist Epistemology, *Monique Inez Liston, University of Wisconsin-Milwaukee*

In the name of healing: A nkawethnography of sites of racial trauma in Africa and America, *Stephanie Patrice Jones, University of Georgia*

SIG for Critical & Post-structural Psychology: Narrative & 4043 Qualitative Psychology

9:30-10:50

Lincoln 1064

Chair: Chad Nathan John Hammond, USASK

Trickster myths in narratives of young adult cancer: Expressions of uncertainty, subversion, and possibility, *Chad Nathan John Hammond, USASK, Miriam Reese, University of Toronto, and Ulrich Teucher, University of Saskatchewan*

Homogeneous Spaces and Consensual narratives: A Foucauldian Analysis of a Self-Help Group of Parents with ADHD Children, *Alessandra Frigerio, University of Milan Bicocca, and Lorenzo Montali, University of Milan Bicocca*

Dialectic and diversity in spiritual practices: A narrative inquiry from Indian cultural context, *Reetesh Kumar Singh, Shri Ram College of Commerce, University of Delhi*

Visiting Chinese Grandparents in a Southern Region of the United States, *Hao-Min Chen, Alliant International University, and Yen-Ling Lee, The University of Georgia*

4044 IIC SIG: Decolonizing Neocolonial Methodologies

9:30-10:50

Lincoln 1066

Chair: Roe Bubar, Colorado State University

Qualitative Methodologies in Understanding Intergenerational Transfer of Historical Trauma, *Ebru Cayir, University of South Carolina, and Mindi Spencer, University of South Carolina*

Video ethnography in social development: Exploring the Significance of Ubuntu in Public and Private Lives in Eastern Cape, South Africa, *Otrude Nontobeko Moyo, University of Wisconsin- Eau Claire*

The Colonial Logics behind Microaggression and Indigenous Peoples, *Roe Bubar, Colorado State University*

Mzumbe is far from Chicago: What happened to Indigenous research?, *Anne Ryen, University of Agder, Norway*

Visual Methodologies and Qualitative Inquiry: Envisioning Alternatives to Inherited Discourses within Teacher

4045 Education and Experience

11:00-12:20

Union 210

Chair: Samantha T. Nolte, The Pennsylvania State University

An Autobiography of Becoming Other: Producing Counter-Narratives Against the Inherited Discourses of Learning to Teach, *Joana Hyatt, Southwestern Oklahoma State University*

Beyond Subjectivity: Locating Care for the Self within New Teacher Induction, *Christina Hanawalt, The Pennsylvania State University*

The Teacher as a Wayfaring Learner: Considering Art Teacher Induction Experiences through Ethnographic Maps of Place., *Samantha T. Nolte, The Pennsylvania State University*

Drawing Identities: Autoethnographic Stories of Racialized and Gendered Discourses, *Jessica Kirker, The Pennsylvania State University*

Plenary: Jude's Multiplicities: Reflections on Dr. Preissle's Impact on Qualitative Research, Researchers, and Researching

11:00-12:20

Union 314 A

Chair: Freeman, Melissa

Hey Jude: This one is for you—champion professor, qualitative researcher, mentor, colleague, friend...!, *Janice B Fournillier, Georgia State University*

Jude Preissle: Mentor, Mountaineer, and Master Weaver, *Rebecca Glover-Kudon, Centers for Disease Control and Prevention*

Loving and Living Qualitative Research, *Mirka Koro-Ljungberg, University of Florida*

Iconic Ambassador of Qualitative Research: This Bridge Called Jude, *Kakali Bhattacharya, Kansas State University*

Judith Preissle: Beyond the Anthropologist to Friend and Mentor, *Joycelyn Wilson, Virginia Tech*

From Anthropology Matriarch to Qual Queen, Mentor, Co-Author, and Pal, *Kathleen deMarrais, University of Georgia*

Becoming-critical: The qualities of a critical friendship, *Melissa Freeman, University of Georgia*

Plenary: Celebrating the 10th anniversary of ICQI: Critical pedagogy and qualitative research methods oriented toward social transformation

11:00-12:20

Union 314 B

Chair: César Cisneros-Puebla, Universidad Autónoma Metropolitana, campus Iztapalapa

Panelist, Greg Dimitriadis, University of Buffalo

Panelist, Robert Rinehart, University of Waikato

Panelist, Mustafa Yunus Eryaman, Canakkale Onsekiz Mart University

Panelist, Rocio Garcia, University of Cambridge

Panelist, Karen Staller, University of Michigan

Panelist, *César Cisneros-Puebla, Universidad Autónoma Metropolitana, Campus Iztapalapa*

Panelist, *Uwe Flick, Freie Universität Berlin*

4048 Spotlight: Methodological Innovations I

11:00-12:20

Union Illini Room A

Chair: Yvonna Lincoln, Texas A&M Unveristy

Deconstructing Space and Time: Doubled Texts and Post-Qualitative Inquiry,
Serge Frederick Hein, Virginia Tech

Re-creating Oppression and Hope: Responses to a Multimedia Installation of
the Prison Experience and Memories, *Yvonna Lincoln, Texas A&M Unveristy, Elsa
Gonzalez, Texas A&M University, and Carmen Aroztegui-Masera, Universidade
Federal de Minas Gerais, Brazil*

Semiotics Beyond Language: Exploring Alternatives to the ill-Advised Rejection
of Semiotics in the New Materialisms, *Jerry Lee Rosiek, University of Oregon*

4049 Monstrous Aesthetics: Next Step, Alternative, or Kitsch?

11:00-12:20

Union 209

Chair: Polina Golovátina-Mora, Universidad Pontificia Bolivariana

Hunger Games to reality? A fear of freedom, or a fight for freedom?, *Polina
Golovátina-Mora, Universidad Pontificia Bolivariana*

A Reflexivity of the Zombie Genre: Faster, Stronger... Dumber?, *Raúl Alberto
Mora, Universidad Pontificia Bolivariana*

The return of the “quinkis” and the Indignados movement in Javier Cercas’ The
laws of the frontier, *Andrés Arteaga Uribe, Universidad Pontificia Bolivariana*

“We don’t want to see it”: The Case of Aesthetic Challenge of the Monstrous in
Russia, *Dmitry Moskvín, Institute of Philosophy and Law, Ural Branch of Russian
Academy of Sciences*

Directions in Mixed Methods: Methodological 4050 Developments

11:00-12:20

Union 211

Chair: Charles Secolsky, Center for Instructional Research and Curriculum Evaluation

Naturalistic Research on Reference Group Dynamics in Consumer Behavior: A Mixed Methods Approach, *Heather M. Schulz, University of Nebraska at Kearney*

The Clash of the Contexts in Rendering a New Mixed Methods Approach Problematic, *Charles Secolsky, Center for Instructional Research and Curriculum Evaluation, Yoomin Lee, University of Illinois at Urbana-Champaign, and Amir Hedayati Mehdiabadi, University of Illinois at Urbana-Champaign*

A Mixed Methods View of Evolution Acceptance: Understandings Gained from Emic and Etic Perspectives, *Lisa A. Borgerding, Kent State University, Lucy Kulbago, Kent State University, and Vanessa Klein, Kent State University*

A Conceptual Model for and Practical Approach to Mixed Methods Research, *Eli Lieber, University of California, Los Angeles and SocioCultural Research Consultants, LLC (Dedoose.com)*

Evidence and Social System: A functional analysis of the “evidence-based practice” in counseling using Habermas’s Theory of Communicative Action, *Yu-ting Su, University of Wisconsin-Platteville, Peiwei Li, Indiana University Bloomington, and Pengfei Zhao, Indiana University Bloomington*

Antecedents to leader member exchange relationships and it’s effect on work motivation, *shivani bhardwaj, amity business school*

Mad Pride, Mad Shame: Surviving, the Academy, and the 4051 Space in Between

11:00-12:20

Union 215

Chair: Storm, Rachel Lauren

Designing Critical Curriculum for Holistic Emotional Health: Inviting the Hard Places, Helping Heal the Wounds, *Becca Shaw Glaser, Creative Writing Department, Syracuse University*

Battling the Able-ist Gaze: Artistic Practice, the Abject Body, and the Malingering Imagination, *Meadow Jones, Art + Design, University of Illinois Urbana-Champaign*

On Depression, and the Toll Academia Exacts, *Jacqui Shine, Department of U.S. History, University of California Berkeley*

Living in the Margins: Trauma, Violence, and Straddling the Support Line, *Rachel Lauren Storm, University of Illinois*

4052 Autoethnography: Race and Ethnicity

11:00-12:20

Union 217

Chair: Dyanis Popova, Virginia Tech

Looking Back at Where We're Going: Learning, Teaching, and Policy-Making as a Black Male., *Gerard Douglas Petty, Georgia State University*

Nature Re-connection: An African American Teacher's Journey of Identity, *Dawn L. Curry, University of Georgia*

Check All that Apply: A Look at Real and Perceived Ethnic Identity, *Dyanis Popova, Virginia Tech, Pamela Smart-Smith, Virginia Tech, and Sara McDonough, Virginia Tech*

Critical Autoethnography and the Reflexive Study of Migration and Language Loss, *Steven Alvarez, Writing, Rhetoric, and Digital Studies, University of Kentucky*

Swimming Among My Identities and Names: An Autoethnographic Journey, *Rong Chang, Virginia Tech School of Education*

4053 Disability Issues I

11:00-12:20

FLB G18

Chair: Sarah Mertz Hart, University of Auckland, Faculty of Education

Narrative Transformation Among Military Personnel on an Adventurous Training and Sport Course, *David Carless, Leeds Metropolitan University*

Adapting a qualitative toolbox to research individuals with significant disability, *Sarah Mertz Hart, University of Auckland, Faculty of Education*

Qualitative Inquiry into the Intersections among Abuse, Disability, and Health, *Miranda Sue Terry, Stephen F. Austin State University*

Formation Process of Interpersonal Relationship of Youths with Hearing Impairment with Hearing People, *Jung Hyun Park, Social Welfare, Seoul National University*

My brother or sister has Autism: How do I feel about that?, *Marilyn S. Kaff, Kansas State University, and Karrie Swan, Kansas State University*

4054 Place and Passion: Layered Lives

11:00-12:20

FLB G32

Chair: Munson, April

(Session Organizer) April Munson, Kennesaw State University; (Panelist) Anete Vasquez, Kennesaw State University; (Panelist) Kristin Hoyt, Kennesaw State University; (Panelist) Lynn Stallings, Kennesaw State University; (Panelist) Linda Shuford Evans, Kennesaw State University,

4055 The Uses of Fiction II

11:00-12:20

FLB G36

Chair: Sherri Lynn Ter Molen, Wayne State University

Jurassic Juche: Paradisiacal Parallels between the “Dinotopia” Book Series and North Korea, *Sherri Lynn Ter Molen, Wayne State University*

Individual cognitive schemas in the interpretation of cinema: from the fan to the critical viewer, *Abel Antonio Grijalva-Verdugo, Universidad de Occidente, and Rosario Olivia Izaguirre-Fierro, Universidad Autónoma de Sinaloa*

Our Journey from Monologue to Dialogue: Individual Beginnings, Collaborative Futures, *Emma Jordan, Plymouth University, and Kathy Fox, Plymouth University*

Text Perception in Students of the Department Of Turkish Language and Literature, *SERDAR ODACI, participant*

4056 Health: Patient-Centered Research

11:00-12:20

FLB G46

Chair: Djenane Ramalho de Oliveira, Universidade Federal de Minas Gerais

Using Qualitative Methodologies as the Background for a Patient-Centered Curriculum: A Duoethnography, *Djenane Ramalho de Oliveira, Universidade Federal de Minas Gerais, and Mateus R. Alves, Universidade Federal de Minas Gerais*

Social Inequities in Population on Hemodialysis in Chile., *Verónica Teresa Guerra Guerrero, Universidad Católica del Maule*

Interactions among Therapists in Team based Treatment of Substance users,
Rickard Johan Skong, Sør-Trøndelag University College, and Birthe Loa Knizek, Sør-Trøndelag University College

Patient education in everyday life, *Lisbeth Hybholt, Aarhus University, Denmark*

**Diffraction Methodologies and Educational Apparatuses:
4057 Digital, Curricular, Policy, and the Self**

11:00-12:20

Lincoln 1051

Chair: Higgins, Marc

Diffractioning an Account of Oneself: the Posthumanist Performativity of a
Differentiated “Reflexive” Apparatus, *Marc Higgins, University of British
Columbia*

Diffractioning the Curriculum: Intra-active Entanglements in the Dynamics of
Knowledge-Making, *Carol Taylor, Sheffield Hallam University*

A Methodological Production of Absence. Diffraction as an Apparatus for
Researching the Material-Discursive Phenomena of School Absenteeism, *Linnea
Bodén, Linköping University*

Researching Education Policy Enactment Diffractionally, *Stephen Heimans, Griffith
University*

4058 Deleuze II

11:00-12:20

Gregory 223

Chair: Jessica Smartt Gullion, Texas Woman's University

Cancer/Environment Rhizomes, *Jessica Smartt Gullion, Texas Woman's University*

Becoming Poems and Love Letters, *Hanna Ellen Guttorm, University of Helsinki*

Rhizomatic Becoming of Aesthetic Material Biographies As Methodology, *Jaye
Johnson Thiel and Brooke Anne Hofess, Appalachian State University*

4059 Spotlight: The Bodily

11:00-12:20

Gregory 319

Chair: Pirkko Markula-Denison, University of Alberta

The Department of Kinesiology, Brynn C. Adamson, *University of Illinois at Urbana-Champaign*, Matthew D. Adamson, *University of Illinois at Urbana-Champaign*, Ellyn L. Bartges, *University of Illinois at Urbana-Champaign*, Nameka R. Bates, *University of Illinois at Urbana-Champaign*, Yoon So Choi, *University of Illinois at Urbana-Champaign*, Caitlin Clarke, *University of Illinois at Urbana-Champaign*, CL Cole, *University of Illinois at Urbana-Champaign*, Jessie Daw, *Northern State University*, Jim Denison, *University of Alberta*, Norman K. Denzin, *University of Illinois at Urbana-Champaign*, Marcelo Diversi, *Washington State University Vancouver*, Laura Finch, *St. Cloud State University*, Michael D. Giardina, *Florida State University*, Grenita G. Hall, *University of Illinois at Urbana-Champaign*, Othello Harris, *Miami University*, Kyle W. Kusz, *University of Rhode Island*, Pirkko Markula-Denison, *University of Alberta*, Jennifer L. Metz, *Towson University*, Andrew R. Meyer, *Baylor University*, Claudio Moreira, *University of Massachusetts Amherst*, and Robert Rinehart, *University of Waikato*

Nancy E. Spencer, *Bowling Green State University*

Synthia Sydnor, *University of Illinois at Urbana-Champaign*, , Yoon So Choi, *University of Illinois at Urbana-Champaign*, Caitlin L Vitosky Clarke, *University of Illinois, Kinesiology*, CL Cole, *University of Illinois at Urbana-Champaign*, Jessie Daw, *Northern State University*, and Jim Denison, *University of Alberta*

Emerging Paradigms of Embodiment and Their Influence on Ethnographic Methodology-A Roundtable Discussion, *Pirkko Markula-Denison, University of Alberta*

Female Weightlifters in China: Physical Empowerment and Self-Identity, *xue yang, Shenyang Sport University*, and Synthia Sydnor, *University of Illinois at Urbana-Champaign*

Body images in the context of grand narratives of contemporary indian context, *Dr. Ishita Upadhyay, University of Delhi, India*, and Annie Baxi, *University of Delhi*

Multimodality in Research with Young Children, *Elif Karsli, University of Georgia*

4060 Spotlight: Women Writing on the Edge

11:00-12:20

Gregory 205

Chair: Leavy, Patricia

(Session Organizer) Patricia Leavy, Independent; (Panelist) Robin Boylorn, University of Alabama; (Panelist) Anne Harris, Monash University; (Panelist) Sandra Faulkner, Bowling Green State University,

4061 Motherhood II

11:00-12:20

Gregory 217

Chair: Kim Allen, ESRI, Manchester Metropolitan University

Mothers' Perceptions of Emergent Literacy: Results of a Pilot Study, *Amber Spears, Tennessee Technological University*

Black Mothers' Identity Construction of an Involved Parent within Spaces of Whiteness: A Case Study, *Nichole Stitt, Ohio Northern University*

Challenges Experienced by Teenage Mothers in Secondary Schools: The Case of Hlanganani South Circuit, South Africa, *Mahlapahlapana Johannes Themane, University of Limpopo*

'Disgusting celebrities': Celebrity motherhood and the cultural politics of austerity, *Kim Allen, ESRI, Manchester Metropolitan University, Heather Mendick, Brunel University, and Laura Harvey, Surrey University*

Burying their Heads in the Sand: Black Lesbians "Coming Out" Experiences to their Heterosexual Mothers, *Qiana Cutts, Kennesaw State University*

**Creative Pedagogical Methodology: Strategies
and Techniques for Implementing Innovation into
4062 Undergraduate Courses**

11:00-12:20

Gregory 219

Chair: Jennnfer Whalen, University of South Florida

(Session Organizer) Jennnfer Whalen, University of South Florida; (Panelist) Lisa Pia Zonni Spinazola, Department of Communication, University of South Florida; (Session Organizer) Tasha Rennels, University of South Florida; (Panelist) David Purnell, University of South Florida; (Panelist) Nicholas Riggs, University of South Florida; (Panelist) Erin Lynn Scheffels, University of South Florida; (Chair) Jennnfer Whalen, University of South Florida; (Panelist) Jennnfer Whalen, University of South Florida; (Panelist) Tasha Rennels, University of South Florida,

**Spotlight: Teaching Qualitative Research as a Transgressive
4063 Practice (I)**

11:00-12:20

English 160

Chair: Ping-Chun Hsiung, Sociology, U of Toronto, Scarborough

Slip sliding away: the uncertain practices of teaching sociological traditions in medical settings, *Fiona Webster, Dept. Family and Community Mdeicine, U of Toronto*

Teaching qualitative methods in public health: challenges and triumphs, *Clare Barrington, Dept. Health Behavior*

The Self, the Spirit, and the Unknown: Community Engaged Research and Participatory Action Research as Strategies for Aligning Qualitative Research Teaching with Indigenous Methods and Epistemology, *Sarah Knudson, University of Saskatchewan*

Teaching Performed Ethnography and Research-Informed Theatre, *Tara Goldstein, OISE, U of Toronto*

4064 Citizenship and Nationhood

11:00-12:20

Davenport 113

Chair: Maria Isabel Barros Bellini, PUCRS / SES

Defining Citizenship and Ethical Behavior on a Small, Residential, Liberal Arts Campus: Photo Elicitation as an Understanding of Student Experience, *Gwendolyn Schimek, Cornell College, Elizabeth Jach, Cornell College, and Becki Elkins, Cornell College*

Where Is the Action in Active Citizenship? A Case Study of Secondary Social Studies Teachers., *Austin James Pickup, The University of Alabama*

Intersectorality, Social Networks and Citizen Participation: Challenges of Social Work, *Maria Isabel Barros Bellini, PUCRS / SES, Livia ArsegO, NETSI/PUCRS, and Mariana Stinieski, NETSI/PUCRS*

Good Intentions are not Actions: Mathematics Education of South Africa Demands Action, Pride and Citizenry, *Nosisi Nellie Feza, Human Sciences Research Council*

Interrogating Identity of Nation-state in Globalization: A Critical Analysis of the Anti-China Discourse in the 2012 US American Presidential Debates, *Bin Zhang*

4065 Researching Cultural Borders: Nuanced Complex Analysis of Identity-Becoming

11:00-12:20

Chem Annex 112

Chair: LeMaster, Benjamin

Becoming Kalani: A Performative Investigation of Trans-Textual Identification, *Steven Kalani Farias, Southern Illinois University, Carbondale*

Becoming Multigenerational: The Performative Limitations of Generational Rhetoric in Citizenship Discourse, *Benny Lemaster, Southern Illinois University, Carbondale*

Bridging Cultures through Community-Building: An Autoethnographic Account Exploring Home, Belonging, and Border Crossing, *Jana Simonis, Southern Illinois University Carbondale*

Living in Layers: Nuanced Complex Analysis of Border-Crossing, *Satoshi Toyosaki, Southern Illinois University Carbondale*

Living on the Borderline: Implication for Epistemic Exigency, *Karthiga Devi Veeramani, Southern Illinois University Carbondale*

**Methodological Considerations for the Education of
4066 African-Descended Students**

11:00-12:20

Noyes 100

Chair: Bartone, Michael Dominic

Research for a Liberating Urban Education, *LaToya Simone Russell, Georgia State University*

But Internet and Cell Phone Methodologies Don't Fit: A Call for a Smartphone Applications Methodology, *Michael Dominic Bartone, Georgia State University*

Transformative Action Research toward the Amelioration of Power Dynamics in Classrooms: An Approach to Caring for African American Girls, *Erica Edwards, Georgia State University*

Methodology and 'A Glossary on Postmodernism (Written in the Age of Genocide-as-End)', *Kelly Limes-Taylor, Georgia State University*

**Fewers Roosters, More Flocks; An Inquiry into the
4067 Leadership of Poultry Education**

11:00-12:20

Noyes 161

Chair: Bruce, Jacklyn

Fewer Roosters, More Flocks: An Inquiry in the Changing Leadership of Poultry Education, *Sara Brierton, NC State University, and Jacklyn Bruce, NC State University*

**Spotlight: The Tools of Deleuzian Theory: Creating
4068 Potentialities**

11:00-12:20

Noyes 165

Chair: Liz (Elizabeth) Jones, Manchester Metropolitan University

Becoming child/becoming dress, *Liz (Elizabeth) Jones, Manchester Metropolitan University*

'Hard to Reach' or Nomadic Resistance? Families 'choosing' not to participate in Early Childhood Services., *Jayne Osgood, London Metropolitan University*

Politicizing Transitions in Early Childhood, *Veronica Pacini-Ketchabaw, University of Victoria*

Taking children's questions seriously: the need for creative thought, *Liselott Mariett Olsson, Stockholm University*

4069 Intersections

11:00-12:20

Noyes 217

Chair: Daniel Theriault, North Carolina State University

Principles for the Applications of Intersectionality to Qualitative Inquiry, *Daniel Theriault, North Carolina State University, and Jordan A Daniel, Angelo State University*

Vulnerability and the active agency in sexuality among youth as university student, Cali, Colombia, *Gladys Eugenia Canaval, Universidad del Valle, Cali, Colombia, and Claudia Patricia Valencia, Universidad del Valle*

Place and Passion: Changing Stories Changing Lives, *Anete Vasquez, Kennesaw State University*

A Life Course Analysis of Interpersonal, Historical, and Structural Trauma Among Older Adults in Prison: Towards a Critical Theory of Caring Justice, *Tina Marie Maschi, Fordham University Graduate School of Social Service*

The effects of Language Pollution in reasoning and communion, *Turgut Karacoban, Kocaeli University*

SIG for Arts-Based Research: Arts-Based Research in 4070 Teacher Preparation Programs and Teaching

11:00-12:20

Lincoln 1000

Chair: Shannon K. McManimon, University of Minnesota

Arts-Based Research Practices: Blurring Teaching, Research, Curriculum, and Activism with Elementary School Teaching Artists, *Shannon K. McManimon, University of Minnesota*

The Use of Portraiture to Support African American Female Teacher Candidates' Thoughts about their Future Elementary Science Teaching, *Marsha Francis, University of Georgia*

Thirdspace in Urban Teacher Preparation: The Possibilities of Arts-based Research, *Jehanne Beaton, University of Minnesota*

Phenomenological Study of Teacher Candidates' Perspectives on Personal Growth while Merging Digital Literacy with Visual Arts, *Marilyn Elaine Bruckman, TN Tech University*

Using arts-based research strategies to document learning in a course on arts-based research, *Rachel Fendler, University of Barcelona*

Quilting DATA or QUILTING Data: A Researcher's Journey Through the Data Collection Process, *Krista Ruggles, University of Florida*

4071 Artistic and Contemplative Practices in Research

11:00-12:20

Lincoln 1027

Chair: Bickel, Barbara A

(Session Organizer) Barbara A Bickel, Southern Illinois University; (Session Organizer) Susan Walsh, Mount Saint Vincent University; (Session Organizer) Marna Hauk, Institute for Earth Regenerative Studies and Prescott College; (Session Organizer) Kerri Mesner, The University of British Columbia,

4072 CCQI SIG: A working constitution 1814-2014

11:00-12:20

Gregory 213

Chair: Reinertsen, Anne Beate

(Panelist) Camilla Eline Andersen, Hedmark University College; (Panelist) Oded Ben-Horin, Stord Haugesund University College; (Panelist) Ann Merete Otterstad, Oslo University College of Applied Sciences; (Panelist) Anne Ryen, University of Agder, Norway; (Session Organizer) Anne Beate Reinertsen, Queen Maud University College; (Panelist) Roy Aksel Waade, North Trøndelag University College,

4073 CCQI SIG: Critical Qualitative Inquiry in Higher Education

11:00-12:20

Lincoln 1057

Chair: Rozana Carducci, Salem State University

Critical Epistemologies and Methodologies: Advancing Socially Just Higher Education Leadership and Organizations, *Rozana Carducci, Salem State University, and Penny A Pasque, University of Oklahoma*

Workplace Bullying: Cultures, Roles, and Lived Experiences, *Luke Finck, East Tennessee State University, Catherine H Glascock, East Tennessee State University, and Bethany Hope Flora, East Tennessee State University*

Exploring the Nonrational in Leadership through Critical Ritual Critique,
Lauren Hoffman, Lewis University

Navigating, Negotiating, and Nurturing: Exploring How Students' Cultural
Toolkits Serve as Resources for College Persistence, *Janet Rocha, UCLA*

4074 SIG for Critical & Post-structural Psychology: Sexualities

11:00-12:20

Lincoln 1064

Chair: Kinton Rossman, University of Louisville

Societal Transphobia, Binary-Centrism & Oppressive Validation: Experiences of
Privilege & Oppression in the Trans* Community, *Kinton Rossman, University
of Louisville, Clare Gervasi, University of Louisville, Yasmeeen Chism, University
of Louisville, Patrick Sherwood, University of Louisville, and Stephanie Budge,
University of Louisville*

Cross-Atlantic Discourses in Celebrity Coming Out Stories: The Cases of Ricky
Martin and Tiziano Ferro, *Richard Sawyer, Washington State University, and
Angelo Benozzo, University of Valle d'Aosta*

Sex and Religion: A Critical Discourse Analysis of Religious Discourses around
Sexual Orientation, *Christina L. Wright, University of West Georgia*

4075 IIC SIG: Critical Indigenous Pedagogies II

11:00-12:20

Lincoln 1066

Chair: Kryssi Staikidis, Northern Illinois University

Rising Daughter, Silent Mother, Fading Grandmothers : Investigation and
Re-discovery of Nayar Indigenous Practices, *Rekha Kurup, Sofia University*

S-Rii Colour Coding Method: An alternative approach to coding qualitative
research data, *Noritta Pele Morseu-Diop, University of Sydney*

Visualizing Leadership: Using Artistic Renderings as Narratives with Native
American Deaf Women Leaders, *Damara Paris, Lamar University*

Arts-Based Research: A Videotaped Painting Lesson with Maya Painter Pedro
Rafael González Chavajay, *Kryssi Staikidis, Northern Illinois University*

Visualizing the Verbal: Perspectives from Individuals
4076 Working to Make the Visual Accessible

1:00-2:20

Union 210

Chair: Sheffield, Rebecca Marie

Searching for Non-Visual Access in a Sighted World, *Rebecca Marie Sheffield, Texas Tech University*

Social Competence Reflected in the Lives of Employed Blind Adults, *Kathryn D Botsford, University of Northern Colorado*

Making Art Accessible for the Visually Impaired: Perspectives from Students who are Audio Describers for this Grant Funded Project at Illinois State University, *Olaya Landa-Vialard, Illinois State University*

Digitizing and Making Accessible the International Collection of Child Art (ICCA) at Illinois State University (ISU), *Kathleen Lonbom, Illinois State University*

How We Visualize the Verbal, *David Vialard, Texas Tech University*

Plenary: Author Meets Readers: Art Bochner's Coming to Narrative: A Personal History of Paradigm Change in the
4077 Human Sciences

1:00-2:20

Union 314 A

Chair: Carolyn Ellis, University of South Florida

(Session Organizer) Carolyn Ellis, University of South Florida; (Chair) Carolyn Ellis, University of South Florida; (Panelist) Tony Adams, Northeastern Illinois University; (Panelist) Norman Denzin, University of Illinois; (Panelist) Mitch Allen, Left Coast Press; (Panelist) Kenneth J. Gergen, Swarthmore College; (Panelist) Laurel Richardson, The Ohio State University; (Panelist) Mary GERGEN, Penn State, Brandywine; (Panelist) Bill Rawlins, Ohio University; (Panelist) Joyce Hocker, University of Montana,

**Plenary: Celebrating the 10th anniversary of ICQI:
Indigenous methodologies as a way of social**

4078 transformation

1:00-2:20

Union 314 B

Chair: Consuelo Chapela, Universidad Autónoma Metropolitana Xochimilco

Panelist, Aitor Gomez Gonzalez, Universidad Rovira i Virgili

Panelist, Donna Mertens, Gallaudet University

Panelist, Claudio Moreira, University of Massachusetts

Panelist, Patrick J Lewis, University of Regina

Panelist, Margaret Kovach, University of Saskatchewan

Panelist, Consuelo Chapela, Universidad Autónoma Metropolitana Xochimilco

Panelist, Shawn Wilson, University of Sidney; Thomas Schwandt, University of Illinois at Urbana-Champaign (Discussant)

4079 New Methods & Methodologies I

1:00-2:20

Union 209

Chair: Joshua Lane Miller, Ball State University

A Discourse into Qual+/->qual Mixed Methods: "Stretching" the Definitional Boundaries, Joshua Lane Miller, Ball State University, Elena Yu Polush, Ball State University, and Nancy Brooks, Ball State University

Do You See What I See?: Using Simultaneous Paired Observations as a Methodology in Qualitative Research, Anne Karabon, University of Wisconsin-Madison, and Sonia Ibarra, University of Wisconsin-Madison

Magnet Moving, Materiality, and Shifting Boundaries in a Secondary English Classroom, Allisa Abraham Hall, University of Georgia

"The Phalanx Covenant": Do we need the X-Men to evaluate some ubiquitous learning scenarios?, Ivan Manuel Jorrín-Abellán, Universidad de Valladolid, and Juan A. Muñoz-Cristóbal, Universidad de Valladolid

4080 Directions in Qualitative Case Studies

1:00-2:20

Union 211

Chair: Charles Secolsky, Center for Instructional Research and Curriculum Evaluation

The Most Direct Route to Reality: The Case of the Intrinsic Case Study Method, *Charles Secolsky, Center for Instructional Research and Curriculum Evaluation, and Amir Hedayati Mehdiabadi, University of Illinois at Urbana-Champaign*

Children play and social integration: a qualitative study, *Edith J. Cisneros-Cobournour, Universidad Autonoma de Yucatan, and Mariel A. Pereyra-Cisneros, Escuela Normal Superior de Yucatan*

Organisation as process and management research: Appreciative inquiry in project-based work, *Anke Trommershausen, Bauhaus-Universitaet Weimar, and Nancy Richter, Bauhaus-Universitaet Weimar*

Ethnography - a framework for Critical Thinking and Combination of different Science Traditions, *Gudrun Brottveit, Østfold University Collage*

Crossing Theories – The Intersection of Identity Theory and Social Identity Theory in Marginalized Gifted Youth, *Joanna D Simpson, Kennesaw State University*

4081 Negotiating the Politics of Academia: Five Transitions from Post Dissertation to the Professoriate

1:00-2:20

Union 215

Chair: Josie Prado, The University of Alabama at Birmingham

From ABD to PhD: Three letters that distinguish Novice from Expert, *Josie Prado, The University of Alabama at Birmingham*

Don't Drink the Kool-Aid: Tensions between Tenure and Academic Labor as a Junior Faculty Member, *Tedi Gordon, Athens State University*

Not the Ideal Situation: One Novice Lecturer's Year in Transition, *Kelly C. Berwager, Troy State University*

What Do I Do Now? A Feeling of Displacement, *Tracy M. Windle, Jacksonville State University*

Keeping it All Together: Making Time Management and Organization Work, *Lisa H. Matherson, The University of Alabama*

4082 Autoethnography: Performances of Gender

1:00-2:20

Union 217

Chair: Andres Peralta, Cleveland State University

Stranger in a Strange Land: A Personal Journey through Myth, Stereotype, and Representation, *Andres Peralta, Cleveland State University*

You Got Girl'd: Negotiating Femininity as a Woman Playing Men's Ice Hockey, *Erin Morris, University of Illinois at Urbana-Champaign*

Of Embodiment and Ether: Negotiating the Complexity of Relationship and Community in American Masculine Culture, *Jim Burns, South Dakota State University*

Drag King Cowboy: Queering Desire for the "Western", *Rachel Briggs, University of Massachusetts Amherst*

Redefining the Belle through a Research Poem: She Ain't Always Southern, She Ain't Always White, *Qiana Cutts, Kennesaw State University*

4083 Disability Issues II

1:00-2:20

FLB G18

Chair: Maria Isabel Velasquez-Mulino, Oklahoma State University

Is this It? An Autoethnography about Life with Chronic Illness while Striving for Independence, *Heather Rudolph, University of Georgia*

Love strings: an experience of love and self-acceptance, *Maria Isabel Velasquez-Mulino, Oklahoma State University*

Accessing the Professoriate: Experiences of Deaf and Diverse Professors, *Damara Paris, Lamar University, and Gabriel "Tony" Martin, Lamar University*

Attention Deficit Ontology and the Rhizome, *Michael Selck, Southern Illinois University - Carbondale*

4084 Spaces & Places

1:00-2:20

FLB G32

Chair: April Munson, Kennesaw State University

Making place a participant in the scholarship of community-university engagement, *Tami L Moore, Oklahoma State University, and Dawn M Shineu, Bowling Green State University*

Place and Passion: Crafty Denial, *April Munson, Kennesaw State University*

School Spaces: Exploring the “mundane” in educational research with youth, *Paulina Semenec, The University of British Columbia*

Using Augmented Reality and Digital Narrative, *James Duggan, ESRI, MMU, and Janet Batsleer, ESRI, MMU*

‘Out of place’ research participants: Fieldwork assistants and studying elite capture in rural Senegal, *Poonam Jusrut, University of Illinois Urbana-Champaign*

Reflectivity: The creation of liminal spaces—researchers, participants, and research encounters, *Guy Enosh, University of Haifa, and Adital Ben-Ari, University of Haifa*

We Are (Not) Our Selves: Autobiography as Relational Inquiry

1:00-2:20

FLB G36

Chair: Janet Louise Miller, Teachers College, Columbia University

Negotiating Multiple Subjectivities in Researching Homosexuality in Uganda, *Lydia Namatende-Sakwa, Teachers College, Columbia University*

Autobiographical Contingencies and Differentials in the Construction of Selves and Others, *Mary Newbery, Teachers College, Columbia University*

Encountering Curriculum and Multiple Selves in Post-Disaster Contexts, *Patricia Mito Gibson, Teachers College, Columbia University*

Constructing Complex Relations Amongst Narrative “Selves”: What is Opaque, Vulnerable, and Limited in Curricular Discourses?, *Lillian Sharon Leathers, Teachers College, Columbia University*

Autobiography as Asymmetrical Relationality, *Janet Louise Miller, Teachers College, Columbia University*

Chair: Thomas James Loveless, Holy Family University

Trauma, Loss, Betrayal...and Hope: Stories of Women Living with HIV, *Amy R. Morton-Miller, College of Lake County*

Gay men and the Intentional Pursuit of HIV - A Narrative Analysis, *Thomas James Loveless, Holy Family University, and Dr. Thomas James Loveless, Holy Family University*

Applying Multiple and Mixed Methods to Implementation Research in Global Health, *Stevan M. Weine, University of Illinois at Chicago*

The Role of University in Achieving the Millennium Development Goals, *Bertin Ondjaa, University of Cincinnati*

In the Silence of their Skin: Youth-Centered Research into HIV and Young Adulthood in Trinidad and Tobago, *Tracie Rogers, University of the West Indies*

Angvils (Angles and Devils) at Risk: A Duo-Ethnography of Reawaking of Hope Over 'Silent Killers', *Wilson Sellner, Jr., University of Wyoming, and Jeasik Cho, University of Wyoming*

4087 Diversity in Data for Grounded Theory Studies: A collection of exemplars

Chair: Mills, Jane

Textual healing: Positioning documents in grounded theory research, *Nicholas Ralph, Monash University, Melanie Birks, Centre for Nursing and Midwifery Research, and Ysanne Chapman, James Cook University*

The use of digital stories in a grounded theory study, *Jennifer Chamberlain-Salaun, James Cook University, and Jane Mills, Centre for Nursing and Midwifery Research, James Cook University*

Re-prioritising 'The Interview': The potential of observation in a grounded theory study, *Adele Baldwin, Centre for Nursing and Midwifery Research, James Cook University, and Jane Mills, Centre for Nursing and Midwifery Research, James Cook University*

Weaving understanding: Use of secondary data to generate new understandings about HIV risk with women in Papua New Guinea, *Michelle Redman-MacLaren, School of Medicine and Dentistry, and Jane Mills, Centre for Nursing and Midwifery Research, James Cook University*

Dancing with Data: The process of concurrent data collection/generation and analysis, *Karen Hoare, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland, and Jane Mills, Centre for Nursing and Midwifery Research, James Cook University*

4088 The Ecological II

1:00-2:20

Gregory 319

Chair: Claudia Nieto, Ohio University, Mario Grijalva, Ohio University, Sylvia Jimenez, Pontificia Universidad Católica del Ecuador, Esteban Baus, Pontificia Universidad Católica del Ecuador, and Guillermo Gomez, Pontificia Universidad Católica del Ecuador

Healthy Homes for Healthy Living: Qualitative research to inform Chagas disease control programs in Loja Province, Ecuador, *Claudia Nieto, Ohio University, Mario Grijalva, Ohio University, Sylvia Jimenez, Pontificia Universidad Católica del Ecuador, Esteban Baus, Pontificia Universidad Católica del Ecuador, and Guillermo Gomez, Pontificia Universidad Católica del Ecuador*

Redesign by Earth: Infusing Living System Considerations in Ethical Review and the IRB Process, *Marna Hauk, Institute for Earth Regenerative Studies and Prescott College, and Noël Cox Caniglia, Prescott College*

Environmental Hermeneutics for Understanding and Pro-Environmental Behavior: A Study for Water Conservation Education and Communication, *Emily S Ott, University of Florida, Agricultural Education and Communication*

Role Of Excursion On Eco-Friendly Behaviors' Formation, *Sinan Erten, Hacettepe University*

Green Technology and E-Learning in Delivering Open Learning Assessment using Support Mechanism Models, *Ezendu Ariwa, University of Bedfordshire*

4089 The Digital I

1:00-2:20

Gregory 215

Chair: Grant Kien, California State University, East Bay

An Alternative to the Economic Empowerment Rhetoric on Digital Inequality: Applying a Rawlsian Fairness Lens, *Suguna Chundur, University of Cincinnati - Clermont College*

I Felt Like I Was There: Understanding “Presence” in Instructional Virtual Environments, *Glenn Allen Phillips, Texas A&M University, Kathryn Bell McKenzie, California State University Stanislaus, and Trina Davis, Texas A&M University*

Memeography as a Memeplex Flaneur, *Grant Kien, California State University, East Bay*

Badge of the Oppressor: Exploring Location and Positionality through Digital Story, *Amy Prorock-Ernest, Virginia Commonwealth University*

4090 Motherhood III

1:00-2:20

Gregory 217

Chair: Katherine Carroll, Mayo Clinic

Representing Qualitative Data Through Letter Writing, *Katherine Carroll, Mayo Clinic*

Other mothering: What can Kenyan young adults tell us about house-helpers as mothers?, *Dorothy Owino Rombo, State University of New York SUNY Oneota, and Anne Lutomia, University of Illinois at Urbana Champaign*

Comparing the Breastfeeding Experience of Canadian Mothers Using BFI and Non BFI Health Services., *Danielle Groleau, McGill University and Jewish General Hospital, Sonia Semenic, School of Nursing, McGill University, and Luisa Molino, Concordia University*

The historical influence of politics and society on women's experiences of abortion., *Sandra Ruth Schumacher, William S. Middleton Veterans Memorial Hospital*

4091 Directions in Critical Pedagogy I

1:00-2:20

Gregory 219

Chair: Dong il Shin, Chung-Ang University

Loosening a Few Marbles: Collaborating on Disrupting Discourses of Dominance, *Audrey Thompson, University of Utah, and Trevor Warburton, University of Utah*

Critical Discourse Analysis of Media on National English Ability Test: through Newspaper Articles and Advertisement, *Dong il Shin, Chung-Ang University*

Connecting Emotion, Imagination, and Reason in the Secondary Literature Classroom: Toward a Depth Hermeneutics of Criticism, *William McGinley, University of Colorado, and George Kamberelis, University of Wyoming*

Critical Qualitative Inquiry in Higher Education: Narratives from First Year Student Researchers, *Huong Nguyen, University of Michigan, Ashley Smith, University of Michigan, and Penny A Pasque, University of Oklahoma*

Unfinalizing the Finalizable Student: Analysis of Student Created Narratives of Education Reform and Transition, *Douglas Mungin, Louisiana State University*

ZDP + Symposium + Literacy + Culture + Abduction: research training model, *Juan E Montoya Marín, Universidad Pontificia Bolivariana, and Claudia Velez-Zapata, Universidad Pontificia Bolivariana*

4092 Faces of the Neoliberal

1:00-2:20

Davenport 113

Chair: Lisa Zagumny, Tennessee Technological University

Neoliberal Assessments and the Rise of the Educator Preparation Program Enterprise, *Lisa Zagumny, Tennessee Technological University, Julie C. Baker, Tennessee Technological University, and Tessa Bishop, Tennessee Technological University*

The Effects of Globalization in the Experience of Living with Chronic Illness in the Age of Globalization: Findings from a Critical Hermeneutic Research Study, *Maria del Pilar Camargo Plazas, University of Alberta, and Brenda Leigh Cameron, University of Alberta*

Questions of Changing Access: Who Participates in School Ethnographies and Why?, *Kara L. Lycke, Illinois State University, and Ellis Hurd, Illinois State University*

Qualitative Inquiry and the Pace of Academic Life, *Heather Mendick, Brunel University, Kim Allen, ESRI, Manchester Metropolitan University, and Laura Harvey, Surrey University*

Risk and academic performance in neo-liberal times: De-composition through a conference presentation on humour, *Kathie Crocket, University of Waikato, Hamish Crocket, University of Waikato, and Elmarie Kotze, University of Waikato*

4093 Spiraling into A Phenomenological Study of Transformational Journeys in India

1:00-2:20

Chem Annex 112

Chair: Geisler, Carol

(Session Organizer) Carol Geisler, St. Catherine University; (Discussant) Carol Geisler, St. Catherine University; (Discussant) Laurie Anderson Sathe, St. Catherine University,

4094 Race and the Media

1:00-2:20

Noyes 100

Chair: Franklin Nii Amankwah Yartey, University of Dubuque

Iran Through The Lens Of Western Media: A Qualitative Study Of The Complex And Conflicting Projections Of Iran And Iranian History And Its Affects On Iranians In The US, *Bita H Zakeri, Ph.D. Candidate*

Pinning Images of Race, Solidarity, and Dissent in the Trayvon Martin Case: A Critical Analysis, *Franklin Nii Amankwah Yartey, University of Dubuque*

Understand the non-Western Media's Development in Contemporary Globalization: Critical Frame Analysis of a Chinese Advertisement Case, *Bin Zhang*

4095 Hide and Seek Curricula: An Uneven Playing Field for Bilingual Students

1:00-2:20

Noyes 161

Chair: Chitiyo, Rufaro A

(Session Organizer) Rufaro A Chitiyo, Tennessee Technological University;
(Session Organizer) Dorota Silber-Furman, Tennessee Technological University,

4096 Spotlight: Research as Assemblage

1:00-2:20

Noyes 165

Chair: Lisa A Mazzei, University of Oregon

The Classroom as Assemblage: Rethinking Fieldnotes in Educational Spaces, *Courtney Rath, University of Oregon, and Tristan Gleason, University of Oregon*

Curriculum Research as Assemblage: How Scientific Concepts Come to Matter in Early Childhood Education, *Anna Palmer, Stockholm University, Elizabeth de Freitas, Adelphi University, and Maggie MacLure, Manchester Metropolitan University*

The Neuron: Mapping a Cartography of the Forces and Connections between Early Childhood Practices and the Neurosciences?, *Hillevi Lenz-Taguchi, Stockholm University*

The Materiality of Voice: Posthuman Assemblages, *Alecia Youngblood Jackson, Appalachian State University, and Lisa A Mazzei, University of Oregon*

4097 Comedy and Drama

1:00-2:20

Noyes 217

Chair: tal friedman, tel aviv university

Romancing the Classroom: The Clowning of Queer Pedagogy, *Sonny Nordmarken, University of Massachusetts Amherst*

Professional collaborations in writing and producing television programs to achieve social, environmental and health change, *tal friedman, tel aviv university*

SIG for Arts-Based Research: Community Engagement and 4098 Identity through Arts-Based Research

1:00-2:20

Lincoln 1000

Chair: Kim-ping Yim, The Hong Kong Institute of Education

Conducting an Arts-based Research in a Community Setting: Opportunities and Challenges, *Kim-ping Yim, The Hong Kong Institute of Education*

Questioning Art and Art History Identities through Arts-Based Research, *Leda Cempellin, South Dakota State University*

Youth as knowledge producers through community-based media arts practice, *Ching-Chiu Lin, University of British Columbia*

Decolonizing education reform through arts-community enegagement, *Morna McDermott, Towson University*

(ar)TED Talks, but Who is Really Listening?, *Justin Peter Sutters, Southern Illinois University Edwardsville*

Re-constructing Identity in West Texas: Narratives from Cameroon, China, Philippines, Turkey, Vietnam & a Sometimes-Southerner
4099

1:00-2:20

Lincoln 1027

Chair: sally McMillan, Texas Tech University

Re-constructing Identity in West Texas: Narratives from Cameroon, China, Philippines, Turkey, Vietnam & a Sometimes-Southerner, *Afuh Awasum, Texas Tech University, Dilber Celebi, Texas Tech University, Elizabeth Isidro, Texas Tech University, Thanh Phan, Texas Tech University, and Dong Zhou, Texas Tech University*

CCQI SIG: The Affordances of Cultural Intuition to Qualitative Research: Four Unique Research Perspectives and Methodologies
4100

1:00-2:20

Gregory 213

Chair: Rocha, Janet

Photo-Elicitation Interviewing: An Unconventional and Creative Tool for Higher Education Research, *Janet Rocha, UCLA*

Portraiture & Cultural Intuition: Painting Life Stories and Classroom Practices with Mexican Heritage Teachers, *Elexia Reyes McGovern, UCLA*

Fotos y Recuerdos: Family Photographs and Educational History, *Michaela Mares-Tamayo,, UCLA*

Excavating Experiences Captured in Time: School Yearbooks and Historical Recovery, *Lluliana Alonso, UCLA*

**CCQI SIG: Research and Critical Resistance in Diverse
4101 Locations**

1:00-2:20

Lincoln 1057

Chair: Ga Young Chung, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership

New Horizon of Qualitative Inquiry: Practicing Political Role in Post-Dictatorship Era, *Ga Young Chung, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership, Elizer Jay Yague de los Reyes, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership, and Sergio Poo-Dalidet, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership*

Why the Wise Cage Bird Sings: A Critical Analysis of Trauma, Stress, and Coping among Older Adults in Prison, *Tina Marie Maschi, Fordham University Graduate School of Social Service*

Between Policies and the Unintended Consequences – the Role of the Governing and the Governed Communist Officials in China, *Shaoying Zhang, University of Southampton*

Reframing translational research through digital media, *Tamar Marie Johnson Antin, Center for Critical Public Health, and Geoffrey Hunt, Institute for Scientific Analysis*

**SIG for Critical & Post-structural Psychology: Discursive
4102 Psychology**

1:00-2:20

Lincoln 1064

Chair: Elizabeth Price, University of Tennessee, Knoxville

Who Plans My Future?: A Discourse Analysis of Individualized Education Program Meetings, *Elizabeth Price, University of Tennessee, Knoxville*

Celebrity Coaches - manipulative construction or naturally occurring need?, *Daniel Doherty, Middlesex university*

A Discursive Psychological Approach to the Study of Autism in Online Talk, *Jessica Nina Lester, Indiana University, and Trena Paulus, University of Tennessee*

IIC SIG: Ten-Year Celebration: Past, Present, and Future of 4103 the Indigenous Inquiry Circle SIG

1:00-2:20

Lincoln 1066

Panelists: Roe Bubar, Craig Campbell, Marcelo Diversi, Dan Henhawk, Margaret Kovach, Patrick Lewis, Warren Linds, Monty Montgomery, Heather Ritenberg, Jamie Singson,

4104 Photovoice in Educational Research

2:30-3:50

Union 210

Chair: DiCicco, Michael

Exploring English Education Pre-Service Teacher Beliefs About Struggling Readers Using Photovoice, *Michael DiCicco, The University of South Florida*

Facilitating the Writing Process through Photovoice, *Patricia Alvarez McHatton, Kennesaw State University*

Pre-service teachers' use of photovoice to dialogue with and impact scientists in their community, *Kristin Cook, Bellarmine University*

Photovoice as an Action Research Method in the Development of Teacher Leaders, *Allan Feldman, University of South Florida, Kory Bennett, University of South Florida, and Vanessa Vernaza-Hernandez, University of South Florida*

Students With Disabilities Perceptions of Learning Using Photovoice, *Aimee Frier, University of South Florida*

4105 Duoethnography Across Disciplines

2:30-3:50

Union 314 A

Chair: Joe Norris, Brock University

Duoethnography and Race, *M. Francyne Huckaby, TCU, and Molly Weinburg, Texas Christian University*

Applying the Duoethnographic Methodology to a Dissertation on Miscarriage Loss, *Kristin Isabella Douglas, University of Wyoming*

A Trio-ethnography of Women in The Doctoral Pipeline: An Exploration of Student Development, *Soria Elizabeth Colomer, University of South Florida, and Maria Matilde Olivero, University of South Florida*

Place Walking: A Trioethnography on Biracial Identities, *Vonzell Agosto, University of South Florida, Travis Marn, University of South Florida, and Rica Ramirez, University of South Florida*

Plenary: Celebrating the 10th anniversary of ICQI: Body, paper, stage of performance autoethnography as a way of social transformations: challenges and hopes

2:30-3:50

Union 314 B

Chair: Sophie Tamas, Carleton University

Panelist, Pamela Zapata, Universidad de Tarapaca

Panelist, Carolyn Ellis, University of South Florida

Panelist, Arthur P. Bochner, University of South Florida

Panelist, Bagele Chilisa, University of Botswana

Panelist, Norman Denzin, University of Illinois

Panelist, Marta Soler, Universidad de Barcelona

Discussant, Tami Spry, St. Cloud State University

4107 New Methods & Methodologies II

2:30-3:50

Union 209

Chair: Elizabeth Sharp, Texas Tech University

Spotlighting the Audience in a Transdisciplinary Dance/Social Science Project, *Elizabeth Sharp, Texas Tech University, and Genevieve Durham-DeCesaro, Texas Tech University*

Sharks, Wolves, and Baseball: Using Metaphors in Collaborative Data Analysis, *Laura Sabella, The University of South Florida, Robert Jordan, The University of South Florida, Kate Boney, The University of South Florida, Pat Jones, The University of South Florida, and Michael DiCicco, The University of South Florida*

The Researcher Within: A Feminist Poststructuralist Reflection of the Choices, Possibilities and Challenges as an Insider Researcher, *Margaret Felis, UMASS Amherst*

Negotiating Axiological Assumptions in Qualitative Research, *Jennifer Nigh, Kent State University*

The Problem of Preschool Policy Implementation: Exploring a Relational Materialist Approach. Emilie Moberg, Department of Child and Youth Studies, Stockholm University, *Emilie Elsa Moberg, Stockholm university*

4108 Qualitative Faculty Learning Communities: Scholarly and Pedagogical Possibilities

2:30-3:50

Union 211

Chair: Brandi Lawless, University of San Francisco

(Session Organizer) Brandi Lawless, University of San Francisco; (Chair) Brandi Lawless, University of San Francisco; (Panelist) Genevieve Leung, University of San Francisco; (Panelist) Noriko Milman, University of San Francisco; (Panelist) Christopher Thomas, University of San Francisco,

4109 Searching for the Meaning of Retirement: University Faculty Voices

2:30-3:50

Union 215

Chair: Thalia Mulvihill, BSU

You can get out, but you can never leave: A female professor reflects on retiring., *Lu Bailey, Oklahoma State University*

Listening and Teaching Across Time: Aversions to “Retirement” and other Contemplations of Deans of Women/Women Academics, *Thalia Mulvihill*

The Power of Research Interviews for Participants in Transition: A Methodological Reflection, *Robin Phelps-Ward, Ball State University*

Summing Up An Academic Career: Oral Histories of African-American Doctoral Recipients between 1970 and 1980 as they approach Retirement, *Liz Peterson, Ball State University*

4110 Autoethnography: The Academy

2:30-3:50

Union 217

Chair: Adrienne E Sauder, Western University

First-Year Professorhood: Politics and/or Performance, *Noah Lelek, Delta State University*

How Dare I? A Gifted Adult’s Autoethnographic Exploration of Experiences of Stigma in Higher Education, *Adrienne E Sauder, Western University*

Four years at QI: On autoethnographic community and becoming a conference animal, *Brandon Hensley, Illinois State University*

Sensational pedagogies in learning the academic self, *Lisa Hunter, The University of Waikato, and Elke Emerald, Griffith University*

Vulnerability of Voice: Communication Apprehension as Identity Performance, *W. Benjamin Myers, USC Upstate*

4111 Disability Issues III

2:30-3:50

FLB G18

Chair: Amy A Baggett, Tennessee Technological University

A Mind of its Own: The Lived Experience of Adult Students Who Are ADHD, *Kenton Engel, Brock University*

The Use of Technology to Enhance Literacy for Students with AutismAutism, *Amy A Baggett, Tennessee Technological University*

“It all revolves around his needs”: Caregiver’s wellbeing and orchestration of family routines within the ecocultural niche, *Elizabeth Ann Larson, University of Wisconsin Madison, and Thomas Miller-Bischoff, University of Wisconsin Madison*

Through the Looking Glass: Family Perspectives on Planning for the Future of a Child with a Disability, *Amy Locke Callender*

Down Memory Lane: Insights from a Narrative Inquiry on Influences of Schooling on Deaf Youth, *Inviolata Lunani Sore, Syracuse University, John Kabutha Mugo, UWEZO Kenya, and Violet Khalayi Wawire, Kenyatta University*

4112 The Grounds of Memory: Exploring the Interfaces Between Place and Identity

2:30-3:50

FLB G32

Chair: Hahn, Miriam

Always and No Longer Our Own: Constructing Place as Familial and Foreign, *Miriam Hahn, Bowling Green State University*

Performing White and Fine: The Ruin of a Racial Identity at Bob Jones University, *Quincy Thomas, Bowling Green State University*

Dirty Dancing: Memory, History, and Ecology in Las Mariposas, *Angenette Spalink, Bowling Green State University*

Hard Ground Is a Good Teacher: Place as Partner in Russian Martial Arts Practice, *Slade Billew, Bowling Green State University*

4113 Writing As Method Of Inquiry

2:30-3:50

FLB G36

Chair: Jennifer Jackson Whitley, University of Georgia

Why I Blog: Using Writing as a Method of Inquiry for My Classroom Research, *Jennifer Jackson Whitley, University of Georgia*

The poetic experience of Juarroz and Borges to the social construction of the reality: contributions to social constructionism, *Luis Gonzalez-Gutierrez, ADISP delegade*

Redrawing the Fool: A Relationship Reading, *Lorraine Monteagut, University of South Florida, and Damien Contessa, University of South Florida*

Spotlight: Weight Problem: A Documentary Film on 4114 Cultural Narratives of Weight, Fat, and "Obesity"

2:30-3:50

FLB G46

Chair: Lisa M. Tillmann, Rollins College

Weight Problem: A Documentary Film on Cultural Narratives of Weight, Fat, and "Obesity", *Lisa M. Tillmann*

A practical exploration: using qualitative methods in grant 4115 evaluations

2:30-3:50

Lincoln 1051

Chair: Flora, William F

(Session Organizer) William F Flora, East Tennessee State University,

4116 The Nutritive

2:30-3:50

Gregory 319

Chair: Patricia Galvez, Department of Kinesiology and Community Health, University of Illinois at Urbana Champaign

Farm and Garden-Based Education within Community Supported Agriculture Programs, *Robert Alan Wight, University of Cincinnati*

Photovoice: A complement to obtaining qualitative information on determinants of eating behaviors, *Patricia Galvez, Department of Kinesiology and Community Health, University of Illinois at Urbana Champaign, Alejandra Valencia, Nutrition and Dietetics School, University of Chile, Ana Maria Palomino, Nutrition and Dietetics School, University of Chile, and Andiana Schwingel, Department of Kinesiology and Community Health, University of Illinois at Urbana Champaign*

“Reconnecting You to Your Soul”: Exploring the Mind-Body Connection in Yoga-Based Eating Disorder Treatment, *Deborah Sellnow-Richmond, Wayne State University*

Mutual aid group for morbid obesity care. A social intervention, *Martha Leticia Cabello, Universidad Autónoma de Nuevo León*

4117 The Digital II

2:30-3:50

Gregory 215

Chair: Stephanie Daza, Manchester Metropolitan University

Digital Storytelling: A medium for the act of reflection for health care students and beyond, *Leticia Shea, Regis University School of Pharmacy, and Erika Lourenco de Freitas, Regis University School of Pharmacy*

Digital Affective Technologies (DAT) for Transforming Social Science Methodologies, *Stephanie Daza, Manchester Metropolitan University, Maggie MacLure, Manchester Metropolitan University, and James Duggan, ESRI, MMU*

Systems, Selves and Positioning: Illuminating Ideological Tensions for Marginalized Youth, *Kate T Anderson, Arizona State University*

Emerging methods in qualitative case study research: Multimodal critical discourse analysis, *Andreas Tzineris, University of Massachusetts Amherst*

Ms. Education and (M)otherhood: Interrogating Historical and Contemporary Constructions

2:30-3:50

Gregory 217

Chair: Bloom, Amy Albert

Stitching and Shaping Twentieth Century Mother and Daughter, *Laura Elizabeth Sapelly, The Pennsylvania State University*

The Construction of Teacher as Mother and Mother as Teacher, *Amy Albert Bloom, The Pennsylvania State University*

Discrimination by Association: Neglecting the Rights of Mothers with Disabilities Negatively Affects the Lives of Their Children, *Veronica Hicks, The Pennsylvania State University*

Re/Producing Mothering/Academia, *Amy Pfeiler-Wunder, Kutztown University*

Higher Disparities: Contrasts in Female and Male Self-Reported Views of Academic Parenthood, *Lillian Louise Lewis, The Pennsylvania State University*

4119 Spotlight: Directions in Critical Pedagogy II

2:30-3:50

Gregory 219

Chair: Consuelo Chapela, Universidad Autónoma Metropolitana Xochimilco

Teachers' Conflation of Race and Ethnicity with Language Proficiency: Implications for Classroom Discourse, *Lavern G. Byfield, Southern Illinois University Carbondale, Crystal Shelby-Caffey, Southern Illinois University Carbondale, and Yookyung Lee, Southern Illinois University Carbondale*

Critical pedagogy in the context of healthcare education: "Caring-with-others-in-the-world", *Erika Lourenco de Freitas, Regis University School of Pharmacy, Djenane Ramalho de Oliveira, Universidade Federal de Minas Gerais, and Leticia Shea, Regis University School of Pharmacy*

Healing CQI in university teaching processes, *Consuelo Chapela, Universidad Autónoma Metropolitana Xochimilco, Flora Salas, Universidad Autónoma Metropolitana Xochimilco, Alejandro Cerda, Universidad Autónoma Metropolitana Xochimilco, and Esmeralda Covarrubias, Universidad Autónoma Metropolitana Xochimilco*

Pedagogy of Care: Shifting Paradigms in Pharmacy Education, *Djenane Ramalho de Oliveira, Universidade Federal de Minas Gerais, and Erika Lourenco de Freitas, Regis University School of Pharmacy*

Innovators, Survivors, and Struggling Innovators, *Bradley Gangnon, Takoda Institute*

The Artistic Act of Teaching: Constructing a Professional Identity

2:30-3:50

English 160

Chair: bain, christina

(Session Organizer) christina bain, University of Texas at Austin; (Panelist) Jeffry Young, University of Central Arkansas; (Panelist) Deborah Kuster, University of Central Arkansas; (Panelist) Christina Bain, University of Texas at Austin,

4121 Post-9/11 Cultural Politics

2:30-3:50

Davenport 113

Chair: Mohammad Qais, Ball State University

Terminal Terror: Guns, Status, and the dissolution of Philos, *Gary J. Krug, Eastern Washington University*

Ethnic Politics and the Afghan Constitution, *Mohammad Qais, Ball State University*

"This is Our Fucking City" or is it: Disaster Capitalism and the Loss of Rights in National Tragedies, *Ryan King-White, Towson University*

Fear of Crime: theoretical lessons after 9/11, *Carlos Andrés Muñoz Sandoval, Independent*

Spotlight: We Are Water: Embodied Resistance/Indigenous Activism

2:30-3:50

Chem Annex 112

Chair: Elyse Pineau, Southern Illinois University at Carbondale

The Earth Mother Water Walk: An Anishinaabe Blessing Project, *Elyse Pineau, Southern Illinois University at Carbondale*

Energy/Water, *Jonathan M. Gray, Dept. of Speech Communication, Southern Illinois University, Carbondale*

The River is Everything to Us: Indigenous Resistance against the Belo Monte dam in the Amazon, *Marcelo Diversi, Washington State University Vancouver*

A Bricoleur Response, *D. Soyini Madison, Dept. of Performance Studies, Northwestern University*

4123 Race, Identity, and Diversity

2:30-3:50

Noyes 100

Chair: Mary J Fambrough, Alliant International University

(Session Organizer) Mary J Fambrough, Alliant International University;
(Chair) Mary J Fambrough, Alliant International University; (Panelist) Charles D Shaw, University of Houston; (Panelist) Robert Quintana Hopkins, Alliant International University; (Panelist) Ashley Barth Forbes, Alliant International University; (Panelist) Mary J Fambrough, Alliant International University,

Teaching a Graduate level Mixed Methods Course: Teaching Doctoral Students both Quantitative and

4124 Qualitative Methodologies

2:30-3:50

Noyes 161

Chair: Baran, Mette Lise

Teaching a Graduate level Mixed Methods Course: How to Effectively Teach Doctorate Students both Quantitative and Qualitative Methodologies, *Mette Lise Baran, Cardinal Stritch University, and Janice E Jones, Cardinal Stritch University*

4125 Foucault

2:30-3:50

Noyes 165

Chair: Shakhnoza Kayumova, University of Georgia

Genealogical vs. praxeological concepts of discourse and the appropriation of discursive subject positions, *Alexander Geimer, University of Hamburg*

Elder, vulnerability and power relations, *Carolina Consejo y Chapela, UNAM*

Doing Educational Research With Science Teachers and Using Post-theories, *Shakhnoza Kayumova, University of Georgia*

4126 Literacies I

2:30-3:50

Noyes 217

Chair: Juan Eliseo Montoya Marín, Universidad Pontificia Bolivariana

Reading Difficulties of Chinese Learners, *Yi-Lu Kuo, Indiana University Bloomington*

The classroom Project: the civic education strategy through the teaching of Spanish: a contrastive study, *Juan Eliseo Montoya Marín, Universidad Pontificia Bolivariana, and Richard Alonso Uribe Hincapié, Universidad Pontificia Bolivariana*

An Ethnography of English Literacies in the City: Discoveries and Pedagogical Implications, *Raúl Alberto Mora, Universidad Pontificia Bolivariana, Natalia Ramírez, Universidad Pontificia Bolivariana, Carla Pulgarín, Universidad Pontificia Bolivariana, María Camila Mejía-Vélez, Universidad Pontificia Bolivariana, Melissa Castaño, Universidad Pontificia Bolivariana, and 'Nathalie Gómez, Universidad Pontificia Bolivariana*

New Literacies in the Second Life: A Qualitative Media Analysis, *Martha Howard, Tennessee Technological University, and Alicia Stewart, Tennessee Technological University*

SIG for Arts-Based Research: Writing, Journaling, and 4127 Interviewing with an Artistic Twist

2:30-3:50

Lincoln 1027

Chair: Vittoria S. Daiello, University of Cincinnati

A Chair and Two Apples: Translating Experience into Evocative, Artful Research Writing, *Vittoria S. Daiello, University of Cincinnati*

In Pursuit of Hermeneutic Visual Journaling: Visual Journals as a Mode and Method of Inquiry, *Sara Scott Shields, University of Georgia*

Visual and Virtual Interviews, *Janet Salmons*

Listen Here, Sister: The Complex Positionality of Interviewing Family Members, *Caitlin Mulcahy, St. Jerome's University in the University of Waterloo, and Clare Mulcahy, University of Alberta*

4128 Plenary: The Prosthetic Pedagogy of Art: Session #1

2:30-3:50

Gregory 213

Chair: Garoian, Charles

Embodied Homelessness: The Pros/thesis of Art Research, *Susan Finley, Washington State University*

Becoming-Disability: From a Politics of Identity to an Affective Politics, *Gail Boldt, Penn State University, and Joseph Valente, Penn State University*

The Representational Spaces of Address and Time in ARTIUM's Collection,
Laura Trafi-Prats, University of Wisconsin-Milwaukee

Art-in-the-Flesh: The Materiality of Sensation and Embodiment, *Charles Garoian, Penn State University*

4129 CCQI SIG: Constructing and Reinscribing the "Other"

2:30-3:50

Lincoln 1057

Chair: Rafiqah Mustafaa, University of Illinois at Urbana-Champaign

Comparing Family Structure across Time as Justification for Government Policy in Support of Marriage: A Discourse Analysis, *Rafiqah Mustafaa, University of Illinois at Urbana-Champaign*

Wine queen as identity symbol and brand, *Mojca Ramšak, PhD in ethnology*

The Construction of the Appalachian Other, *Rebecca Mercado Thornton, Oakland University*

Norm's Norms: Gossip's Role in Rural America, *David Arthur Rosteck, Wayne State University*

4130 Directions in Qualitative Psychology III

2:30-3:50

Lincoln 1064

Chair: Lilith Arevshatyan, Kingston Business School

They Just Don't Really Get it, This is a Vocation and I Wana do it: An Interpretative Phenomenological Exploration of Wellbeing, *Lilith Arevshatyan, Kingston Business School, and Rachel Lewis, Kingston Business School*

Impact of Primary Care-Behavioral Health Integration on Provider Practices, *Sherry R Shamblin, Hopewell Health Centers, Inc., and Dawn Graham, Ohio University*

A Portuguese Community in Canada: Learning how to Conduct Ethnographic Research with a Hard-to-Reach Population, *Marie Morrison, University of British Columbia*

Old Dog, New Tricks: Reflections of an Experimental Social Psychologist on Learning Qualitative Methods, *Elizabeth Wetzler, Northcentral University*

**Leaders of the New School: Just Another Case of the (ed)
4131 TPA? (Roundtable)**

2:30-3:50

Lincoln 1066

Chair: Sutters, Justin Peter

Leaders of the New School: Just Another Case of the (ed)TPA?, *Justin Peter Sutters, Southern Illinois University Edwardsville*

4132 The Photographic

4:00-5:20

Union 210

Chair: Renee Moran, East Tennessee State University

Using Photovoice to Look inside a Parochial Choice School Serving Latino Students, *Tatiana Joseph, University of Wisconsin-Milwaukee*

Photo-ethnography: A Pathway to Understanding One Policy Implementation, *Renee Moran, East Tennessee State University, Huili Hong, East Tennessee State University, Karin Keith, East Tennessee State University, Audra Gray-Dowdy, East Tennessee State University, Stacey Fisher, East Tennessee State University, and Monica Billen, University of Tennessee*

Using Digital Photographs in Learning-Oriented Evaluation Approaches, *Leanne Kallemeyn, Loyola University Chicago*

The Inclusion of Photography and IRB Approval: Addressing Concerns and Justifying Benefits, *Kyle Elizabeth Miller, Illinois State University, and Miranda Lin, Illinois State University*

4133 Spotlight: Duoethnography: Examining the Methodology

4:00-5:20

Union 314 A

Chair: Joe Norris, Brock University

Duoethnography: A Bird's-Eye View, *Joe Norris, Brock University*

Still Learning After Three Studies, *Hilary Ann Brown, Brock University*

Duoethnography on Friendship, *Morna McDermott, Towson University, and Nancy Rankie Shelton, University of Maryland, Baltimore County*

Duoethnography: Embodied Collaborative Pedagogy of Culture, *Gregory Sean Hummel, Southern Illinois University Carbondale, and Satoshi Toyosaki, Southern Illinois University Carbondale*

Plenary: “Don’t Take Your Guns To Town: Westerns as 4134 Moral(ity) Tales (or Lessons Learned)”

4:00-5:20

Union 314 B

Chair: Alexander, Bryant Keith

Don’t Take your Guns to Town: Administrative Life as the Old West”, *Bryant Keith Alexander, Loyola Marymount University*

“Corral, Documentary Film and Performing a West”, *Brian Rustad, University of Calgary*

“Beauties, Barmaids, and Ballbusters: How To Be a Woman in the (Old) West”, *Tami Spry, St. Cloud State University*

“Cap Pistols and Rubber Tomahawks: Learning the Ways of Cowboys and Indians.”, *Nathan Stucky, Southern Illinois University Carbondale*

“Don’t Take your Body to the West: What an Indian Boy Learns from the West(ern) in the Middle East.”, *hari stephen kumar, University of Massachusetts Amherst*

“Cowboys and Indians at the Strand Theatre, circa 1952.”, *Norman Denzin, University of Illinois*

“Out here a man settles his own problems’: learning from John Wayne”, *Jonathan Wyatt, University of Edinburgh*

4135 New Methods & Methodologies III

4:00-5:20

Union 209

Chair: Jane Mills, Centre for Nursing and Midwifery Research, James Cook University

A New Generation of Qualitative Research, *Jane Mills, Centre for Nursing and Midwifery Research, James Cook University*

How has the crystal been growing: Understanding the development of crystallisation through its use in the journal Qualitative Inquiry?, *Rod Gapp, Griffith University - Gold Coast Campus, and Heather Stewart, Griffith University*

The Significance of Qualitative Research in Legal Theory and Practice of Law, *Akif Togel, Faculty of Law, University of Yildirim Beyazit, Ankara, Turkey*

Mixed Methods Research Designs in the Field of Education, *Jori Hall, University of Georgia*

Perceived barriers and opportunities in the development of guidance process of adults people: A qualitative approach., *Magdalena Suárez-Ortega, Universidad de Sevilla, M. Teresa Padilla-Carmona, Universidad de Sevilla, and M. Fé Sánchez-García, UNED*

4136 Literacies II

4:00-5:20

Union 211

Chair: Martha Howard, Tennessee Technological University

Teachable Moments: Incorporating Literacy into all Subjects, *Amy Leigh Rogers, Tennessee Technological University*

Emergent Understandings of The Schooling Literacy Project: Diverse Schools Generating Close Readings and Critical Responses to Global and Informational Texts, *Martha Howard, Tennessee Technological University, and Jeanne Gilliam Fain, David Lipscomb University*

Students' Perceptions of Critical Literacy as an Alternative Teaching Method of Literacy Instruction, *Hannah Rawiszer, Tennessee Technological University*

4137 The Provocative Seduction of Theory: Plugging In through a Doctoral Reading Group

4:00-5:20

Union 215

Chair: Sam Stiegler, The University of British Columbia

Privacy for All Students? Or, who gets to tell trans students where to pee?, *Sam Stiegler, The University of British Columbia*

Reframing place and replacing frames: Re(con)figuring photovoice as/for intra-active place-based pedagogy, *Marc Higgins, University of British Columbia*

Subverting the synonymous: Unsettling the sedimented 'white teacher as resistance' in Indigenous education, *Brooke Madden, UBC*

Autobiography and post-humanist research: Data and the desiring-assemblage, *Marie-France Berard, UBC*

Discussants, *Alecia Youngblood Jackson, Appalachian State University, and Lisa Mazzei, University of Oregon*

4138 Autoethnography: The Body

4:00-5:20

Union 217

Chair: Alfonso García-Monge, Universidad de Valladolid

The Stigmatized Physical Educator, *Jennifer L Fissette, Kent State University*

Biting Critique: The Social Location of Teeth in “Proper” Feminine Performance, *Stephanie J. Cork, University of Maryland*

From Body to the Paper: Losses and Adjustments of Information in a Self-study about the Embodied-Teaching-Experience, *Alfonso García-Monge, Universidad de Valladolid, Henar Rodríguez Navarro, Universidad de Valladolid, and Aitor Gomez Gonzalez, Universidad Rovira i Virgili*

4139 Spotlight: What's (Un)said, (Un)voiced, (Un)heard: Silence and Conversation Around Disability

4:00-5:20

FLB G18

Chair: Bill Rawlins, Ohio University

We Don't Talk About What We Don't Talk About: The Silences of Disability, *Elaine B. Jenks, West Chester University*

Believing is Seeing: Conversations that Illuminate the Experience of Sight Loss, *Melanie B. Mills, Eastern Illinois University*

Call and Respond: Disability and the Difficulty of Embodied Silence, *Laura L. Ellingson, Santa Clara University*

Silence, Disability, and Feminist Vacuoles of NonCommunication, *Patty Sotirin, Michigan Technological University*

4140 Sport

4:00-5:20

FLB G32

Chair: Nancy E. Spencer, Bowling Green State University

“The Match Maker.” Circulating “Truths” Through Satire, *Nancy E. Spencer, Bowling Green State University*

Localised competition, globalized impacts: Resituating female surfers using social and pedagogical leverage., . *lisahunter, The University of Waikato*

Low Skill Students: The Quest For Skill Equity, *Ulana Lysniak, Brooklyn College*

Exploration of the Affective Domain During Competitive Activities, *Eve Bernstein, Queens College, City University of New York, and Sharon R. Phillips, Hofstra University*

Conducting Qualitative Research in Sports Education: Ethical and Methodological Issues, *Necati Cerrahoglu, Canakkale Onsekiz Mart University*

**Playing with affective methodologies OR what (else) can
4141 affect do for qualitative inquiry**

4:00-5:20

FLB G46

Chair: Emma Renold, Cardiff University

Event: the space in between, *Nina Rossholt, Faculty of Education and International Studies Oslo and Akershus University College of Applied Sciences*

Putting affect into play: playing with affect, *Rachel Holmes, Manchester Metropolitan University, and Liz (Elizabeth) Jones, Manchester Metropolitan University*

Transformative potentialities through rhythmic becomings: playing with Guattari's schizoanalysis in an experimental dance project with teen girls., *Gabrielle Ivinson, School of Education, University of Aberdeen, and Emma Renold, Cardiff University*

Weird drifting as research method: Affective encounters with/in a learning space, *Luke Bennett, Sheffield University, Carol Taylor, Sheffield Hallam University, and Cathy Burnett, Sheffield University*

**Meeting Challenges of Qualitative Data Analysis in the
4142 New Era**

4:00-5:20

Lincoln 1051

Chair: Lester, Jessica Nina

Considering Individual and Collective Data Analysis Approaches for Engaging Children and Youth in Visual Research, *Dianna Huxhold, Indiana University Bloomington*

The Ethical Implications of Collective Data Analysis in Participatory Action Research, *Meagan Call-Cummings, Indiana University Bloomington*

Methodological Reflections on Using Qualitative Data Analysis Software (QDA) in Collaborative Qualitative Projects, *Pengfei Zhao, Indiana University Bloomington, Peiwei Li, Indiana University Bloomington, Barbara Dennis, Indiana University, and Karen Ross, Indiana University Bloomington*

Understanding Complexity in Ethnography: Time Analytics, *Barbara Dennis, Indiana University*

4143 Musicality II

4:00-5:20

Gregory 223

Chair: Amira Millicent Davis, Independent Scholar

Queering the Congress: The political nature of house music and dancing, *Brian L. Kelly, Loyola University Chicago, and Aimee Wodda, University of Illinois at Chicago*

“Give the Drummer Some”: Rhythm, Revolution, and the Chicago Sun Drummer Society, *Amira Millicent Davis, Independent Scholar*

Rosetta’s Stone, The Making of a Neuroscience Opera, *Oded Ben-Horin, Stord Haugesund University College*

Myrton’s Organ, *John M. Johnson, Arizona State University*

4144 Spotlight: Times are a’changing, and so are We: Aging in a Transient World

4:00-5:20

Gregory 319

Chair: GERGEN, Mary

Sounds of Aging: Reverberating Relations with Tinnitus, *Arthur P. Bochner, University of South Florida*

Beyond One-Dimensional Grandparenting, *Mary Gergen, Penn State, Brandywine, and Kenneth J. Gergen, Swarthmore College*

No Longer Hip: Losing My Balance and Adapting to What Ails Me, *Carolyn Ellis, University of South Florida*

Emerging Cultural Subjectivities: Digital Wayfaring, *Kenneth J. Gergen, Swarthmore College*

4145 The Wireless and The Mobile

4:00-5:20

Gregory 215

Chair: Dian Walster, Wayne State University

Privacy and Security with Mobile Devices, *Dian Walster, Wayne State University*

No Other Races, No Fems Apply: Gay Men's Smartphone Applications, A Space of Exclusion?, *Michael Dominic Bartone, Georgia State University*

4146 Education: Excellence in Teaching

4:00-5:20

Gregory 219

Chair: Edith J. Cisneros-Cobernour, Universidad Autonoma de Yucatan

Examining the meaning of good college teaching: A Mexico-Spain study, *Edith J. Cisneros-Cobernour, Universidad Autonoma de Yucatan*

What Makes a STAR Teacher? Examining the Dispositions of PK-12 Urban Teachers, *Nicholas Daniel Hartlep, Illinois State University, Christopher Michael Hansen, Illinois State University, Guy Banicki, Illinois State University, Guy Banicki, Illinois State University, and Sara McCubbins, Illinois State University*

Educational leadership for excellence and equity: Case study of an urban Hispanic charter school, *Michael J. Evans, Eastern University*

4147 Towards Critical Medical Pedagogy

4:00-5:20

English 160

Chair: Francisca Mata, College of Medicine, University of Illinois at Urbana-Champaign

C.P. Snow Goes to Medical and Graduate School, *Kristen Ann Ehrenberger, Department of History and College of Medicine, University of Illinois at Urbana-Champaign*

The Impact of Academic Stressors on the Health of Women Faculty of Color in Predominantly White Institutions, *Rufina Cortez, Ph.D., University of Illinois at Urbana-Champaign*

Contextualizing the Critical Social Sciences & Humanities MD/PhD: A Queer of Color and Feminist Science Approach, *Rico Kleinstein Chenyek, Institute of Communications Research (ICR) and College of Medicine, University of Illinois at Urbana-Champaign*

Increasing the Number of “URM” Medical Students is Not Enough: How Medical Education Perpetuates the Cycle of Oppression, *Francisca Mata, College of Medicine, University of Illinois at Urbana-Champaign*

Missionaries of Medicine: Racializing Technoscapes in “Global Health” Projects, *Stephanie Rieder, Department of Sociology and College of Medicine, University of Illinois at Urbana-Champaign*

4148 Veterans' Issues and the Loss of War

4:00-5:20

Davenport 113

Chair: Geraldine Gorman, University of Illinois at Chicago

A Critical Sieve: New Theory Creation as an Academic Exercise, *Glenn Allen Phillips, Texas A&M University*

The Janus Perspective: A narrative of the midlife passage, *Geraldine Gorman, University of Illinois at Chicago*

From Rifles to Writing: Helping Second-Year Veterans Succeed at a Professional Focus, Commuter Institution, *Ashley Lynn Babcock, Art Institute of Washington*

From Gilgamesh to Odysseus: What We Can Learn About Veterans through the Classics, *Glenn Allen Phillips, Texas A&M University, Joseph Salvaggio, Texas A&M University, Jonathan David Quick, Texas A&M University, and Donald Scott Quick, Texas A&M University*

Serving Behind the Home-Lines: The Deployment Stories of National Guard Spouses and Partners, *Leah Cleeland, University of Illinois at Urbana Champaign, School of Social Work*

Vets Creative Strengths: Using the Arts to Help Student Veterans Cope, *Geraldine Gorman, University of Illinois at Chicago, and Stephanie Ezell, University of Illinois at Chicago*

4149 Racial Inequity and Schooling: Qualitative Perspectives

4:00-5:20

Noyes 100

Chair: Secolsky, Charles

After School Programs: The Need for an Increase in Qualitative Inquiry, *Julian Williams, University of Illinois Urbana-Champaign Graduate Student*

Global Competence and Study Abroad Programs: The Etiology of African-American Underrepresentation, *Dinah Armstead, University of Illinois at Urbana-Champaign*

College Preparatory Mathematics: How Culture and Class Deter Successful Implementation, *Hope Crenshaw, University of Illinois at Urbana-Champaign*

Integration, Assimilation, and Segregation: South Korean International Youths in a U.S. Christian High School, *Hye-Young Park, University of Illinois*

4150 Cartographies

4:00-5:20

Noyes 165

Chair: Manisha Sharma, School of Art, University of Arizona

Research Pathways: Two Narratives of Space and Place., *Manisha Sharma, School of Art, University of Arizona, and Justin Peter Sutters, Southern Illinois University Edwardsville*

Hopefully you can hear this: Mapping as method for student reflexivity in troubling contexts, *Boni Wozolek, Kent State University*

Mapping Foreign Spaces: A Critical, Ethnographic Approach to Field Practices in Pre-Service Education, *Justin Peter Sutters, Southern Illinois University Edwardsville*

'But I'm not Good at Drawing': Mapping in Narrative Interviews, *Sheryl-Ann Simpson, University of California, Davis*

How to map moving figures? Diffractive engagement in an apparatus of health promotion in education, *Karin Gunnarsson, Stockholm University*

4151 Ethical Considerations

4:00-5:20

Noyes 217

Chair: Birthe Loa Knizek, Sør-Trøndelag University College

Reflexivity and the Study of Life Limiting Chronic Disease: What Makes It So Difficult?, *Minnie Bluhm, Eastern Michigan University*

Ethical and Methodological Issues in Qualitative Research on a Taboo Subject: Suicide in Ghana and Uganda, *Birthe Loa Knizek, Sør-Trøndelag University College, James Mugisha, Butabika Hospital, Joseph Osafo, University of Ghana, Legon, and Heidi Hjelmeland, Norwegian University of Science and Technology*

Reflections on Changes to the IRB at an HBCU: A Grounded Study Exploration, *Donald R Collins, Prairie View A&M University, and Marcia Shelton, Prairie View A&M University*

Ethical Dilemma in Case-Study Research: When/Is It OK to Out a Subject?,
Melanie Davenport, Georgia State University

4152 Plenary: The Prosthetic Pedagogy of Art: Session #2

4:00-5:20

Gregory 213

Chair: Garoian, Charles

Swarm Intelligence as a Prosthetic Capacity for Self-Adaptation and Cultural Intervention, *James Haywood Rolling, Jr., Syracuse University*

Personal, Cultural, Something In-Between: Prosthetic Pedagogies of Early Childhood Art, *Christine Marmé Thompson, Penn State University*

Prosthesis and Semblance in Photography: On Becoming Qualitative Inquiry, *Kimberly Powell, Penn State University*

Art Research and Practice as Deleuzoguattarian Embodiment, *Charles Garoian, Penn State University*

4153 CCQI SIG: Critical Activism in Educational Practice

4:00-5:20

Lincoln 1057

Chair: Alicia Anne Lapointe, The University of Western Ontario

Gay-Straight Alliances (GSA) and Student Activism in Ontario Public and Catholic High Schools, *Alicia Anne Lapointe, The University of Western Ontario*

Reality TV: Adolescents and Digital Critical Literacy Practices, *Julie Rust, Indiana University Bloomington*

The Mapping and Remapping of a City's Educational Landscape: Community Organizing Across Difference, *Shana Nicole Riddick, University of Illinois at Urbana-Champaign*

Resilient Journeys: A Case Study of Why and How Low income Families Practice Homeschooling, *Cheng-Hsien Wu, WVU*

4154 Directions in Qualitative Psychology IV

4:00-5:20

Lincoln 1064

Chair: Mechthild Kiegelmann, Karlsruhe University of Education

Professionals Working for a Transition towards Inclusion in Educational Institutions, *Mechthild Kiegelmann, Karlsruhe University of Education*

Mindful Transformation through Narrative Thinking - Teacher Identity (Re) construction in Educational Reform, *Wen-Ting Chung, and Sarah Brem, Arizona State University*

Using structural drawings as a method of studying roads to social resilience in East Greenland, *Mia Glendø, Research Program: Diversity, Culture and Change in Department of Education. Aarhus University/Copenhagen Campus. Denmark. Europe*

There is Nothing so Practical as ... a Dialogue (Interdependence) between theory and practice., *david Bargal, Hebrew university, Jerusalem, Israel*

Exploring Ways to Improve High-Quality Qualitative Research Publications in Psychology, *Natalia Cadavid-Ruiz, Pontificia Universidad Javeriana de Cali*

4155 IAQI Meeting and Award Ceremony

5:30-7:00

200 Ballroom

Subject Index

Active Interviews

2002	Arnold
2002	McAllister
2002	Su-Russell
3030	Bumbaco
3030	Dennis
3030	Henriquez
3030	Serrano
3058	Archer-Kuhn
3072	Leipow
3076	Lewis
4075	Kurup
4126	Kuo
4132	Moran

Afrocentric Feminist Epistemologies

3042	Davis
3099	Lutomia
3155	Duncan
3155	Phelps-Ward
3155	Sanya
3155	Simonis
3155	Zerai
4031	Cutts
4042	Francis
4042	Jones
4042	Liston
4061	Cutts

Arts-Based Research

2002	Velardi
2004	dustman
2004	White
3003	Gershon
3003	Learmonth
3020	Chang
3020	Prendergast
3052	Hardin
3052	Macaneiro
3052	O'Sullivan
3052	Valkeemäki
3053	Gerber
3053	Hauk
3053	Schlemmer
3053	Scotti

3085	Bloom
3085	Clark
3085	Londono Manco
3086	Kamberelis
3086	Mahoney
3086	Mahoney
3086	Siegesmund
3086	Thompson
3101	Phillips
3121	Alexander
3122	Chilton
3122	Hammer
3122	Traff-Prats
3159	Schwind
3195	Nerstrom
3195	Oliver
3195	Reece
3195	Vanover
3195	Vasconcellos
3196	Dell-Jones
3196	Shin
3196	Tamas
4011	Mahoney
4011	Ryan
4011	Sadik
4019	Burdick
4019	Morley
4019	Norris
4019	Ritenburg
4019	Sadik
4037	Cousins
4039	Gonzalez-Polledo
4039	Juando-Prats
4039	Paton
4040	Grube
4040	Hofsess
4040	Smith
4053	Kaff
4058	Gullion
4070	McManimon
4070	Ruggles
4098	Cempellin
4098	Lin
4098	McDermott
4098	Sutters
4098	Yim
4127	Daiello
4127	Salmons
4127	Scott Shields
4143	Ben-Horin

4148	Gorman
4148	Phillips

Asian & Other Non-Western Epistemologies

1001	Kayhan
1006	Kayhan
3022	Chapman
3039	Park
3040	Zhang
3163	Githaiga
4094	Zhang

Audit Culture And Neoliberalism

4028	Agüero
4092	Zagumny

Autoethnography

2004	Pinheiro
3003	Rawlins
3006	Åstrand
3006	Burns
3006	Li
3006	Maritz
3006	Nettleton
3007	Clark
3007	Fieseler
3007	Gorman
3007	Harmon
3007	Nicosia
3015	Gao
3032	Davis-Bundrage
3032	Hindman
3032	Nino
3032	Pourreau
3032	Trostin
3053	Staroselsky
3066	Burnett
3066	Castaneda
3066	Hocker
3066	Lowenstein
3066	Prince
3072	Morrow
3083	Faulkner
3083	Tilley-Lubbs
3085	Chu
3092	Coles
3092	Crawford
3092	Nealy

3092	Wagaman
3101	Nolan
3102	Beel
3102	Chawla
3102	giorgio
3102	limah
3109	Austin
3117	Smith-Shank
3139	Canella
3139	Daw
3139	Fields
3139	Ramalho de Oliveira
3139	Sadik
3159	Weisman
3175	Azim
3175	Ceisel
3175	Halley
3175	Henson
3175	shor
3198	Kelly
4004	Acosta
4004	Harris
4004	Muir
4004	Phalen
4004	Riggs
4011	Money penny
4014	Langtiw
4031	Medved
4031	Spinazola
4035	McMillion
4038	Harris
4038	Martinez
4052	Alvarez
4052	Curry
4052	Petty
4052	Popova
4073	Finck
4082	Burns
4082	Morris
4082	Peralta
4083	Rudolph
4083	Velasquez-Mulino
4110	Hensley
4110	Hunter
4110	Lelek
4110	Myers
4110	Sauder
4127	Mulcahy
4138	Cork
4138	Fisette

4138 García-Monge
4143 Johnson

Borderland/Mestizaje Feminisms

3080 Calderon
3080 Diaz-Kozlowski
3080 Kayumova
3080 Medellin
3164 Monroy Velasco

Computer Assisted Models Of Analysis

2004 Phelps-Ward
3073 Giannoulakis
3073 Jackson
3073 Pazurek

Critical Ethnography As Performance

1015 Ozturk
2004 Moskovich
3020 McMillion
4073 Hoffman
4086 Sellner, Jr.

Critical Health Policy

2004 Lourinho
3153 Waweru

Critical Indigenous Pedagogies

3117 Cortes-camarillo
3117 Lin
3164 Vargas-Hernández

Critical Pedagogy

3020 de Quadros
3022 Jimarez
3067 Heybach
3100 Hicks
3119 Benard
3138 Morgan Consoli
3153 Osso
3200 Skerrett
4091 Marín
4091 McGinley
4091 Shin
4091 Thompson
4092 Camargo Plazas

4097	Nordmarken
4119	Byfield
4119	Chapela
4136	Rawiszer
4153	Rust

Critical Race Theory

3018	Collins
3018	Hasford
3018	Suarez
3018	Warren-Grice

Cross-Disciplinary Methodologies

3041	Rowlands
3116	Wessel Powell
3119	Rajendran
3196	McKenzie-Trzeczak
4039	CohenMiller
4107	Sharp
4150	Simpson

Decolonizing Classrooms

3127	Lewis
3156	Kotze
3190	Burleigh
4091	Mungin
4119	Lourenco de Freitas
4119	Ramalho de Oliveira

Decolonizing Neocolonial Methodologies

4044	Cayir
4044	Moyo
4044	Ryen
4117	Shea

Democratic Methodologies

3111	García-Monge
4086	Rogers
4107	Sabella

Disability Issues

2006	Burho
3151	Barton
4053	Hart
4053	Terry
4083	Paris

4083	Selck
4111	Baggett
4111	Engel
4111	Larson
4111	Sore
4154	Kiegelmann

Discourse / Narrative / Counter-Narrative

1001	Daubenmire
2006	Choi
2006	Collares
3013	Barko
3017	Hao
3034	Morgan
3035	Burm
3035	Guyotte
3035	Son
3039	Celenk
3055	Chouinard
3067	Rideaux
3067	Segev
3076	Whitford
3083	Lindsay
3084	Brilhante
3089	Falmagne
3111	Welikala
3111	Wiggins
3113	Warren
3125	Zakeri
3127	Wehunt
3136	Crumpler
3143	Stuij
3156	Shen
3163	Gobodo-Madikizela
3179	Martinez-Salgado
3179	Ramirez
3179	smit
3179	Svistova
3179	Webster
3182	Wright
3198	Colón
3199	Torres
4008	Fahad
4014	Lavie-Ajayi
4018	Schlemmer
4025	Mora
4028	Macbeth
4030	Bartone
4035	O'Connor
4037	Thomas

4043	Frigerio
4055	Ter Molen
4064	Zhang
4074	Wright
4089	Prorock-Ernest
4094	Zakeri
4101	Zhang
4102	Doherty
4102	Lester
4125	Geimer
4129	Mustafaa
4148	Cleeland
4150	Sharma
4154	Chung

Dissemination Of Research

2006	Spears
2008	Collares
2008	Costa
3060	Wedenoja
3076	Bartlett
3114	Kenemore
3129	Marterella
3149	Mora
3158	Milbourne
4030	Sherbine
4061	Spears
4154	Cadavid-Ruiz

Ethics / Irbs / And Academic Freedom

3016	Horace
3111	Schmieder
3137	Mamabolo
4088	Hauk
4092	Crocket
4097	friedman
4151	Davenport

Ethnography [Institutional]

2008	Aronsson
2008	Byrd
2008	Eriksson
2008	Mendonça
3022	Melero
3055	Hirschmann
3072	Mir
3079	Dickmann
3083	Gershon

3137	Hsiao
3137	Lourenco de Freitas
3137	Sackville
3137	Yahsi
3137	Yu
3154	Alvarez
3158	Bowden
3173	Felis
3173	Popov
3173	Priya
3173	Taverner
3173	Zuiker
3190	Schmalenbach
4043	Chen
4053	Carless
4059	
4092	Lycke
4129	Mercado Thornton
4130	Morrison
4150	Wozolek

Evaluating Inquiry

3017	Carvajal
3046	Gutiérrez
4107	Felis
4146	Cisneros-Cohernour

Evidence-Based Inquiry

2008	Jorge
3199	Mohapi
4040	Hannes
4129	Ramšak

Feminist Qualitative Research

2009	Gubert
2009	Nichols
2009	Renz
3003	McNeal
3041	Davis
3042	Adams
3042	Falmagne
3042	Sloane
3042	Spencer
3060	Bubar
3075	Aghasaleh
3075	Chen
3075	Hansen
3079	Locke

3091	Altman
3091	Meade
3091	Quinn
3112	Halldórsdóttir
3112	Isaac
3112	Metz
3112	Suarez
3125	Rocha
3126	McMillan
3126	Venäläinen
3138	Aguinaga
3138	Lowe
3162	Ulmer
3165	Thaller
4031	Rottenberg-Rosler
4059	yang
4061	Allen
4069	Canaval
4073	Rocha
4086	Loveless
4125	Kayumova
4129	Rosteck
4150	Gunnarsson

Focus Groups [Critical]

2009	Nowicki
3093	Malinga
4135	Suárez-Ortega

Funded Qualitative Research

3167	Coles
4029	Jarrett
4088	Ott
4092	Mendick

Grounded Theory & Social Justice

2001	Assuiti
2001	Mills
2009	Katz
2009	Lo
2009	Zafar
3058	Hennick
3059	Gracia
3064	Hansen
3064	Hoare
3064	Hoare
3064	Kennedy-Lewis
3064	Nurjannah

3116	Mafumo
3126	Santana
3127	Fast
3129	Krug
3154	Hershberg
3166	Schoeneman
3199	Cuartas
3199	Houston
4026	Maritz
4074	Rossmann
4101	Maschi

Human Subject Research

2001	Melius
2001	Sommerfeld
3013	Shahhosseini
3082	Birzescu
3128	Saldanha
3158	Bowden
3163	Ozmen
3163	Podshyvalkina
4151	Collins

Hybridity And Coloring Epistemologies

3082	Simonis
------	---------

Indigenous Approaches To Knowledge

3039	Prakash
3158	Phillips
3164	Hanson
3200	Beltran
3200	Gaudet
4043	SINGH
4044	Bubar
4059	Upadhyay

Indigenous Critical Theory

3127	Skerrett
------	----------

Indigenous Epistemologies

3117	Stanley
3200	Rosiek

Indigenous Models Of Democracy

4153	Wu
------	----

Interrogating Whiteness

3190	Burleigh
4013	Shannon-Baker
4035	Douglas
4061	Stitt
4107	Nigh

Mixed-Method Designs

2002	Anderson
2002	Ellingson
2002	Gracia
3060	Schreiber
3084	Sutherland
3089	Frost
3114	Crunkilton
3198	Machado
4020	Harnisch
4020	Hillis
4020	Isaac
4020	Maschi
4023	Velez-Agosto
4037	Sharma
4038	Anderson
4038	Stapleton
4039	bramwell-davis
4050	Borgerding
4050	Lieber
4050	Schulz
4050	Secolsky
4069	Maschi
4079	Jorrín-Abellán
4086	Weine
4090	Rombo
4135	Hall

New Borderlands

3041	Mora
3153	Osso
4030	Sobre-Denton
4126	Mora
4135	Mills
4153	Riddick

New Methods & Methodologies

2001	Bright
3019	Huffman
3019	Loutzenheiser
3019	Raven

3034	Anderson
3074	Salmons
3088	Marx
3091	Ashley
3100	Koren
3101	Christ
3113	Francis
3154	O'Donald
3182	Manning
4018	Allendyke
4018	Benozzo
4018	Hendricks
4018	Vecchio
4025	Purnell
4037	Kotze
4048	Hein
4048	Lincoln
4048	Rosiek
4058	Thiel
4069	Theriault
4070	Francis
4079	Hall
4079	Karabon
4079	Miller
4084	Duggan
4084	Moore
4084	Semenec
4090	Carroll
4107	Moberg
4117	Daza
4126	Howard
4126	Marín

New Methods With Focus Groups

4132	Joseph
------	--------

Paradigm Dialogues

2003	Rodrigues
3013	Nordstrom
3128	Kye Price

Participatory Action Research

2003	Arruda
2003	Costa
2003	Ferreira
2003	Mills
2003	Nyemba
2003	Stevens

2005	Sampaio
3017	Landry
3045	Landis
3045	Nyemba
3045	Popov
3045	Zinck
3078	Formenti
3078	Pickup
3078	Popov
3078	Russell
3078	Tuomi
3088	Cleary
3122	Anttila
3129	Bhat
3165	Balliro
4086	Ondjaa
4154	Bargal

Performance Ethnography

3001	Castaneda
3001	Fox
3001	Lester
3001	Yomtoob
3039	Magnat
4082	Briggs
4082	Cutts
4143	Kelly

Politics And Science

2007	GOMES
2007	Gomes
2007	Jorge
3013	Koro-Ljungberg
3156	Agostinone

Politics Of Evidence

3083	Archibald
3088	McKinney

Post-9/11 Cultural Politics

3153	Matsuo
4121	Krug
4121	Qais
4148	Gorman

Postcolonial Methodologies

3119	Salman
------	--------

3154 Mickleborough
 3156 Goel
 3164 Rivera Santana

Public Ethnography

3135 Tamas

Publishing

2007 Richardson

Qualitative Case Studies

1001 Baş
 1001 Eryaman
 1006 Ozen Altinkaynak
 1006 Ozen Altinkaynak
 1007 Bilgen
 1007 Doğan
 2007 James
 2007 KOC
 2007 Moskovich
 2010 Coba Rodriguez
 2010 Davis
 2010 Hamilton
 2010 Soares
 2010 Stewart
 3013 emerald
 3015 Akrom
 3016 Babcock
 3016 Hamui
 3017 DiCicco
 3024 Chaux
 3024 KOC
 3024 Mills
 3024 Uribe
 3039 Ahmad Bustamam
 3055 Gin
 3055 Staton
 3081 Bakir
 3084 Sloat
 3084 Smith
 3101 Fox
 3113 Park
 3113 Yoo
 3116 Pappas
 3121 Durriyah
 3125 Lucien- Baptiste
 3138 Canales
 3143 Cianciolo

3143	Hannum
3159	Melabiotis
3167	Bloomquist
3184	Avşar
3184	erkan
3184	Jun
3184	Wang
3184	Williams
4013	Fitzpatrick
4030	Hermansen
4061	Themane
4080	Cisneros-Cohernour
4080	Secolsky
4080	Trommershausen
4088	Ariwa
4116	Wight
4117	Tzineris
4143	Davis
4146	Evans
4148	Babcock
4153	Lapointe

Qualitative Criteria

3016	Hannes
3024	Becerra Moscoso
3035	knutas
3138	Bhati

Qualitative Evaluation And Social Policy

1006	Dedeoglu
3046	Fox
3046	Lopez-Gamboa
3046	Mabasa
3046	Marshall
3058	Munly
3059	Patron
4064	Feza
4084	Jusrut
4090	Groleau
4101	Chung
4132	Kallemeyn

Qualitative Health Research

3024	Brasil
3024	Rossi
3035	Tuzzo
3061	Bosi
3061	Brasil

3061	Cervantes Minjares
3061	McNicholas
3061	McNicholas
3061	Olegario
3061	Pinheiro
3069	Chamberlain-Salaun
3069	Diener
3069	Meek
3069	Ramalho de Oliveira
3094	Brasil
3094	Bright
3094	Gomes
3094	Jarrett
3094	Lanzoni
3094	Moreira
3094	Saintrain
3100	Chamberlain-Salaun
3100	Ward
3116	Babchuk
3126	da Silva
3129	Zrihan Weitzman
3131	Lanzoni
3131	López Hernández
3131	Mello
3131	Mendonça
3131	Moreira
3131	Sampaio
3131	Santos
3143	Chasco
3143	Hannum
3166	Dhaske
3168	Guimaraes
3168	Pinheiro
3182	Salinas-Urbina
3199	La Fleur
4014	Adams
4026	Downing
4026	Hagen
4026	Mfoafo-M'Carthy
4026	Myren
4043	Hammond
4056	Guerra Guerrero
4056	Hybholt
4056	Ramalho de Oliveira
4056	Skong
4086	Morton-Miller
4088	Nieto
4090	Schumacher
4101	Antin
4116	Galvez

4125	Consejo y Chapela
4130	Arevshatian
4130	Shamblin
4151	Bluhm
4151	Knizek

Qualitative Social Work

3059	BELLINI
3093	Jennings
3093	Koenig
3093	Talbot
3114	Sensoy Bahar
3114	Wilson
3128	Williams
3129	Augustine
3135	Kelly
3135	Kelly
3135	Swanke
3151	Koenig
3151	Mfoafo-M'Carthy
3165	Miller
3167	Maschi
3168	Aguilera Velasco
3168	Law
3168	Oliveira
3168	Soares
3201	Oliveira
3201	Poltronieri
3201	Wilson
4028	Kranke
4064	Bellini
4154	Glendø

Queer Theory/Queering The Postcolonial

3109	Garratt
3109	Manning
3162	Gamboa

Reconceptualizing Collaboration

3019	McKinney
3076	Lovett
3174	Killham
4084	Enosh

Reforming The Social Sciences

3201	Cunha
------	-------

Reliability - Varieties

4029 Bumbaco

Rethinking Critical Theory

3082 Zhang
3198 Chang
4073 Carducci
4148 Phillips

Science Wars/Scientism

3015 Aghasaleh

Sporting Pedagogies

4140 Bernstein
4140 lisahunter
4140 Lysniak
4140 Spencer

Talk And Text

1006 Ulusoy
3182 Macdonald
4055 Odaci
4102 Price
4117 Anderson

Teaching

1006 Akyuz Aru
1007 Doğan
1012 Cell
1012 Çetinkay
1012 Göçmenler
1012 Kalfa
1012 Mantı
1014 Akpınar
1014 Atmaca
1014 Gokmen
1015 Kana
2005 Cargile
2005 Hester
2005 Shargel
2010 Catrib
3015 Scott Shields
3017 Goodwin
3017 Humphreys
3022 Jo
3034 Rakha

3035	Johnson-Mardones
3079	Moran
3081	Brierton
3081	Cargile
3081	Miskovic
3084	Shargel
3100	Birks
3111	Ezell
3113	Fennessy
3119	Chitiyo
3149	Lester
3149	Nutov
3149	Palmerin Velasco
3149	Preissle
3184	Weir
3186	Dill
3186	Modipane
3186	Roulston
3186	Snyder
3190	Warren
3201	Castro Rossi
3201	Marques
3201	Marterella
4023	Sevilla
4031	Brown
4064	Pickup
4070	Beaton
4070	Bruckman
4091	Nguyen
4136	Howard
4146	Hartlep
4150	Sutters

Technology

1002	Ertek
2010	Justice
3019	Luther
3041	Brkich
3074	Schmidt-Jones
3079	Gangnon
3086	LeBlanc
4089	Chundur
4089	Kien
4089	Phillips
4145	Bartone
4145	Walster

Training, Evaluating And Extending Qual. Methods

3016	Flora
3074	Flora
3168	Bellini
4014	Rogers-de Jong
4135	Gapp
4135	Togel

Validity -- Varieties

3163	Esping
------	--------

Video / Dance / And Performance

2005	Fernandez
------	-----------

Visual Studies

2005	Bushey
3018	Noy
3088	Hannes
3196	Hermansen
4001	Kim
4001	Scagnoli
4001	Zhang
4029	Arai
4055	Grijalva-Verdugo
4064	Schimek
4075	Paris
4094	Yartey
4132	Miller

War / Media / And Democracy

4121	King-White
------	------------

Writing As Method Of Inquiry

3020	Walsh
3067	Wickens
3076	Stallings
3101	Blinne
3121	Koehler
3121	Zeleny
3159	Scheffels
3162	Fransson
4025	Rinehart
4025	Sughrua
4029	Evans
4055	Jordan

4058	Guttorm
4069	Vasquez
4084	Munson
4113	Gonzalez-Gutierrez
4113	Monteagut
4113	Whitley

Index

Abbott, Angela D., Grandview Elementary/Marshall University, 3150
Abel, Gillian Michelle, University of Otago, 4007
Abma, Tineke, VUmc/EMGO+, 3143
Aboshiaqah, Ahmad, King Saud University, 3017
Abu Bakr, Sarah, The Pennsylvania State University, 3185, 4003
Acosta Fernández, Martín, Universidad de Guadalajara, 3168
Acosta, Liza Ann, North Park University, 4004
Adams, Erin Crews, University of Georgia, 3097
Adams, Heather, Ball State University, 4014
Adams, Megan, Kennesaw State University, 4017, 4017, C4017
Adams, Susan R., College of Education, Butler University, 3042
Adams, Tony, Northeastern Illinois University, C3002, C3048, C3096
Aghasaleh, Rouhollah, University of Georgia, 3015, 3075, 3097, C3075
Agle, Matthew, NC State University, 3194
Agostinone, Faith Ann, Aurora University, 3156
Agosto, Vonzell, University of South Florida, 4105
Agüero, Alejandra, Graduate Student/Administrator, 4028
Aguila García, Carlos Gabriel, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3024, 3131
Aguilar-Riveroll, Angel M., Universidad Autonoma de Yucatan, 3046
Aguilar, Israel, Texas State University, 3032
Aguilera Velasco, Maria De Los Angeles, Universidad de Guadalajara, 3168
Aguinaga, Arellys, University of Wisconsin-Madison, 3138, C3138
Ahmad Bustamam, Umami Salwa, Universiti Sains Islam Malaysia, 3039
Aicher, Angela Libby, Drexel University, 3053
Akande, Issac O., University of Illinois at Urbana-Champaign, 3200, C3200
Akhmediyarova, Aislu, Center for Human Rights, UNICEF, Astana, Kazakhstan, 3093
Akman, Berrin, Hacettepe University, 1006, 1006, 4038, C1006
Akpınar, Pinar, Regional Environmental Center (REC) Country Office Turkey, 1014, 1014, C1014
Akrom, Muhamad Ali, Northern Illinois University, 3015
Akyuz Aru, Sídika, guest, 1006
Al Sager, Abdellatif, 3072
Alba, Brandy, Texas State University, 4032
Albuquerque, Mírian Barroso de, Universidade de Fortaleza, 3024, 3061, 3094
Alexander, Amanda, UT-Arlington, 3121
Alexander, Bryant Keith, Loyola Marymount University, 3009, 3103, 4134, C4134
Alexander, David, Georgia State University, 4030
Ali, Maurizio, University of French Polynesia., 3057
Allen, Kim, ESRI, Manchester Metropolitan University, 4061, 4092, C4061
Allendyke, Sylvie Philomena, ESRI MMU, 4018
Allexsaht-Snyder, Martha, The University of Georgia, 3015
Almajed, Fejer, University of Edinburgh, 3170
Almostadi, Wala, Saint Louis University, 3153

Alonso, Lluïana, UCLA, 4100
 Altman, Julie Cooper, Adelphi University, 3091, C3091
 Alvarez McHatton, Patricia, Kennesaw State University, 3169, 4104
 Alvarez, Steven, Writing, Rhetoric, and Digital Studies, University of Kentucky, 4052
 Alvarez, Wilfredo, Northeastern Illinois University, 3154, C3154
 Alves, Mateus R., Universidade Federal de Minas Gerais, 4056
 Amann, Carol., 3069
 Amlani, Salma A., Texas State University, 3005
 Amorim, Rosendo Freitas de, Universidade De Fortaleza, 2007
 Amórtégui, Miguel, Universidad Manuela Beltrán, 3057
 Andersen, Camilla Eline, Hedmark University College, 3124
 Anderson, Ingrid Elizabeth, University of the West Indies, 4038
 Anderson, Joy Marie, Arizona State University, 2002
 Anderson, Kate T, Arizona State University, 4117
 Anderson, Myrdene, Purdue niversity, 3034
 Andrade, Selma Regina de, Federal University of Santa Catarina (UFSC/BRAZIL), 3094
 Angus, Jan, Bloomberg Faculty of Nursing, University of Toronto., 4039
 Antin, Tamar Marie Johnson, Center for Critical Public Health, 4101
 Anttila, Eeva, University of the Arts, Helsinki, 3122, 4002
 Arai, Sayuri, University of Illinois at Urbana-Champaign, 4029
 Araújo, Priscila França de, Universidade de Fortaleza, 2010
 Archer-Kuhn, Beth, kuhnd@uwindsor.ca, 3058
 Archer, D. Eric, Northern Illinois University, 3126
 Archibald, Thomas, Virginia Tech, 3083
 Arevshatian, Lilith, Kingston Business School, 4130, C4130
 Ariwa, Ezendu, University of Bedfordshire, 4088
 Arizpe, Hortencia, University of Illinois at Urbana-Champaign School of Social Work, 3077, 3077, 3077
 Armstead, Dinah, University of Illinois at Urbana-Champaign, 4149
 Arnold, Ashley Marie, Iowa State University, 2002
 Aronsson, Lena, Department of Child and Youth Studies, Stockholm University, 2008
 Aroztegui-Masera, Carmen, Universidade Federal de Minas Gerais, Brazil, 4048
 Arruda, Raísa Pinheiro, Universidade de Fortaleza, 2003
 Arsego, Livia, NETSI/PUCRS, 3059, 4064
 Arteaga Uribe, Andrés, Universidad Pontificia Bolivariana, 4049
 Arthur, Tabytha, Denison University, 3012
 Ashley, Wendy, California State University Northridge Social Work Department, 3091
 Assuiti, Luciana Ferreira Cardoso, Federal University of Santa Catarina, 2001
 Åstrand, Annika, Faculty of Humanities and Social Sciences, 3006, C3006
 Atkins, Laura, University of Illinois at Urbana-Champaign, 3056
 Atmaca, Sevilay, CIU, 1014, 1014, 1014
 Augustine, Johny, St. Ambrose University, 3129
 Austin, Marne, Saint Mary's College, 3109
 Av_ar Tuncay, Ay_egül, Hacettepe University, 1001
 Av_ar, Cemre, Middle East Technical University, 3184

Avs_ar, Cemre, Middle East Technical University, 1007
 Awasum, Afuh, Texas Tech University, 4099
 Azim, Katharina A., University of Memphis, 3175
 Ba_, Özlem, Hacettepe University, 1001
 Babchuk, Wayne A, University of Nebraska-Lincoln, 3116, 4020, C3116
 Babcock, Ashley Lynn, Art Institute of Washington, 3016, 4148
 Badiee, Manijeh, California State University, San Bernardino, 3169
 Baggett, Amy A, Tennessee Technological University, 4111, C4111
 Baglia, Jay, DePaul University, C3146
 Bailey, Lu, Oklahoma State University, 3054, 4109
 Bain, Christina, C4120
 Baker, Ashley R., The University of Georgia, 3177
 Baker, Julie C., Tennessee Technological University, 4092
 Bakir, Nesrin, University of Minnesota, 3081
 Balci, Orhan, Ankara University, 1012
 Baldwin, Adele, Centre for Nursing and Midwifery Research, James Cook University, 4087
 Balliro, Michael Steven, Delaware State University, 3165
 Banicki, Guy, Illinois State University, 4146, 4146
 Baran, Mette Lise, Cardinal Stritch University, 4020, 4124
 Baran, Mette Lise, C4124
 Bargal, david, Hebrew university,Jerusalem,Israel, 4154
 Barko, Tim, University of Florida, 3013, 3041
 Barnes, Jared, NC State University, 4016
 Barretto, Raquel Figueiredo, Fanor Devry Brasil, 3201
 Barrington, Clare, Dept. Health Behavior, 4063
 Bartell, Joanna, University of South Florida, C3049
 Bartlett, Geoffrey, Central Michigan University, 3076
 Barton, Barbara, Western Michigan University, 3151
 Barton, William H., Indiana University School of Social Work, 3167
 Bartone, Michael Dominic, Georgia State University, 4030, 4066, 4145, C4066
 Batista, Maxmíria Holanda, Universidade de Fortaleza, 2003, 2005
 Batsleer, Janet, ESRI, MMU, 4084
 Baugh, Wonda, Bowling Green State University, 3109
 Baus, Esteban, Pontificia Universidad Católica del Ecuador, 4088
 Baxi, Annie, University of Delhi, 4059
 Bayram, Zeki, Hacettepe University, 1015, 3136
 Beaton, Jehanne, University of Minnesota, 4070
 Becerra Moscoso, Mitzi Rubí, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3024, 3061
 Beel, Lesa, RMIT, 3102
 Bejet, Corina, Dirección de Investigaciones Epidemiológicas y Psicosociales, Instituto Nacional de Psiquiatría Ramón de la Fuente, 3164
 Bellini, Maria Isabel Barros, PUCRS / SES, 3059, 3168, 4064, C3059, C4064
 Beltran, Ramona Elena, University of Denver Graduate School of Social Work, 3200
 Ben-Ari, Adital, University of Haifa, 4084
 Ben-Horin, Oded, Stord Haugesund University College, 3003, 4143

Ben, Antía González, University of Wisconsin-Madison, 3138
 Benard, Silvia M., Universidad Autonoma de Aguascalientes, 3119
 Bennett, Kory, University of South Florida, 4104
 Bennett, Luke, Sheffield University, 4141
 Benozzo, Angelo, University of Valle d'Aosta, 3109, 4018, 4074
 Berard, Marie-France, UBC, 4137
 Berger, Ronald J., University of Wisconsin-Whitewater, 3004
 Berger, Ronald J., C3004
 Bernstein, Eve, Queens College, City University of New York, 4140
 Berwager, Kelly C., Troy State University, 4081
 Bezerra, Juliana da Fonseca, University of Fortaleza, 2008, 3131
 Bhardwaj, Shivani, Amity Business School, 4050
 Bhat, Meera, University at Albany, 3129
 Bhati, Kuldhir S, University of Akron, 3138
 Bhattacharya, Himika, Syracuse University, 3034
 Bhattacharya, Kakali, Kansas State University, 4046
 Bickel, Barbara A, C4071
 Biglia, Barbara, Universitat Rovira, 3075, 3112, 3126, C3126
 Bilgen, Sezgin, Turkey, 1007
 Billew, Slade, Bowling Green State University, 4112
 Birks, Melanie, Centre for Nursing and Midwifery Research, 3100, 4087
 Birzescu, Anca, BGSU, 3082
 Bishop, Tessa, Tennessee Technological University, 4092
 Black, Helen K., University of Maryland, Baltimore County, 3143
 Blair, Cindy, University of Georgia, 3097
 Blinne, Kristen C., University of South Florida, 3101, C3049
 Bloom, Amy Albert, The Pennsylvania State University, 3085, 4118, C4118
 Bloomquist, Kori Rose, Indiana University School of Social Work, 3167, C3167
 Bluhm, Minnie, Eastern Michigan University, 4151
 Blume, Amelia, University of Memphis, 3104
 Bocchi, Silvia Cristina M., Faculdade de Medicina Unesp Botucatu, 3024
 Bochner, Arthur P., University of South Florida, 3063, 4106, 4144
 Bodén, Linnea, Linköping University, 4057
 Bodle, Aaron, James Madison University, 3169
 Boehs, Astrid Eggert, Federal University of Santa Catarina (UFSC/BRAZIL), 3094
 Bogdanich, Jennifer L, University of Georgia, 4002
 Bohm-Sanchez, Ira, Phoenix College, 3092
 Boldt, Gail, Penn State University, 4128
 Bolen, Derek, Angelo State University, 3002, C3068
 Bolzan, Liana, NETSI/PUCRS, 3168
 Bonet Marti, Jordi, Pontificia Universidad Católica de Valparaíso, 3075
 Boney, Kate, The University of South Florida, 3017, 4107
 Bores Calle, Nicolás, Universidad de Valladolid, 3111
 Borgerding, Lisa A., Kent State University, 4050
 Bosi, Maria Lúcia, Universidade Federal do Ceará, 3061
 Botsford, Kathryn D, University of Northern Colorado, 4076
 Bowden, Chandra, University of Florida, 3158
 Bowden, Tiffany, creatiff2003@yahoo.com, 3158, C3158

Boylorn, Robin, University of Alabama, 3096, C3009
 Brackebusch, Velina Boteva, The University of Georgia, 3177
 Bradford, Jan, University of Edinburgh, 3133
 Braga, Marilia, NETSI/PUCRS, 3168
 Bramwell-Davis, Prunella, Royal College of Art, London UK, 4039
 Brand, Lesa L., University of Nebraska-Lincoln, 3116
 Brasil, Christina Cesar Praça, Universidade de Fortaleza, 2003, 2005, 2006, 3024, 3061, 3094, 3131
 Bredehoft, Wendy, University of Wyoming, 3086
 Brem, Sarah, Arizona State University, 4154
 Brennan, Kathleen, The Pennsylvania State University, 4003
 Bresler, Liora, University of Illinois, 3026
 Brewer, Cynthia, Texas State University, 4032
 Brewer, Darrell S., Marshall University, 3065
 Brierton, Sara, NC State University, 3081, 3183, 4067, C3081
 Briggs, Rachel, University of Massachusetts Amherst, 3141, 4082
 Bright, Felicity, Person Centred Research Centre, School of Rehabilitation and Occupation Studies, AUT University, 2001, 3094
 Brilhante, Aline Veras Moraes, Universidade de Fortaleza, 3084, 3168, C3084
 Brkich, Chris, Georgia Southern University, 3041
 Brogden, Lace Marie, University of Regina, 3132
 Brooks, Arthur, SUNY Brockport, 3188
 Brooks, Nancy, Ball State University, 4079
 Brottveit, Gudrun, Østfold University Collage, 4080
 Brown, Hilary Ann, Brock University, 4031, 4133
 Brown, Ruth Nicole, University of Illinois, 3197, C3161
 Bruce, Jacklyn, NC State University, 2001, 2005, 3081, 3183, 3194, 4016, 4067
 Bruce, Jacklyn, C3183, C3194, C4016, C4067
 Bruckman, Marilyn Elaine, TN Tech University, 4070
 Bubar, Roe, Colorado State University, 3060, 4044, C3060, C4044
 Budge, Stephanie, University of Louisville, 4074
 Bujorbarua, Pongki, University of Washington, 3001, 3173
 Bulfer, Brian, C1004
 Bumbaco, Amy E, University Of Florida, 3030, 4029, C4029
 Bundy-Fazioli, Kim, Colorado State University, 3060
 Burdick, Jake, Purdue University, 4019, C4019
 Burho, Jamey, University of Maryland, 2006
 Burligh, Dawn Virginia, The University of Western Ontario, 3190, 3190, C3190
 Burm, Sarah, Western University, 3035, 3190, C3035
 Burnett, Cathy, Sheffield University, 4141
 Burnett, Jason Roy, Bowling Green State University, 3066
 Burns, Jim, South Dakota State University, 3006, 4082
 Bushey, Ginger, North Carolina State University, 2005, 4016
 Buxton, Cory, The University of Georgia, 3015, 3075
 Byfield, Lavern G., Southern Illinois University Carbondale, 4119
 Byford, Gabrielle Brooke, Tennessee Technological University, 3045
 Byrd, Kelly Marie, University of Illinois at Urbana-Champaign, 2008

Cabello, Martha Leticia, Universidad Autónoma de Nuevo León, 4116
 Cadaret, Michael, University of Akron, C4022
 Cadavid-Ruiz, Natalia, Pontificia Universidad Javeriana de Cali, 4154
 Calderon, Freyca, Texas Christian University, 3080
 Call-Cummings, Meagan, Indiana University Bloomington, 4142
 Callender, Amy Locke, amylocke@nttech.edu, 4111
 Callier, Durell, University of Illinois, 3029
 Camargo Plazas, Maria del Pilar, University of Alberta, 4092
 Camargo, Diana Carolina, Researcher, 3024
 Cameron, Brenda Leigh, University of Alberta, 4092
 Cameron, Rose Ella, Algoma University, 3193
 Campbell, Ashley, University of Ottawa, 3192
 Campbell, Elizabeth, Marshall University, 3150, C3065, C3150
 Campos-Martinez, Javier, Can't Be Neutral, 3189
 Canales, Alejandro, Institute of Higher Education Studies, Universidad Nacional Autónoma de México, 3016, 3138
 Canaval, Gladys Eugenia, Universidad del Valle, Cali, Colombia, 4069
 Canella, Claudia, Institute of Popular Culture Studies, University of Zurich, Switzerland, 3139
 Caniglia, Noël Cox, Prescott College, 3071, 4088
 Cannella, Gaile, Arizona State University, 3124, 4041
 Capous-Desyllas, Moshoula, California State University, Northridge: Department of Sociology, 3130
 Carducci, Rozana, Salem State University, 4073, C4073
 Carey, Kevin M., Ball State University, 4005
 Cargile, Lori Ann, University of Cincinnati, 2005, 3081
 Carillo, Rosario, University of Arizona, 3161
 Caritá, Edilson Carlos, University of Ribeirão Preto, 3046
 Carless, David, Leeds Metropolitan University, 3132, 4053
 Carrington, Deborah F., James Madison University, 3169
 Carroll, Katherine, Mayo Clinic, 4090, C4090
 Carroll, Linda, University of Alberta, 3083
 Carter, Kimberly, Southern Illinois University at Edwardsville, 3060
 Carvajal, Diógenes, Universidad de los Andes (Bogotá, Colombia), 3017
 Castaneda, Yvette Danielle, UIUC, 3001, 3066, C3066
 Castaño, Melissa, Universidad Pontificia Bolivariana, 4126
 Castaño, Sebastián, Universidad Pontificia Bolivariana, 3041
 Castro Rossi, Lilian Cristina, Universidade dos Grandes Lagos, 3201
 Catrib, Ana Maria Fontenelle, Universidade de Fortaleza, 2003, 2004, 2005, 2010, 3061, 3084, 3094
 Cavalcanti, Rosiane Freire, Fanor Devry Brasil, 3201
 Cayir, Ebru, University of South Carolina, 4044
 Ceisel, Christina M, Hamilton College, 3175, C3175
 CEL_K, Serkan, Nevsehir University, 1012
 Celebi, Dilber, Texas Tech University, 4099
 Celenk, Ozgur, University at Albany, Sociology Department, 3039
 Cempellin, Leda, South Dakota State University, 4098
 Cerda, Alejandro, Universidad Autónoma Metropolitana Xochimilco, 4119

Cerrahoglu, Necati, Canakkale Onsekiz Mart University, 1015, 4140, C1007
 Cervantes Minjares, Juan Pablo, Public Health Laboratory, University Center for
 Health Sciences, University of Guadalajara, 3061, 3131
 Cespedes, Karina, Colorado State University, 3060
 Çet_Nkaya, Gülnaz, Hacettepe Üniversitesi, 1012
 Chamberlain-Salaun, Jennifer, James Cook University, 3069, 3100, 4087, C3069
 Chang, Rong, Virginia Tech School of Education, 3198, 4052
 Chang, Yong-Sock, University of Illinois at Urbana-Champaign, 3020, 3028
 Chapela, Consuelo, Universidad Autónoma Metropolitana Xochimilco, 4078, 4119,
 C4078, C4119
 Chapman, Glen, University of Cincinnati, 3022
 Chapman, Ysanne, James Cook University, 4087
 Chapmin, Benjamin, NC State University, 3194
 Chasco, Emily E., University of Colorado Denver, 3143
 Chaux, Enrique, Associated Professor, 3024
 Chawla, Devika, Ohio University, 3034, 3102
 Chen, Hao-Min, Alliant International University, 4043
 Chen, Shing-Ling S, University of Northern Iowa, C3148
 Chen, Tzu-Hui, Nanhua University(Taiwan), 3075
 Chenail, Ronald, Nova Southeastern University, 3144
 Cheng, Catherine, Dept. Sociology, U of Toronto, 3043
 Childers, Sara, University of Alabama, 3197
 Chilisa, Bagele, University of Botswana, 4106
 Chilton, Gioia, Drexel University, 3122, 3160
 Chism, Yasmeen, University of Louisville, 4074
 Chitiyo, Rufaro A, Tennessee Technological University, 3119, C4095
 Cho, Jeasik, University of Wyoming, 4086
 Choi, Hee Young, Millikin University, 3113, 3113
 Choi, Yeojin, University of Wisconsin-Madison, 2006
 Chompalov, Ivan, Edinboro University of Pennsylvania, 3045
 Chouinard, Jill Anne, University of Ottawa, 3055
 Christ, Thomas W., Professor, 3101, C3101
 Chu, Kuan-yu, University of Taipei, 3085
 Chundur, Suguna, University of Cincinnati - Clermont College, 4089
 Chung, Ga Young, University of Illinois at Urbana-Champaign, Education Policy,
 Organization and Leadership, 4101, C4101
 Chung, Wen-Ting, wenting.chung@gmail.com, 4154
 Cianciolo, Patricia Kathleen, Northern Michigan University, 3143
 Circo, E. Angela, University of Washington, School of Social Work, 3130
 Cirell, Anna, Arizona State University, 3173
 Cisneros-Cohernour, Edith J., Universidad Autonoma de Yucatan, 3046, 4080,
 4146, C4146
 Cisneros-Puebla, César, Universidad Autónoma Metropolitana, campus Iztapalapa,
 3169, 4047, C4047
 Clair, Robin P, Purdue University, 3123
 Clark, Lou, Arizona State University, 3007, 3085
 Clark, Nicolette, SUNY Brockport, 3188
 Cleary, Colleen, University of Missouri, 3088, C3088

Cleeland, Leah, University of Illinois at Urbana Champaign, School of Social Work, 4148

Clements, Colleen, University of Minnesota, 3157

Clifford, Pat, Case Western Reserve University, 3055

Coats, cala, The University of North Texas, 4003

Coba Rodriguez, Sarai, University of Illinois at Urbana-Champaign, 2010, 2010

Cocrane, Sharon, Tennessee Tech, 3072

Coffee, Angela, University of Minnesota, 3157

Coffey, Sue, University of Ontario Institute of Technology, 3159

Coffman, Melinda, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, 3151

Cohen, James, Northern Illinois University, 3067

Cohen, Robert, University of Memphis, 4001, 4038

CohenMiller, Anna, University of Texas at San Antonio, 4039

Colby, Sherri R., C1011

Coles, D. Crystal, Virginia Commonwealth University, 3092, 3167

Collares, Patricia Moreira, Universidade Federal Do Ceará - UFC, 2006, 2006, 2006, 2007, 2008, 2008

Collares, Patricia Moreira, Fanor Devry Brasil, 3131, 3201

Collins, Christopher, Angelo State University, 3027, C3068

Collins, Donald R, Prairie View A&M University, 3018, 4151, C3124

Colomer, Soria Elizabeth, University of South Florida, 4105

Colón, Samuel, samuelcolon912@gmail.com, 3198

Confer_, Stephanie, Duquesne University, 3154

Conlon, Catherine Elizabeth, Trinity College Dublin, 3008, C3008

Consejo y Chapela, Carolina, UNAM, 4125

Contessa, Damien, University of South Florida, 4113

Cook, Kristin, Bellarmine University, 4104

Cork, Stephanie J., University of Maryland, 4138

Corroto, Carla, Radford University, 3004

Cortes-camarillo, Graciela, Secretaria Educacion Yucatan, 3117

Cortez, Ph.D., Rufina, University of Illinois at Urbana-Champaign, 4147

Cosenza, Julie, Southern Illinois University, Carbondale, C3087

Coskun, Mustafa Volkan, Mugla Sitki Kocman University, 1001

Costa, Ana Cristina Pereira Jesus, Federal University of Maranhão, 2003

Costa, Luciana Cavalcanti, Serviço Social da Indústria - SESI/CE, 2008, 2008

Costa, Renata Luzia Cavalcante, Federal University of Ceara, 2003

Costantino, Tracie, The Rhode Island School of Design, 3035

Côté, Pierre, University of Ontario Institute of Technology, 3083

Cousins, Sarah, University of Bedfordshire, UK, 4037, C4037

Coutinho, Solange Galvão, Federal University of Pernambuco, Brazil, 3010

Covarrubias, Esmeralda, Universidad Autónoma Metropolitana Xochimilco, 4119

Cox, Cooper, Ball State university, 3051

Cox, Kelsey M., Ball State University, 4005

Craw, Janita, Auckland University of Technology, New Zealand, 3052, 4034

Crawford, Frances Roberta, University of New England, New South Wales, Australia, 3092

Crenshaw, Hope, University of Illinois at Urbana-Champaign, 4149

Crocket, Hamish, University of Waikato, 4092
 Crocket, Kathie, University of Waikato, 4092
 Crosby, Kelvin, San Diego State University, 3055
 Crossman, Kimberly A., University of Illinois at Urbana-Champaign, 3094
 Crumpler, Thomas, Illinois State University, 3136
 Crunkilton, Dhira D., Southeast Missouri State University, 3114, C3114
 Cuartas, María Isabel, Universidad Santo Tomás Colombia, 3199
 Cummings, Teresa, Indiana University Section of Adolescent Medicine, 3167
 Cummins, Christine, Person Centred Research Centre, School of Rehabilitation and Occupation Studies, AUT University, 3094
 Cunha, Larissa da Silveira, Universidade de Fortaleza, 2010
 Cunha, Neiva Francenely, UFC, 2009
 Cunha, Simone Trindade da, UNIVERSIDADE DE FORTALEZA, 3094, 3201
 Curry, Dawn L., University of Georgia, 4052
 Cutts, Qiana, Kennesaw State University, 4031, 4061, 4082, C4031

 da Costa, Anny Giselly Milhome, UFC, 2009
 da Silva, Kelanne Lima, UFC, 2004
 da Silva, Leticia Aydos, Federal University of Santa Catarina, 3126
 da Silva, Raimunda Magalhães, Universidade de Fortaleza, 2006, 2006, 2007, 2008, 3024, 3061, 3084, 3094, 3131, 3131, 3168
 Daiello, Vittoria S., University of Cincinnati, 4127, C4127
 Daine, Julia K, University of Oklahoma, 4023
 Dalben, Ivete, Faculdade de Medicina Unesp Botucatu, 3024
 Dance, L. Janelle, Lund University, Sweden & University of Nebraska-Lincoln, 3088
 Danesh, Mahmonier, Maandaran University of Medical Sciences, 3013
 Danh, Marie, Indiana University School of Social Work, 3167
 Daniel, Jordan A, Angelo State University, 4069
 Daniels, Jessie, University of Georgia, 3097
 Daubenmire, Joseph, University of Georgia, 1001
 Davenport, Melanie, Georgia State University, 4151
 Davidson, Tonya Katherine, Ryerson University, 4024
 Davis-Bundrage, Melodie Ray, University of Georgia, 3032
 Davis, Amira Millicent, Independent Scholar, 4143, C4143
 Davis, Corrie, Kennesaw State University, 3042
 Davis, Deborah A., Ball State University, 2010
 Davis, Erin, Cornell College, 3041, C3041
 Davis, Trina, Texas A&M University, 4089
 Daw, Jessie, Northern State University, 3139
 Daza, Stephanie, Manchester Metropolitan University, 4117, C4117
 de Freitas, Elizabeth, Adelphi University, 4096
 de Freitas, Ranielder Fábio, Federal University of Pernambuco, Brazil, 3010
 de Jesus, Ana Cristina Pereira, UFMA, 2009
 de la Garza, Sarah Amira, Arizona State University, 3009, 3123
 De Lisle, Jerome, University of the West Indies, St. Augustine, 3076, 3125
 de los Reyes, Elizer Jay Yague, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership, 4101
 de Medeiros, Kate, Miami University of Ohio, 3143

De Munck, Katrien, Ghent University, 3115, C3115
 de Quadros, Andre, Boston University, 3020, C3020
 Dedeoglu, Hakan, Hacettepe University, 1006, C1012
 DeFelice, Dustin, Michigan State University, 3011
 Defenbaugh, Nicole, Lehigh Valley Health Network, 3063, 3106, C3106
 Del Val, Pablo, Universidad de Valladolid, 3111
 Dell-Jones, Julie, University of South Florida, 3196
 Dellal, Nevide, Mugla Sitki Kocman University, 3172
 Dellal, Nevide Akpınar, Mugla Sitki Kocman University, 1002
 deMarrais, Kathleen, University of Georgia, 3149, 4046, C3177
 Denison, Jim, University of Alberta, 3181
 Dennis, Barbara, Indiana University, 3030, 4142, 4142
 Denzin, Norman, University of Illinois, 3054, 3063, 4106, 4134
 Dereli, Fatih, Hacettepe Üniversitesi, 3184
 Dhaske, Govind, Indiana University School of Social Work, 3166
 Diaz-Kozłowski, Tanya, University of Illinois at Urbana Champaign, 3080
 DiCicco, Michael, The University of South Florida, 3011, 3017, 4104, 4107, C3017, C4104
 Dickmann, Ellyn, University of Wisconsin-Whitewater, 3079
 Diener, Elizabeth, Oklahoma City University, Kramer School of Nursing, 3069
 Dill, LeConte, SUNY Downstate School of Public Health, 3186
 Dimitriadis, Greg, University of Buffalo, 4047
 Diversi, Marcelo, Washington State University Vancouver, 4122
 Do_An, Abide, Hacettepe University, 3172
 Do_an, Sümeyra, Ministry of National Education, 1007, 1007
 Do, Thu, Saint Louis University, 3153
 Doherty, Daniel, Middlesex university, 4102
 Doig, Alexa, University of Utah, 3145
 Donmez, Selcuk, Canakkale Onsekiz Mart University, 1015
 Douglas, Elliot P., University of Florida, 3013, 3030, 4029, 4035
 Douglas, Kitrina, Leeds Metropolitan University, 3002, 3132
 Douglas, Kristin Isabella, University of Wyoming, 4105
 Downes, Deanna, University of Colorado, 3029
 Downing, Charlene, University of Johannesburg, 4026
 Duerksen, Jessica, University of Ottawa, 3192
 Duggan, James, ESRI, MMU, 4084, 4117
 Duncan, Kristen, University of Georgia, 3155
 Duran, Alejandro, Pontificia Universidad Católica de Chile, 4030
 Durham-DeCesaro, Genevieve, Texas Tech University, 4107
 Durriyah, Tati L., The Ohio State University, 3121
 Dustman, Eric, University of Cincinnati, 2004

 Edwards, Erica, Georgia State University, 4066
 Edwards, Michael, Chicago State University, 3114
 Ehrenberger, Kristen Ann, Department of History and College of Medicine, University of Illinois at Urbana-Champaign, 4147
 Eisikovits, Zvi, University of Haifa, 3100, 3129
 Ekici, Gulay, Gazi University, 1014

Elkins, Becki, Cornell College, 4064
 Elling-Machartzki, Agnes, Mulier Institute, 3143
 Ellingson, Laura L., Santa Clara University, 2002, 4139
 Ellis, Carolyn, University of South Florida, 3025, 3063, 4106, 4144, C4077
 Ellis, Carolyn, C3025
 Emerald, Elke, Griffith University, 3013
 Emerald, Elke, Griffith University, 4110
 Engel, Kenton, Brock University, 4111
 Engler, Helen, UNESP - Brasil, 3168, 3201
 Enosh, Guy, University of Haifa, 4084
 Erdmann, Alacoque Lorenzini, Federal University of Santa Catarina (UFSC/ BRAZIL), 2001, 3094
 Erdur-Baker, Ozgur, Middle East Technical University, 3163
 Eriksson, Christine, Department of child and youth studies, Stockholm University, 2008
 Erkan, Semra, Hacettepe University, 3184
 Ertek, Zeynep Ozge, guest, 1002
 Erten, Sinan, Hacettepe University, 1007, 4088
 Eryaman, Mustafa Yunus, Canakkale Onsekiz Mart University, 1001, 4047, C1001
 Escalante-Rengifo, Guadalupe, Laval University, 3178
 Esmelioglu, Betul, Hacettepe University, 3184
 Esping, Amber, Texas Christian University, 3163
 Esquibel, Elena, DePaul University, 3040
 Evans, Linda Shuford, Kennesaw State University, 4029
 Evans, Michael J., Eastern University, 4146
 Ezell, Stephanie, University of Illinois at Chicago, 3007, 3111, 4148

 Fahad, Ahmed Kadhum, University of Cincinnati, 4008
 Fain, Jeanne Gilliam, David Lipscomb University, 4136
 Falmagne, Rachel Joffe, Clark University, 3042, 3089
 Fambrough, Mary J, Alliant International University, C4123
 Farias, Steven Kalani, Southern Illinois University, Carbondale, 3142, 4065
 Farmer, Diane, Humanities, Social Sciences and Social Justice Education. OISE. University of Toronto., 4039
 Fast, Elizabeth, McGill University, 3127
 Faulkner, Sandra, Bowling Green State University, 3083, 3123
 Fawson, Peter, Eastern Washington University, 3129
 Feldman, Allan, University of South Florida, 4104
 Felis, Margaret, UMASS Amherst, 3173, 4107
 Felton-Busch, Catrina, Indigenous Health Unit, James Cook University, 2003
 Fendler, Rachel, University of Barcelona, 3010, 4070
 Fennessy, Maureen P, School of Teaching and Learning, University of Florida, 3022, 3113, C3113
 Fergus, Karen, York University, 2009
 Fernandez, Roberto, Universidad de Chile, 3196
 Fernandez, Wesley, University of São Paulo, 2005
 Ferrada, Monica, Universidad Catolica del Norte, 3179
 Ferreira, Adriana Gomes Nogueira, UFMA, 2003, 2004

Ferreira, Adriana Kelly Almeida, Conselho Regional de Enfermagem do Ceará, 3131
 Feza, Nosisi Nellie, Human Sciences Research Council, 4064
 Fields, Karin, University of Florida, 3139
 Fieseler, Carlie, University of Illinois, Urbana-Champaign, 3007
 Finck, Luke, East Tennessee State University, 4073
 Finley, Susan, Washington State University, 4128
 Fisette, Jennifer L, Kent State University, 4138
 Fisher, Stacey, East Tennessee State University, 4132
 Fitzpatrick, Margaret, University of Illinois at Urbana-Champaign, 4013, C4013
 Flick, Uwe, Freie Universität Berlin, 4047
 Flora, Bethany Hope, East Tennessee State University, 3074, 4073
 Flora, William F, East Tennessee State University, 3016, C3016, C4115
 Flowers, Hilary, Columbia University, 3144
 Floyd, Danton, Chicago State University, 3114
 Fonow, Mary Margaret, Arizona State University, 3054
 Forber-Pratt, Anjali, University of Kansas, 3004
 Formenti, Laura, Università Milano Bicocca, 3078
 Fournillier, Janice B, Georgia State University, 4046
 Fox, Heather L., University of Illinois at Urbana-Champaign, 3101
 Fox, Kathy, Plymouth University, 3001, 4055
 Fox, Tom, National Louis University, 3046
 Francis, Marsha, University of Georgia, 3113, 4042, 4070, C4042
 Frankhouser, Tara, Lehigh Valley Health Network, 3106
 Fransson, Elisabeth, The Norwegian Correctional Staff Academy, 3162
 Frazier, Chapman Hood, James Madison University, 3169
 Freeman, Melissa, University of Georgia, 3157, 4046, C4046
 Freitas, Jarlideire Soares, Universidade de Fortaleza, 3024, 3061, 3094
 Freitas, Lydia Vieira, Federal University of Ceara, 2003
 Friedman, Tal, Tel Aviv University, 4097, C4097
 Frier, Aimee, University of South Florida, 4104
 Frigerio, Alessandra, University of Milan Bicocca, 4043
 Frost, Nollaig, Middlesex University, 3089, 3107, C3089, C3107

Gabarra, Manoel Henrique Cintra, University of Ribeirão Preto, 3046
 Gabriel, Edmo Atique, Universidade dos Grandes Lagos, 3201
 Gabriel, Rachael, University of Connecticut, 3001
 Gacoin, Andree, University of British Columbia, 4024, C4024
 Gale, Ken, University of Plymouth, 3063, 4002, C4002
 Galvão, Aline Aiko Yoshida, NETSI/PUCRS, 3168
 Galvez, Patricia, Department of Kinesiology and Community Health, University of Illinois at Urbana Champaign, 4116, C4116
 Gamboa, Eddie, Northwestern University, 3062, 3162
 Gamboa, Eddie, C3062
 Gangnon, Bradley, Takoda Institute, 3079, 4119
 Gao, Yang, Kent State University, 3015
 Gapp, Rod, Griffith University - Gold Coast Campus, 4135
 García-Monge, Alfonso, Universidad de Valladolid, 3111, 4138, C3111, C4138
 Garcia, Rocio, University of Cambridge, 4047

Gardner, Roberta, University of Mary Washington, 3050
 Garduño, Ma. de los Angeles, UAM-X, 3182
 Garoian, Charles, Penn State University, 4128, 4152
 Garoian, Charles, C4128, C4152
 Garratt, Dean, University of Chester, 3109
 Gaudet, Janice Cindy, University of Ottawa, 3200
 Geimer, Alexander, University of Hamburg, 4125
 Geisler, Carol, C4093
 Geleta, Dr. Esayas Bekele, Kwantlen Polytechnic University, 3030
 Gemignani, Marco, Duquesne University, 3154, 3169
 Georgiadou, Lorena, University of Edinburgh, 3170
 Gerber, Nancy, Drexel University, 3053
 Gergen, Kenneth J., Swarthmore College, 4144, 4144
 Gergen, Mary, Penn State, Brandywine, 4144, C4144
 Gershon, Walter, Kent State University, 3003, 3083
 Gervasi, Clare, University of Louisville, 4074
 Giannoulakis, Chrysostomos, School of Physical Education, Sport, & Exercise Science, Ball State University, 3073, C3073
 Gibson, Priscilla, University of Minnesota - School of Social Work, 3114, 3201, 4085
 Gilbert, Brian R., DePaul University, 3040
 Gilbert, Kathleen, Indiana University, 3064
 Giles, Mark, University of Texas at San Antonio, 3161
 Gilgun, Jane F., University of Minnesota, Twin Cities, 3166, C3166
 Gin, June L, Veterans Emergency Management Evaluation Center, 3055, C3055
 Gingrich-Philbrook, Craig, Southern Illinois University at Carbondale, 3002, 3027, 3068
 Giorgio, Grace, UIUC, 3102, C3102
 Githaiga, Jennifer Nyawira, University of the Free State, South Africa, 3163, C3163
 Glascock, Catherine H, East Tennessee State University, 4073
 Gleason, Tristan, University of Oregon, 4096
 Glendø, Mia, Research Program: Diversity, Culture and Change in Department of Education. Aarhus University/Copenhagen Campus. Denmark. Europe, 4154
 Glover-Kudon, Rebecca, Centers for Disease Control and Prevention, 4046
 Gobodo-Madikizela, Pumla, University of the Free State, 3163
 Göçmenler, Hüseyin, Hacettepe University-Teaching Turkish to Foreigners Department, 1012
 Godfrey, Ashli, Ball State University, 3051
 Godfrey, Nathan, University of Utah, 3145
 Goel, Koeli Moitra, University of Illinois Urbana Champaign, 3156, C3156
 Gokmen, Ahmet, Gazi University, 1014, 1014, 1014
 Goldberg, Susan G, Duquesne University, 3007, 3015
 Goldstein, Tara, OISE, U of Toronto, 4063
 Golovátna-Mora, Polina, Universidad Pontificia Bolivariana, 4025, 4049, C4049
 Gomes, Emanuela Da Cunha, Tribunal de Justiça Do Estado de Tocantins, 2007
 Gomes, Gabriela da Cunha, Universidade de Fortaleza, 3094
 Gomes, Leonam da Cunha, Universidade de Fortaleza, 2007, 3094
 Gomes, Luiz André Dos Santos, Salamanca University, 3010
 Gomez Gonzalez, Aitor, Universidad Rovira i Virgili, 3111, 4078, 4138

Gomez, Guillermo, Pontificia Universidad Católica del Ecuador, 4088

González Forteza, Catalina, Instituto Nacional de Psiquiatría Ramón de la Fuente, 3164

Gonzalez-Gutierrez, Luis, ADISP delegade, 4113

Gonzalez-Polledo, Elena, London School of Economics and Political Science, 4039, C4039

Gonzalez, Elsa, Texas A&M University, 4048

González, Isaac, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3024

Goodwin, Sheila Rae, University of South Carolina Beaufort, 3017

Gordon, Tedi, Athens State University, 4081

Gorman, Geraldine, University of Illinois at Chicago, 3007, 4148, 4148, C3007, C3140, C4148

Goscha, Rick, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, 3151

Gott, Merryn, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland, 3100

Gracia, Natali, University of Illinois at Urbana-Champaign, 2002, 3059

Graham-Dotson, Yolanda, Indiana University Section of Adolescent Medicine, 3167

Graham, Dawn, Ohio University, 4130

Granger, Sydney, Texas State University, 3005

Grant, Alphonso Walter, The Pennsylvania State University, 3185, C3185

Gray-Dowdy, Audra, East Tennessee State University, 4132

Gray, Jonathan M., Dept. of Speech Communication, Southern Illinois University, Carbondale, 4122

Greene, Jennifer, University of Illinois, 3098

Greenspan, Henry., 3025

Grijalva-Verdugo, Abel Antonio, Universidad de Occidente, 4055

Grijalva, Mario, Ohio University, 4088

Groleau, Danielle, McGill University and Jewish General Hospital, 4090

Grootboom, Nomalanga P, University of South Africa, 3099

Grube, Vicky, Appalachian State University, 4040

Guadalupe Rufino, Ericka, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3131

Gubert, Fabiane do Amaral, Federal University of Ceará, 2003, 2003, 2004, 2009, 3061

Guerra Guerrero, Verónica Teresa, Universidad Católica del Maule, 4056

Guetterman, Timothy, University of Nebraska-Lincoln, 4020

Gueye, Mor, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, 3035

Guimaraes, Patricia Neves, McGill University and State University of Montes Claros, 3168

Gullion, Jessica Smartt, Texas Woman's University, 4058, C4058

Gunnarsson, Karin, Stockholm University, 4150

Gutierrez García, Andrea, USPA, 3010

Gutiérrez, Jaime Andrés, Project Evaluation Leader, 3046

Guttorm, Hanna, University of Helsinki, 4002

Guttorm, Hanna Ellen, University of Helsinki, 4058

Guyotte, Kelly, The University of Georgia, 3015, 3035

Hage, Donna D., Marshall University / Harrison County Schools, 3150

Hagen, Julia, Faculty of Nursing, Sør-Trøndelag University College, Norway, 4026

Hahn, Miriam, Bowling Green State University, 4112, C4112

Haight, Wendy, University of Minnesota - School of Social Work, 3046, 3114, 3201

Haliliuc, Alina, Denison University, C3012

Hall, Allisa Abraham, University of Georgia, 4079

Hall, Jori, University of Georgia, 4135

Halldórsdóttir, Tanya, University of Manchester, 3112

Halley, Jean, College of Staten Island of the City University of New York, 3175

Hamilton, Megan-Brette, University of Illinois at Urbana-Champaign, 2010, 2010

Hamilton, Michael, University of Illinois Urbana-Champaign, 4010

Hamman, Laura Elizabeth, University of Wisconsin-Madison, 3138

Hammer, Gili, University of Michigan, 3122, C3122

Hammond, Chad Nathan John, chad.hammond@usask.ca, 4043, C4043

Hampton, Angela J., Ball State University, 4028

Hamui, Mery, Universidad Autónoma Metropolitana-A, 3016, 3138

Hanawalt, Christina, The Pennsylvania State University, 4045

Handsfield, Lara, Illinois State University, 3136

Hanley-Tejeda, David, St. Cloud State University, 3068

Hannes, Karin, KU Leuven, 3016, 3088, 4040, C4040

Hannum, Susan M., Johns Hopkins Bloomberg School of Public Health, 3143, 3143

Hansen, Cathlene Hardy, Indiana University, 3064

Hansen, Christopher Michael, Illinois State University, 3075, 4146

Hanson, Cindy, Faculty of Education, University of Regina, 3164, C3164

Hao, Haiping, Texas A&M University, 3017

Happel, Alison, University of Memphis, 3013, 3199

Harden, Troy, Chicago State University, 3114

Hardin, Ben, University of Texas, 3052, C3052

Harkness, Shelly Sheats, University of Cincinnati, 2005, 3081

Harmon, Justin, Texas A&M, 3007

Harnisch, Delwyn L., University of Nebraska-Lincoln, 4020, C4020

Harris, Anne, Monash University, 3002, 3123

Harris, Genevieve, Linfield College, 4004, 4038

Hart, Michael Anthony, University of Manitoba, 3193

Hart, Sarah Mertz, University of Auckland, Faculty of Education, 4053, C4053

Hartlep, Nicholas Daniel, Illinois State University, 4146

Harvey, Laura, Surrey University, 4061, 4092

Hasford, Julian, Wilfrid Laurier University, 3018

Hassan, Soraia El, Universidade dos Grandes Lagos, 3201

Hassert, Joe, Bloomsburg University, 3068

Hauk, Marna, Institute for Earth Regenerative Studies and Prescott College, 3053, 3071, 4088

Hauk, Marna, C3071

Hayes, Nini Visaya, University of Massachusetts, 3141

Hazzan, Orit, Technion, 3149

Hedayati Mehdiabadi, Amir, University of Illinois at Urbana-Champaign, 4050,

- Heimans, Stephen, Griffith University, 4057
 Hein, Serge Frederick, Virginia Tech, 4048
 Helferty, Anjali, OISE/University of Toronto, 3057, 3193
 Hellzen, Ove, Department of Nursing, Mid-Sweden University, Sundsvall, Sweden, 4026
 Hendricks, Justin, University of Florida, 4018, C4018
 Hennick, Emogene E, University of Utah, 3058
 Henriquez, Aja, California State University, San Bernardino, 3030
 Hensley, Brandon, Illinois State University, 4110
 Henson, Donna, Bond University, 3175
 Hermansen, Pablo, Pontificia Universidad Catolica de Chile, 3196, 4030, C3196
 Herrmann, Andrew F., East Tennessee State University, 3096
 Hershberg, Rachel, Tufts University, 3154
 Hesse-Biber, Sharlene, Boston College, 3144, 3180, C3107, C3144, C3180
 Hester, Leigh, Athens State University, 2005
 Heybach, Jessica A., Aurora University, 3067
 Hibbert, Kathy, Western University, 3035
 Hicks, Manda V., Boise State University, 3100
 Hicks, Veronica, The Pennsylvania State University, 4118
 Higgins, Marc, University of British Columbia, 4057, 4137, C4057
 Hill, Angela, Angela Hill Photography Company, 4031
 Hill, Dominique, University of Illinois, 3029, C3029
 Hillis, Sally J., University of Nebraska-Lincoln, 4020
 Hilyard, Karen, University of Georgia, 3061
 Hindman, Janet Tipton, West Texas A & M University, 3032
 Hipolito, Maiza Claudia Vilela Hipolito, Universidade Estadual de Campinas, 2008
 Hirschmann, Daniela Raejeanna, San Diego State University, 3055
 Hjelmeland, Heidi, Norwegian University of Science and Technology, 4026, 4151
 Hoare, Karen, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland, 3064, 3064, 3100, 4087, C3064
 Hocker, Joyce, University of Montana, 3066
 Hoffman, Lauren, Lewis University, 4073, C3054
 Hofsess, Brooke Anne, Appalachian State University, 3157, 4002, 4040, 4058
 Holberg, Mette, School of Medicine, Aarhus University, 2001
 Holman Jones, Stacy, California State University, 3002
 Holmdahl, Gudrun, Karlstad University, Sweden, 3006
 Holmes, Rachel, Manchester Metropolitan University, 4141
 Hong, Huili, East Tennessee State University, 4132
 Hooks, Mary, Southerners On New Ground, 4031
 Hopkins, Robert Quintana, Alliant International University, 4035, C4035
 Horace, Jennifer Michelle, Clemson University, 3016
 Hornidge, Anna-Katharina, Bonn University, 4006
 Housen, Monica, Ridgefield Public Schools, 3088
 Houston, Jaclyn, DePaul University, 3199
 Howard, Martha, Tennessee Technological University, 4126, 4136, C4136
 Howell Smith, Michelle, Nebraska Center for Research on Children, Youth, Families & Schools, University of Nebraska-Lincoln, 3019

Hsiao, Hui-Lien, University of Illinois at Urbana Champaign, 3137, C3137
 Hsiung, Ping-Chun, Sociology, U of Toronto, Scarborough, C3043, C4063
 Huckaby, M. Francyne, TCU, 4105
 Huffman, Timothy Paul, Loyola Marymount University, 3019, C3019
 Hughes, Hilary, Virginia Commonwealth University, 3197
 Hughes, Robin, Indiana University, 3161
 Hummel, Gregory Sean, Southern Illinois University Carbondale, 3142, 4133
 Humphreys, Michael, Durham University, 3003, 3017
 Hunt, Geoffrey, Institute for Scientific Analysis, 4101
 Hunter, Lisa, The University of Waikato, 4110
 Hurd, Ellis, Illinois State University, 4092
 Huxhold, Dianna, Indiana University Bloomington, 4142
 Hwu, Amanda, University of Illinois at Urbana-Champaign, 3077, 3077, 3077
 Hyatt, Joana, Southwestern Oklahoma State University, 4045
 Hybholt, Lisbeth, Aarhus University, Denmark, 4056
 Hynie, Michaela, York University, 2009

 Ibarra, Sonia, University of Wisconsin-Madison, 4079
 Ince, Sedat, Mugla Sitki Kocman University, 1002
 Inglett, Jennifer, University of Georgia, 4017, 4017
 Insana, Annie, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, 3035
 Isaac, Carol, Mercer University - Atlanta, 3112, 4020
 Isbell, Janet K., Tennessee Technological University, 3045
 Isidro, Elizabeth, Texas Tech University, 4099
 Ispa, Jean, University of Missouri-Columbia, 2002
 Ito Sugiyama, Emily, Facultad de Psicología, Universidad Nacional Autónoma de México, 3164
 Ivinson, Gabrielle, School of Education, University of Aberdeen, 4141
 Izaguirre-Fierro, Rosario Olivia, Universidad Autónoma de Sinaloa, 4055
 Jach, Elizabeth, Cornell College, 4064
 Jackson-Paton, Robert, Independent Scholar, 3057, C3057, C4015
 Jackson, Alecia Youngblood, Appalachian State University, 4002, 4096
 Jackson, Kristi, Queri, 3073
 Jacob, Lia Maristela da Silva, Universidade de Fortaleza, 3131
 James, Brandy, bdj913@gmail.com, 2007
 Janesick, Valerie J., University of South Florida, 3011, 3026, 3160, C3011
 Jaramillo, Mateo, Universidad Pontificia Bolivariana, 3041
 Jarrett, Robin L., University of Illinois-Urbana Champaign, 2010, 2010, 3022, 3094, 4029
 Jeffers, Allison, Denison University, 3012
 Jeffers, Anna, University of Georgia, 3061
 Jegatheesan, Brinda, University of Washington, 3001, 3028, 3173
 Jenkins, Amanda, York University, 3126
 Jenks, Elaine B., West Chester University, 4139
 Jennings, Lisa, California State University, Long Beach, 3093, C3093
 Jimarez, Terry, UT- Pan American, 3022
 Jimenez Perez, Edurne, Universitat Rovira, 3112, 3126

Jiménez, Jocelyn, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3024
 Jimenez, Sylvia, Pontificia Universidad Católica del Ecuador, 4088
 Jita, Loyiso, University of the Free State, 3099
 Jo, Soowon, University of Florida, 3022
 Johnson-Mardones, Daniel F, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, 3035
 Johnson, John M., Arizona State University, 4143
 Johnson, Latoya, University of Georgia, 3155
 Johnston-Parsons, Marilyn A., University of Illinois Urbana Champaign, Department of Curriculum and Instruction, 3035
 Jones, Darolyn "Lyn", C3031
 Jones, Janice E, Cardinal Stritch University, 4020, 4124
 Jones, Liz (Elizabeth), Manchester Metropolitan University, 4068, 4141, C4068
 Jones, Meadow, Art + Design, University of Illinois Urbana-Champaign, 4051
 Jones, Nev, Depaul University, 3198
 Jones, Pat, The University of South Florida, 3017, 4107
 Jones, Stephanie Patrice, University of Georgia, 3155, 4042
 Jonsdottir, Gunnhildur, University of Iceland, 3096
 Jordan, Emma, Plymouth University, 3001, 4055
 Jordan, Robert, The University of South Florida, 3017, 4107
 Jorge, Herla Maria Furtado Jorge, Universidade Estadual de Campinas, 2007, 2008, 3131
 Jorina, Maria, Boston Children's Hospital, 3069
 Jorrín-Abellán, Ivan Manuel, Universidad de Valladolid, 3111, 4079
 Joseph, Tatiana, University of Wisconsin-Milwaukee, 4132
 Juando-Prats, Clara, Bloomberg Faculty of Nursing; University of Toronto. Applied Health Research Center. Li Ka Shing Institute. Saint Michael Hospital, Toronto. Canada, 4039
 Jun, Youngcook, Sunchon National University, 3028, 3184
 Jung, Myeonghoon, Sunchon National University, 3184
 Jusrut, Poonam, University of Illinois Urbana-Champaign, 4084
 Justice, Amelia Lee, The Chicago School of Professional Psychology, 2010

 Kaff, Marilyn S., Kansas State University, 4053
 Kalfa, Mahir, Hacettepe Üniversitesi, 1012, 1012
 Kallemeyn, Leanne, Loyola University Chicago, 4132
 Kamberelis, George, University of Wyoming, 3086, 4091
 Kana, Fatih, student, 1015
 Kao, Li-chuan, University of Taipei, 3085
 Karabon, Anne, University of Wisconsin-Madison, 4079
 Karacoban, Turgut, Kocaeli University, 4069
 Karakus, Hilal, Hacettepe University, 1006, 1006, 4038
 Karli, Elif, University of Georgia, 4059
 Katz, Sara, Shaanan Academic College, Haifa, Israel., 2009
 Kaviczki, Andrea, San Diego State University, 3055
 Kayama, Misa, University of Minnesota - School of Social Work, 3114, 3201
 Kayes, Nicola, School of Rehabilitation and Occupation Studies, AUT University,

2001, 3094
 Kayhan, Hatice, CIU, 1001, 1006
 Kayumova, Shakhnoza, University of Georgia, 3080, 4125, C4125
 Kee, Jessica Baker, The Pennsylvania State University, 3185
 Keeney, Sarah, University at Albany, 3129
 Keith, Karin, East Tennessee State University, 4132
 Kellam, Nadia, The University of Georgia, 3035
 Keller, Reiner, University of Augsburg, 3178, C3178, C4006
 Kelly, Brian L., Loyola University Chicago, 3135, 3135, 4143
 Kelly, Timothy, University of Iowa, 3198, C3198
 Kendall, Lori, University of Illinois at Urbana-Champaign, 3148
 Kenemore, Thomas, Chicago State University, 3114
 Kennedy-Lewis, Brianna Lynn, University of Florida, 3064
 Kennedy, Jolie, University of Minnesota, 3081
 Kennedy, Rachael E, C1008
 Kent, Derek A., Ball State University, 4005
 Kerr, Stacey, University of Georgia, 3097
 Kiegelmann, Mechthild, Karlsruhe University of Education, 4154, C4154
 Kien, Grant, California State University, East Bay, 4089, C4089
 Killham, Jennifer, University of Cincinnati, 3174, C3174
 Kim, Hyunhee "Sharon", The University of Georgia, 3177
 Kim, Soo Mee, University of Illinois at Urbana-Champaign, 4001
 King-White, Ryan, Towson University, 4121
 Kirakosyan, Lyusyena, Virginia Tech Institute for Policy and Governance, 1005
 Kirakosyan, Lyusyena, C1005
 Kirker, Jessica, The Pennsylvania State University, 4045
 Kisch, Lisa, Algoma University, 3193
 Kılıç, U_ur, Milli E_itim Bakanlığı, 1012
 Klein, Vanessa, Kent State University, 4050
 Kleinstein Chenyek, Rico, Institute of Communications Research (ICR) and College of Medicine, University of Illinois at Urbana-Champaign, 4147
 Knizek, Birthe Loa, Sør-Trøndelag University College, 4026, 4056, 4151, C4151
 Knudson, Sarah, University of Saskatchewan, 4063
 Knutas, Agneta, Norwegian University of Science and Technology, 3035
 Koc, Esen Saygin, Bowling Green State University, 2007, 3024
 Koçer, Ömer, Çanakkale Onsekiz Mart University, 1001
 Koehler, Jeanne, Illinois Wesleyan University, 3121, C3121
 Koenig, Terry Lea, University of Kansas, School of Social Welfare, 3093, 3151
 Kokkammadthil, Vivek C, Concern Worldwide, 3129
 Koren, Chaya, University of Haifa, 3100
 Koro-Ljungberg, Mirka, University of Florida, 3013, 3013, 3037, 3070, 4018, 4041, 4046, C3013, C3037, C3070
 Kotze, Elmarie, University of Waikato, 3156, 4037, 4092
 Kovach, Margaret, University of Saskatchewan, 4078
 Kraft, Kathryn, University of East London, 4007
 Kral, Michael, University of Illinois at Urbana-Champaign, 3056, C3056
 Kranke, Derrick Alan, VA, 4028
 Krug, Gary J., Eastern Washington University, 3129, 4121

Kuby, Candace, University of Missouri, 2002, 3161, C3197
 Kulbago, Lucy, Kent State University, 4050
 Kumar, Hari Stephen, University of Massachusetts Amherst, 3103, 4134
 Kumi-Yeboah, Alex, C3047, C4036
 Kuntz, Aaron, University of Alabama, 3054
 Kuo, Yi-Lu, Indiana University Bloomington, 4126
 Kurup, Rekha, Sofia University, 4075
 Kye Price, Sarah, Virginia Commonwealth University, 3092, 3128, 3167

 La Fleur, Richard E, University of West Georgia, 3199
 Lacerda, Carolina Maranhão Marques, Conselho Regional de Enfermagem do Ceará, 3131, 3131
 Lachance, Graeme, University of Ottawa, 3192
 Land, Mary, University of Ottawa, 3192
 Landa-Vialard, Olaya, Illinois State University, 4076
 Landim, Fatima Luna Pinheiro, UNIFOR, 2006
 Landis, Nancy Diana, Tennessee Technological University, 3045
 Landry, Paul, University of Alabama, 3017
 Lange, Madeline, Denison University, 3012
 Langtiw, Cynthia Lubin, Clinical PsyD The Chicago School of Professional Psychology, 4014
 Lanzoni, Gabriela Marcellino de Melo, Federal University of Santa Catarina (UFSC/ BRAZIL), 2001, 3094, 3131
 Lapointe, Alicia Anne, The University of Western Ontario, 4153, C4153
 Larimer, Susan, Indiana University School of Social Work, 3075
 Larke, Patricia, Texas A&M University, 3017
 Larson, Elizabeth Ann, University of Wisconsin Madison, 4111
 Lather, Patti, Ohio State University, 3008, 3171
 Latz, Amanda O., Ball State University, C4005
 Lavie-Ajayi, Maya, Ben Gurion University of the Negev, 4014, C4014
 Law, Kristi Lohmeier, University of Wisconsin-Whitewater, 3168
 Lawless, Brandi, University of San Francisco, C4108
 Lawson, Erma, C4033
 Lay, Kathy, Indiana University School of Social Work, 3075
 Leal, Virginia Costa Lima Verde, University of Fortaleza, 3061
 Learmonth, Mark, Durham University, 3003, 3017, C3003
 Leathers, Lillian Sharon, Teachers College, Columbia University, 4085
 Leavy, Patricia, Independent, 3123, 3160, C3123, C3160, C4060
 LeBlanc, Amana Marie, Georgia State University, 3086, C3086
 Lee, Hsin-Lun, University of Taipei, 3052, C1010
 Lee, Yen-Ling, The University of Georgia, 4043
 Lee, Yookyung, Southern Illinois University Carbondale, 4119
 Lee, Yoomin, University of Illinois at Urbana-Champaign, 4050
 Lehfeld, Neide Aparecida de Souza, University of Ribeirão Preto, 3010, 3046
 Leipow, Rachel Arianna, University of Illinois at Urbana-Champaign, 3072
 Leitch, Judith, University of Maryland, Baltimore, 3128
 Leite, Lindomagnó Pessoa, Serviço Social da Indústria - SESI/CE, 2008, 2008
 Lelek, Noah, Delta State University, 4110

LeMaster, Benjamin, C3142, C4065
 Lemaster, Benny, Southern Illinois University, Carbondale, 3142, 4065
 Lemos, Suyane Souza, Faculdade de Medicina de Botucatu/UNESP, 4020
 Lenz Kothe, Elsa, The University of British Columbia, 4011
 Lenz-Taguchi, Hillevi, Stockholm University, 3171, 4096
 Leo-Peraza, Leyla G., Secretaria Educación Yucatan, 3117
 León, Manuela, Researcher, 3024
 Leslie, Logan, University of Georgia, 3134
 Lester, Jessica Nina, Indiana University, 3001, 3149, 4102, C4142
 Levitan, Joe, The Pennsylvania State University, 3185
 Lewis, Kathy-Ann Sherma, University of the West Indies St. Augustine, 3076
 Lewis, Lillian Louise, The Pennsylvania State University, 4003, 4118, C4003
 Lewis, Patrick J, University of Regina, 3127, 3132, 4078, C3127, C3132
 Lewis, Rachel, Kingston Business School, 4130
 Lewis, Sheri Katherine, UIUC, 3001
 Li, Peiwei, Indiana University Bloomington, 4050, 4142
 Li, Xinling, China Youth Daily, 3006
 Lieber, Eli, University of California, Los Angeles and SocioCultural Research Consultants, LLC (Dedoose.com), 4050
 Limah, Shamil, university of massachusetts, 3102
 Limes-Taylor, Kelly, Georgia State University, 4066
 Lin, Ching-Chiu, University of British Columbia, 3117, 4098, C3117
 Lin, Miranda, Illinois State University, 4132
 Lincoln, Yvonna, Texas A&M Unveristy, 3124, 4041, 4048, C4048
 Lindemann, Abigail, University of Wisconsin-Madison, 3138
 Lindsay, Gail Margaret, University of Ontario Institute of Technology, 3083, 3159
 Lisahunter, The University of Waikato, 4140
 Liston, Monique Inez, University of Wisconsin-Milwaukee, 4042
 Lo, Chih-shen Owen, UBC, 2009
 Lochmiller, Chad, Indiana University, 3149
 Locke, Kirsten, University of Auckland, 3079
 Lockford, Lesa, Bowling Green State University, 3027, C3027, C3063
 Lonbom, Kathleen, Illinois State University, 4076
 Londono Manco, Juan Camilo, Independent artist, 3085, C3085
 Long, Hannah, Southern Illinois University - Carbondale, 3106
 López García, Camino, USAL, 3010
 López Hernández, Rebeca, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3061, 3131
 Lopez-Gamboa, Galo E., Universidad Autónoma de Yucatán, 3046
 Lourenco de Freitas, Erika, Regis University School of Pharmacy, 3137, 4117, 4119, 4119
 Lourinho, Lidia Andrade, Faculdade Ratio, 2004
 Loutzenheiser, Lisa, University of British Columbia, 3019
 Loveless, DJ, James Madison University, 3169
 Loveless, Thomas James, Holy Family University, 4086, C4086
 Lovett, Maria K., Florida International University, 3076, C3076
 Lowe, Rikki Elaine, Marshall University, 3138
 Lowenstein, Elisabeth, Midsized Midwestern State University, 3066

Löytönen, Teija, Aalto University, 4002
 Lucien- Baptiste, Alicia, University of the West Indies, 3125
 Luna, Izaildo Tavares, ufc, 3061
 Luther, Anne, Parsons Institute for Information Mapping, The New School New York / Central Saint Martins College for Art and Design, London, 3019
 Lutomia, Anne, University of Illinois at Urbana Champaign, 3099, 3155, 4090, C3099
 Lycke, Kara L., Illinois State University, 4092
 Lypka, Andrea, University of South Florida, 3196
 Lysniak, Ulana, Brooklyn College, 4140
 Lyutykh, Elena, Concordia University Chicago, 3081

 Mabasa, Layane Thomas, University of Limpopo, 3046
 Macaneiro, Scheila Mara, Universidade Estadual Do Parana, 3052
 Macbeth, Ddouglas, Ohio State University, 4028, C4028
 Macdonald, Rona, University of Toronto, 3182
 Machado, Marília Novais da Mata, National Senior Visiting Professor (Capes), Federal University of São João del-Rei, Minas Gerais, Brazil, 3198
 MacLaren, Jessica, University of Edinburgh, 3170
 MacLure, Maggie, Manchester Metropolitan University, 3037, 3070, 3124, 3171, 4096, 4117, C3037, C3070
 Madden, Brooke, UBC, 4137
 Maddox, Lory, University of Utah / Intermountain Healthcare, 3145
 Madeloni, Barbara, Can't Be Neutral, 3189
 Madison, D. Soyini, Dept. of Performance Studies, Northwestern University, 4122
 Madyarbekov, Gani, Department of Sociology, L. N. Gumilyov Eurasian National University, Astana Kazakhstan, 3093
 Madziva, Moleen, Prescott College and Macheke Sustainability Project, 3071
 Mafora, Pat, University of South Africa, 3099
 Mafumo, Thinavhdzulo Norman, University of Limpopo, 3116
 Magnat, Virginie, University of British Columbia, 3039
 Mahoney, Paula, Monash University, Melbourne, Australia, 3086, 3086, 4011
 Maia, Carlos Colares, Federal University of Ceara, 2003
 Maiolino, Elise, University of Toronto, 3043
 Maitra, Debalina, University of Wyoming, 3086
 Makhadiyeva, Assem Karataevna, L. M. Gumilov Eurasian National University, Programme of Psychology and Social Work, Astana, Kazakhstan, 3093
 Malinga, Tumani, University of Illinois at Urbana-Champaign, 3093
 Mamabolo, Joel Moketla, University of Limpopo, 3137
 Manikkoth, Rajeev M, Amrita University, 3129
 Manning, Jimmie, Northern Illinois University, 3109, 3182, C3182
 Manning, Karla Rose, C3118
 Manti, Melda _rem, Institute of Yunus Emre, 1012
 Mapes, Meggie, Southern Illinois University Carbondale, 3142
 Mapes, Meggie, C4009
 Marcum, Rebekah Caroline, Tennessee Technological University, 4010
 Mares-Tamayo, Michaela, UCLA, 4100
 Marín, Juan E Montoya, Universidad Pontificia Bolivariana, 4091, 4126, C4126

Marin, Patricia, Michigan State University, 3138
 Maritz, Jeanette Elizabeth, University of South Africa, 3006, 4026
 Markula-Denison, Pirkko, University of Alberta, 4059, C4059
 Markula, Pirkko, University of Alberta, 3181
 Marn, Travis, University of South Florida, 4105
 Marques, Ana Karina Monte Cunha, Fanor Devry Brasil, 2006, 3201
 Marshall, Jane Marie, University of Minnesota, Twin Cities Campus, 3201, 3046, 3114, C3046
 Marterella, Abbey, Eastern Michigan University, 3129, 3201
 Martin, Gabriel "Tony", Lamar University, 4083
 Martinez-Salgado, Carolina, Universidad Autonoma Metropolitana-Xochimilco, 3179, C3179
 Martinez, Alejandra, CIECS-CONICET-UNC Argentina, 4038, C4038
 Martinez, Mary Helen, Texas State University, 4032
 Martz, Kim, University of Utah, 3145
 Marx, Sherry, Utah State University, 3088
 Maschi, Tina Marie, Fordham University Graduate School of Social Service, 3167, 4020, 4069, 4101
 Massey, Molly, Virginia Commonwealth University, 3092, 3167
 Mata, Francisca, College of Medicine, University of Illinois at Urbana-Champaign, 4147, C4147
 Matherson, Lisa H., The University of Alabama, 4081
 Mathes, Kathryn, Centerstone Research Institute, 3180
 Matsuo, Hisako, Saint Louis University, 3153
 Maza, Karen, Indigenous Health Unit, James Cook University, 2003
 Mazzei, Lisa A, University of Oregon, 3008, 4096, 4002, 4137, C4096
 McAllister, Liz, Northern Illinois University, 2002
 McBride, John, School of Medicine and Dentistry, James Cook University, 2001, 3024
 McCubbins, Sara, Illinois State University, 4146
 McDermott, Morna, Towson University, 4098, 4133
 McDonough, Sara, Virginia Tech, 4052
 McGinley, William, University of Colorado, 4091
 McGinnis, Jackie, Eastern Michigan University, 3036
 McKenzie-Trzecak, Terry, PhD Student, 3196
 McKenzie, Kathryn Bell, California State University Stanislaus, 4089
 McKinney, Theresa, University of Nebraska-Lincoln, 3019, 3088
 McLawhorn, Donald, University of Illinois at Urbana-Champaign, 3056
 McManimon, Shannon K., University of Minnesota, 4070, C4070
 McMillan, Colleen, University of Waterloo, 3126
 McMillan, Sally, Texas Tech University, C4099
 McMillion, Desiree Y., University of Illinois at Urbana-Champaign, 3020, 4035
 McNeal, Lisa, Appalachian State University, 3003
 McNicholas, Caroline, University of Georgia, 3061, 3061
 McPherson, Kathryn, Person Centred Research Centre, School of Rehabilitation and Occupation Studies, AUT University, 2001, 3094
 Md Shabbudin, Amirul Shah, Universiti Sains Malaysia, 3039
 Meade, Jennifer, Rhode Island College School of Social Work, 3091

Medellin, Kelly, Midwestern State Univeristy, 3080, C3080

Medved, Caryn Euting, Baruch College, City University of New York, 4031

Meehan, Ben, QDA Training, 3128

Meek, Geoffrey A, BGSU, 3069

Mehrotra, Gita, University of Utah, College of Social Work, 3130, C3130

Meirelles, Betina Hörner Schlindwein, Federal University of Santa Catarina (UFSC/ BRAZIL), 2001, 3094, 3131

Mejía-Vélez, María Camila, Universidad Pontificia Bolivariana, 4126

Mejia, Robert, SUNY Brockport, 3188, C3188

Melabiotis, Irene, Western University, 3159, C3159

Melero, Lilli, University of Illinois-Urbana Champaign, 3022, C3022

Melius, Patience, The University of Alabama, 2001

Mello, Marcio Luiz, Fundação Oswaldo Cruz, 3131

Mendick, Heather, Brunel University, 4061, 4092

Mendonça, Celeste Alfredo, Faculdades Nordeste, 3131

Mendonça, Francisco Antonio da Cruz, Faculdades Nordeste, 2006, 2007, 2008, 3131, 3131, 3131, 3168

Mendonça, Simone A. M., Universidade Federal de Minas Gerais, 3069

Menon, Suvarna, University of Illinois at Urbana-Champaign, 3056

Mercado Ramírez, Miguel Alfonso, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3061

Mercado Thornton, Rebecca, Oakland University, 4129

Merlino, Aldo, Universidad Siglo 21 Cordoba Argentina, 4038

Merryweather, Andrew, University of Utah, 3145

Mertens, Donna, Gallaudet University, 3180, 4078

Mesaros-Winckles, Christy Ellen, Siena Heights University, C4021

Mesner, Kerri, C1003

Metz, Jennifer Lynn, Towson University, 3112, C3112

Mfoafo-M'Carthy, Magnus, Wilfrid Laurier University, Ontario, Canada, 3151, 4026, C3151, C4026

Michalec, Barret, Dept. Sociology, University of Delaware, 3043

Mickleborough, Tim, University of Toronto, 3154

Miko, Katharina, Vienna University of Business and Economics, 3045, 4008

Milbourne, Constance, Rhode Island College, 3079, 3158

Mildon, Barb, Ontario Shores Centre for Mental Health Sciences, 3159

Miller-Bishoff, Thomas, University of Wisconsin Madison, 4111

Miller, Janet Louise, Teachers College, Columbia University, 3008, 4085, C4085

Miller, Joshua Lane, Ball State University, 4079, C4079

Miller, Karen-Lee, University of Toronto, 3165

Miller, Kyle Elizabeth, Illinois State University, 4132

Miller, Tanya, Prescott College and Blue Planet Living Institute, 3071

Mills, Frances, School of Nursing, Midwifery and Nutrition, James Cook University, 2003

Mills, Jane, Centre for Nursing and Midwifery Research, James Cook University, 2001, 2003, 3024, 3064, 3064, 3069, 3100, 3100, 4087, 4087, 4087, 4087, 4135, C4135

Mills, Jane, C4087

Mills, Melanie B., Eastern Illinois University, 4139

Millstead, Kimberly, Eastern Michigan University, 3036
 Minge, Jeanine M, California State University, Northridge, 3009
 Mior, Silvano, Canadian Memorial Chiropractic College, 3083
 Mir, Shabana, Millikin University, 3072
 Misawa, Mitsunori, The University of Memphis, 3186
 Miskovic, Maja, Concordia University Chicago, 3081
 Mitten, PhD, Denise, Prescott College, 3071
 Moberg, Emilie Elsa, Stockholm university, 4107
 Modipane, Mpho Calphonia, University Of Limpopo, 3186
 Moffatt, Ken, Ryerson University, 3196
 Mohapi, Soane Joyce, University of south Africa, 3199
 Mokhele, Matseliso, University of Fort Hare, 3099
 Molino, Luisa, Concordia University, 4090
 Moneypenny, Paula Dian, University of Waikato, 4011, 4037
 Monobe, Gumiko, Kent State University, 3111
 Monroy Velasco, Iris Rubi, Facultad de Psicología, Universidad Nacional Autónoma de México, 3164
 Montali, Lorenzo, University of Milan Bicocca, 4043
 Monteagut, Lorraine, University of South Florida, 4113
 Montgomery, H. Monty, C3090
 Montoya Marin, Juan E., Universidad Pontificia Bolivariana, C3108
 Montoya, Daniel Alfonso, Universidad de Antioquia, 3010
 Montoya, Juny, Universidad de los Andes (Bogotá, Colombia), 3017
 Moore, Nancy, University of Georgia, 3061
 Moore, Tami L, Oklahoma State University, 4084
 Mora, Raúl Alberto, Universidad Pontificia Bolivariana, 3041, 3149, 4025, 4049, 4126
 Morais, Kassandra Maria de Araújo, Serviço Social da Indústria - SESI/CE, 2008, 2008
 Morais, Keyla Rejane Frutuoso de, Fanor Devry Brasil, 2006, 2006, 3201
 Morales, Daniel, Can't Be Neutral, 3189
 Moran, Renee, East Tennessee State University, 3079, 4132, C3079, C4132
 Moreira, Claudio, University of Massachusetts, 3103, 4078, C3103, C3141
 Moreira, Gracyelle Alves Remigio, University of Fortaleza, 3094, 3094, 3131
 Moreira, Gracyelle Alves Remígio, Universidade de Fortaleza, 2008, 3084
 Moreira, Thiciany Castro, Universidade de Fortaleza, 2010
 Morgan Consoli, Melissa, University of California Santa Barbara, 3138
 Morgan, Karen, Ball State University, 3034, 4005
 Morley, Catherine, Acadia University, Wolfville, Nova Scotia, Canada, 4019
 Morris, Erin, University of Illinois at Urbana-Champaign, 4082
 Morrison, Abigail, Bloomsburg University, 3106
 Morrison, Marie, University of British Columbia, 4130
 Morrissey, Mary Beth, Fordham University, 4020, C3023
 Morrow, Rebecca, University of Illinois, Urbana-Champaign, 3072, C3072
 Morse, Janice, Professor, 3107, 3145, C3145
 Morseu-Diop, Noritta Pele, University of Sydney, 4075
 Morton-Miller, Amy R., College of Lake County, 4086
 Moskovich, Yaffa, Zefat college, Kinneret college, 2004, 2007

Moskvina, Dmitry, Institute of Philosophy and Law, Ural Branch of Russian Academy of Sciences, 4049
 Mountz, Sarah, California State University, Northridge: Department of Social Work, 3130
 Mowatt, Rasul, Indiana University, 3076
 Moyo, Otrude Nontobeko, University of Wisconsin- Eau Claire, 4044
 Mubarak, Rubba, Amity university, 4010
 Mugisha, James, Butabika Hospital, 4151
 Mugo, John Kabutha, UWEZO Kenya, 4111
 Muhammad, Dorothy, Texas A&M University, 3018
 Muir, Clive, Stephen F. Austin State University, 4004
 Mulcahy, Caitlin, St. Jerome's University in the University of Waterloo, 4127
 Mulcahy, Clare, University of Alberta, 4127
 Mulvihill, Thalia, BSU, 4109, C4109
 Mungin, Douglas, Louisiana State University, 4091
 Munly, Kelly, Virginia Tech, 3058, C3058
 Muñoz Sandoval, Carlos Andrés, Independent, 4121
 Muñoz-Cristóbal, Juan A., Universidad de Valladolid, 4079
 Munson, April, Kennesaw State University, 4084, C4084
 Munson, April, C4054
 Munz, Stevie, Ohio University, 3109
 Murphy, Anthony, Middlesex University, U.K., 3107
 Murray, Fiona, University of Edinburgh, 3133
 Mustafaa, Rafiqah, University of Illinois at Urbana-Champaign, 4129, C4129
 Muzaffar, Haroon, YBU School of Management, Yildirim Beyazit University, Ankara, Turkey, 3172
 Myburgh, Chris, University of Johannesburg, 4026
 Myers, W. Benjamin, USC Upstate, 4110
 Myren, Gunn Eva Solum, Centre for Care Research, Mid-Norway, Steinkjer, Norway, 4026

 Nagasawa, Mark, Erickson Institute, 4041
 Namatende-Sakwa, Lydia, Teachers College, Columbia University, 4085
 Nascimento, Yone A., Universidade Federal de Minas Gerais, 3069
 Nations, Marilyn Kay, Universidade de Fortaleza, 2008
 Nduati, Nyaboke, Syracuse University, 3040
 Nealy, Elijah C, Columbia University, 3092
 Negri Barbosa, Elizabeth Regina, University of Ribeirão Preto, 3010
 Nelson, Quinn, Ball State University, 3051
 Nerstrom, Norma, Harper College Continuing Education, 3195
 Nettleton, Dr. Jodi Charlene, Springfield College, 3006
 Neutral, Can't Be, Can't Be Neutral, 3189
 Newbery, Mary, Teachers College, Columbia University, 4085
 Newman, Joshua, Florida State University, 3181
 Nguyen, Huong, University of Michigan, 4091
 Nichols, Sharon Elizabeth, University of Alabama, 2005, 2009, 2009, 3184
 Nicosia, Matthew, Department of Theatre and Film, Bowling Green State University, 3007

Nieto, Claudia, Ohio University, 4088
 Nigh, Jennifer, Kent State University, 4107
 Nino, Juan Manuel, The University of Texas at San Antonio, 3032
 Nolan, Jaime, South Dakota State University, 3006, 3101
 Nolte, Samantha T., The Pennsylvania State University, 4045, C4045
 Nordmarken, Sonny, University of Massachusetts Amherst, 4097
 Nordstrom, Susan, University of Memphis, 3013
 Norris, Joe, Brock University, 3169, 4019, 4133, C3095, C3169, C4105, C4133
 Nowicki, Kelly, AIDS Foundation of Chicago, 2009
 Noy, Chaim, Department of Communication, University of South Florida, 3018
 Ntshwarang, Poloko Nuggert, University of South Carolina, 3093
 Nunes, Joyce Mazza, Federal University of Ceara, 2003
 Nurjannah, Intansari, Centre for Nursing and Midwifery Research, James Cook University, 3064
 Nutov, Liora, Gordon College, 3149
 Nybell, Lynn M., Eastern Michigan University School of Social Work, 3167
 Nyemba, Florence, University of Cincinnati, 2003, 3045
 O'Brien, Dani, Can't Be Neutral, 3141, 3189, C3189
 O'Connor, Jennifer Bergmark, University of Illinois, Urbana-Champaign, 4035
 O'Donald, Karla, Texas Christian University, 3154
 O'Donnell, Kristie, Texas State University, 3005
 O'Sullivan, Victoria, Auckland University of Technology, 3052
 Ochsner, Amanda, University of Wisconsin-Madison, 3111
 Odaci, Serdar, Hacettepe University, 1015, 4055
 Odahl-Ruan, Charlynn, DePaul University, 3199
 Odukkoya, Dennis, Munich University (LMU), Institute for Sociology, Germany, 3178
 Oktay, Julianne, University of Maryland, Baltimore, 3128
 Olegario, Natália Bitar da Cunha, University of Fortaleza, 3061, 3084
 Oliveira, Josiani, UNESP-Universidade Estadual Paulista - Brasil, 3168, 3201
 Oliveira, Simone, Fundação Oswaldo Cruz, 3131
 Oliveira, Walter Ferreira, Florianopolis Federal University, 2010, 3126
 Oliver, Suzanne K, Syracuse University, 3195
 Olivero, Maria Matilde, University of South Florida, 4105
 Olsson, Liselott Mariett, Stockholm University, 4068
 Olzman, Miranda, University of Denver, 3062
 Omobowale, Ayokunle Olumuyiwa, Dept. Sociology, University of Ibadan, Nigeria, 3043
 Ondjaa, Bertin, University of Cincinnati, 4086, C4041
 Orbe, Mark P, Western Michigan University, 3009
 Osafo, Joseph, University of Ghana, Legon, 4151
 Osei-Kofi, Nana, Oregon State University, 3197
 Osgood, Jayne, London Metropolitan University, 4068
 Osso, Julia Marina Ruiz, University of Manitoba, 3153, 3153, C3153
 Ott, Emily S, University of Florida, Agricultural Education and Communication, 4088
 Otterstad, Ann Merete, C3021
 Ozen Altinkaynak, Senay, Hacettepe University, 1006, 1006

Ozmen, Onur, CIU, 3163
 Ozturk, Mustafa Kemal, Hacetepe University, 1015

Paceley, Megan, University of Illinois at Urbana-Champaign School of Social Work, 3077, 3077, 3077, 3077, C3077
 Pacini-Ketchabaw, Veronica, University of Victoria, 4068
 Padgett, Gary, University of North Alabama, 3011
 Padilla-Carmona, M. Teresa, Universidad de Sevilla, 4135
 Paez, Esteban, Professor, 3010
 Palacios Vicario, Beatriz, Universidad Pontificia de Salamanca, 3010
 Palmer, Anna, Stockholm University, 4096
 Palmerin Velasco, Diana G, Department of Social and Political Sciences, Universidad Iberoamericana, 3043, 3149
 Palomino, Ana Maria, Nutrition and Dietetics School, University of Chile, 4116
 Palulis, Patricia, University of Ottawa, 3192, C3192
 Panitch, Melanie, Ryerson University, 3196
 Panozzo, Diane, University of Wyoming, 3086
 Pappas, Demetra Marie, Independent Scholar, 3116
 Parada, Henry, Ryerson University, 3196
 Paris, Damara, Lamar University, 4075, 4083
 Park, Hye-Young, University of Illinois, 3039, 4149, C3039
 Park, Jung Hyun, Social Welfare, Seoul National University, 4053
 Park, Sung-won, Chung-Ang University, 3113
 Park, Tanya, Centre for Nursing and Midwifery Research, James Cook University, 2003, 3064
 Parnell, Rosie, University of Sheffield, 3119
 Parsons, Janet, Applied Health Research Centre, Li Ka Shing Institute, St. Michael's Hospital. Toronto. Canada., 4039
 Parylo, Oksana, KU Leuven, 3088
 Pasque, Penny A, University of Oklahoma, 3124, 3197, 4073, 4091
 Paton, Cathy Joy, McMaster university, 4039
 Patron, Jasmin, University of Illinois at Urbana-Champaign, 3059
 Patti, Chris., 3025
 Paulus, Trena, University of Tennessee, 4102, C3110, C3147
 Pawley, Alice, Purdue University School of Engineering Education, 3034
 Pazurek, Angelica, University of Minnesota, 3050, 3073
 Peacock, Michael, Eastern Michigan University, 3036
 Pedersen, Duncan, Department of Psychiatry-McGill University, 3168
 Peláez, Sebastián, Universidad Pontificia Bolivariana, 3041
 Peralta, Andres, Cleveland State University, 4082, C4082
 Pereira, Lindsay, Lehigh Valley Health Network, 3106
 Pereyra-Cisneros, Mariel A., Escuela Normal Superior de Yucatan, 4080
 Pérez Solís, José de Jesús, Universidad de Guadalajara, 3168
 Perez, Michelle Salazar, New Mexico State University, 3124
 Peterson, Liz, Ball State University, 4109
 Petty, Gerard Douglas, Georgia State University, 4052
 Pfeiler-Wunder, Amy, Kutztown University, 4118
 Phalen, Steve, University of Wisconsin - River Falls, 4004, C4004

Phan, Thanh, Texas Tech University, 4099
 Phelps-Ward, Robin, Ball State University, 2004, 3155, 4109, C3155
 Phillips, Canek, Purdue University School of Engineering Education, 3034
 Phillips, Glenn Allen, Texas A&M University, 3101, 3158, 4089, 4148, 4148
 Phillips, Sharon R., Hofstra University, 4140
 Pickup, Austin James, The University of Alabama, 3078, 4064
 Pierce, Joy, University of Utah, C3191
 Pieri, Katrina, Ball State University, 3051
 Pineau, Elyse, Southern Illinois University at Carbondale, 3027, 3142, 4122, C4122
 Pinheiro, Cleoneide Paulo Oliveira, Universidade de Fortaleza, 2006, 3131, 3168
 Pinheiro, Patricia Neyva da Costa, Universidade Federal do Ceará, 2003, 2004, 2009, 3061
 Pittard, Elizabeth, University of Georgia, 3134
 Pizzorno, Maria Chiara, Università della Valle d'Aosta, 4018
 Podshyvalkina, Valentyna, Odessa I.I. Mechnikov National University, 3163
 Poggenpoel, Marie, University of Johannesburg, 4026
 Poltronieri, Renato, Universidade Presbiteriana Mackenzie, 3201
 Polush, Elena Yu, Ball State University, 4079
 Poo-Dalidet, Sergio, University of Illinois at Urbana-Champaign, Education Policy, Organization and Leadership, 4101
 Popov, Lubomir, Bowling Green State University, 3045, 3078, 3078, 3173, C3045, C3078
 Popova, Dyanis, Virginia Tech, 4052, C4052
 Porter, Lee Ann Hvizdak, Marshall University & Cabell County Schools, Huntington, WV, 3065
 Poulis, Stefanos, Department of Computer Science and Engineering, Department of Mathematics, University of California, San Diego, 3073
 Poulos, Christopher Norman, University of North Carolina at Greensboro, 3063, C3176
 Pourreau, Leslie, Kennesaw State University, 3032, C3032
 Powell, Kimberly, Penn State University, 4152
 Powell, Rachel, University of Georgia, 3061
 Pozos Radillo, Blanca Elizabeth, Universidad de Guadalajara, 3168
 Prado, Josie, The University of Alabama at Birmingham, 4081, C4081
 Prakash, Anand, Psychology Department, Delhi University, Delhi, India, 3039
 Prasad, Vandita, Waite High School, Toledo, 3069
 Preissle, Judith, University of Georgia, 3026, 3149, C3149
 Prendergast, Monica, University of Victoria, 3020
 Presson, Brittany, University of Memphis, 3104
 Price, Cecelia Joyce, University of North Texas, 3190
 Price, Elizabeth, University of Tennessee, Knoxville, 4102, C4102
 Prince, Hannah, University of South Florida, 3066
 Priya, Kumar Ravi, Indian Institute of Technology Kanpur, 3173, C3173
 Prorock-Ernest, Amy, Virginia Commonwealth University, 4089
 Pruitt, John, University of Missouri, 3104
 Pulgarín, Carla, Universidad Pontificia Bolivariana, 4126
 Purnell, David, University of South Florida, 3068, 4025
 Pyle, Allison, Marshall University & Webster Springs Elementary, 3065

Qais, Mohammad, Ball State University, 4121, C4121
 Quick, Donald Scott, Texas A&M University, 4148
 Quick, Jonathan David, Texas A&M University, 3158, 4148
 Quinn, Cecelia, Loyola University Chicago School of Social Work, 3091
 Quinones, Michele, University of Houston-Victoria, 4032

 Rajendran, Lakshmi Priya, University of Sheffield, 3119
 Rakha, Shameem, University of Illinois at Urbana-Champaign, 3034, C3034
 Ralph, Nicholas, Monash University, 4087
 Ram_ak, Mojca, PhD in ethnology, 4129
 Ramalho de Oliveira, Djenane, Universidade Federal de Minas Gerais, 3069, 3137, 3139, 4056, 4119, 4119, C3139, C4056
 Rambo, Carol, Department of Sociology, University of Memphis, 3104, C3104
 Ramirez, Mirliana, Universidad Catolica del Norte, 3179
 Ramírez, Natalia, Universidad Pontificia Bolivariana, 4126
 Ramirez, Rica, University of South Florida, 4105
 Rankie Shelton, Nancy, University of Maryland, Baltimore County, 4133
 Rantala, Teija, Helsinki University, 4010
 Rath, Courtney, University of Oregon, 4096
 Ratnabalasuriar, Sheruni D, Saginaw Valley State University, 3041
 Raven, Sara, Kent State University, 3019
 Rawiszer, Hannah, Tennessee Technological University, 4136
 Rawlins, Bill, Ohio University, 3003, C4139
 Read, Sofia, Towson University, 3112
 Reaves, Janet, Eastern Michigan University, 3060
 Rector-Aranda, Amy, University of Cincinnati, 2003
 Redman-Maclaren, Michelle, School of Medicine and Dentistry, 4087
 Reece, Jane, Graduate School of Education, University of Bristol, 3195
 Reese, Miriam, University of Toronto, 4043
 Reinertsen, Anne Beate, C4072
 Remigio, Gracyelle Alves, Universidade de Fortaleza, 3168
 Rennie, David, York University, 2009
 Renold, Emma, Cardiff University, 4141, C4141
 Renz, Heather Fowler, University of Alabama, 2009
 Rey, Gerardo, Project Evaluator, 3046
 Reyes McGovern, Elexia, UCLA, 4100
 Riahi, Sanaz, Ontario Shores Centre for Mental Health Sciences, 3159
 Richardson, Laurel, The Ohio State University, 3004, 3160
 Richardson, Tobin, Ball State University, 2007
 Richter, Nancy, Bauhaus-Universitaet Weimar, 4080
 Riddick, Shana Nicole, University of Illinois at Urbana-Champaign, 4153
 Rideaux, Kia S., University of North Texas, 3067
 Rieder, Stephanie, Department of Sociology and College of Medicine, University of Illinois at Urbana-Champaign, 4147
 Riggs, Nicholas, University of South Florida, 4004
 Rinehart, Robert, University of Waikato, 3181, 4025, 4047, C4025
 Ritchie, Jenny, Te Whare Wananga o Wairaka, Unitec Institute of Technology,

Auckland, New Zealand, 3054, 4034
 Ritchie, Jenny, C4034
 Ritenburg, Heather, University of Regina Faculty of Education, 4019
 Rivas-Velez, Alfredo, University of Puerto Rico, Río Piedras Campus, 4023
 Rivera Santana, Carlos R, The University of Queensland, 3164
 Rocha, Janet, UCLA, 3125, 4073, 4100, C4100
 Roden, Kathrynne, University of Oklahoma, 4008, 4008, C4008
 Rodrigues, Vitória Olivier Ramos, UFSC - Universidade Federal de Santa Catarina - Brasil, 2003
 Rodríguez Navarro, Henar, Universidad de Valladolid, 4138
 Rodriguez, Sophia, Loyola University Chicago, 4035
 Rogers-de Jong, Marnie, University of Calgary, Werklund School of Education, 4014
 Rogers, Amy Leigh, Tennessee Technological University, 4136
 Rogers, Tracie, University of the West Indies, 4086
 Rojas-Echeverri, Brayan Estiben, Universidad Pontificia Bolivariana, 3041
 Rolling, Jr., James Haywood, Syracuse University, 4152
 Rombo, Dorothy Owino, State University of New York SUNY Oneota, 3099, 4090
 Rosiek, Jerry Lee, University of Oregon, 3200, 4048
 Ross, Erin C., York University, 2009
 Ross, Karen, Indiana University Bloomington, 4142
 Rossholt, Nina, Faculty of Education and International Studies Oslo and Akershus University College of Applied Sciences, 4141
 Rossi, Lilian Cristina de Castro, Departamento de Saúde Pública da Faculdade de Medicina de Botucatu, UNESP, 3024, 4020
 Rossman, Kinton, University of Louisville, 4074, C4074
 Rosteck, David Arthur, Wayne State University, 4129
 Rottenberg-Rosler, Biri, University of Kansas, 4031
 Roulston, Kathryn, University of Georgia, 3186, C3186
 Rowe, Desirée, University of South Carolina, Upstate, 3096
 Rowe, Gladys, University of Manitoba, 3193
 Rowlands, Timothy, Saginaw Valley State University, 3041
 Rubinstein, Robert, University of Maryland, Baltimore Sounty, 3143, 3143
 Rudnick, Justin, Ohio University, 3109
 Rudolph, Heather, University of Georgia, 4083
 Ruggles, Krista, University of Florida, 4070
 Ruocco, Candace, Saint Louis University, 3153
 Russell, LaToya Simone, Georgia State University, 4066
 Russell, Laura Dawn, Denison University, 3078
 Rust, Julie, Indiana University Bloomington, 4153
 Rustad, Brian, University of Calgary, 4134
 Ryan, Natalie, Monash University, Australia, 4011, 4011, C4011
 Ryan, Natalie, C1009
 Ryen, Anne, University of Agder, Norway, 4044

 S_nce, Ayalp Talun, Mugla Sitki Kocman University, 1002
 Sabella, Laura, The University of South Florida, 3017, 4107
 Sabinske, Spencer, Ball State University, 3051
 Sackville, Patricia Ann, British Columbia Institute of Technology, 3137

Sadik, Razia, Beaconhouse National University, School of Visual Arts and Design, 3139, 4011, 4019

Saia, Rebecca, VEMEC, 3055, 4028

Saintrain, Maria Vieira de Lima, University of Fortaleza, 3094, 3094

Saintrain, Suzanne Vieira, University of Fortaleza, 3094, 3094

Sakellariadis, Artemi I, Centre for Studies on Inclusive Education (CSIE), 3115, C3115

Sakellariadis, Artemi I, C3152

Salas, Flora, Universidad Autónoma Metropolitana Xochimilco, 4119

Saldanha, Ken, Eastern Michigan University, 3128, C3128

Salinas-Urbina, Addis Abeba, Universidad Autonoma Metropolitana-Xochimilco, 3182

Salles, Ruth, Student Advocacy Center of Michigan, 3036

Salman, Rania, University of North Texas, 3119, C3119

Salmons, Janet, jesalmons@gmail.com, 3074, 3144, 4127, C3074

Salvaggio, Joseph, Texas A&M University, 4148

Sampaio, Luis Rafael Leite, Universidade de Fortaleza, 3131, 3131

Sampaio, Patricia Passos, Universidade de Fortaleza, 2003, 2005

Samuels, Sumerlee, University of Calgary, Werklund School of Education, 4014

Sánchez García, Ana, USAL, 3010

Sánchez Gómez, Maria Cruz, Universidad de Salamanca, 3010

Sánchez-García, M. Fé, UNED, 4135

Sanders, Amanda, University of Wyoming, 3086

Santana, Jocelyn, Northern Illinois University, 3126

Santoro, Patrick, Governors State University, 3009

Santos, Alana Andrade Neiva, Centro Universitário UniChristus, 2006, 3131

Santos, Rita de Cássia Andrade Neiva, Universidade Estadual do Ceará, 2006, 2007, 3131

Sanya, Brenda Nyandiko, University of Illinois, Urbana-Champaign, 3020, 3099, 3155

Sapelly, Laura Elizabeth, The Pennsylvania State University, 4118

Saraiva, Tânia Maria Santos, Serviço Social da Indústria - SESI/CE, 2008, 2008

Sarion, Arbain, Universiti Sains Islam Malaysia, 3039

Sauder, Adrienne E, Western University, 4110, C4110

Saunders, Chelsey Lee, Teachers College, Columbia University, 3162

Saur, Ellen, Department of Education, Norwegian University of Science and Technology, Trondheim, Norway, 4026

Sawyer, Richard, Washington State University, 3109, 4074

Scagnoli, Norma I, University of Illinois at Urbana-Champaign, 4001, C4001

Scheffels, Erin Lynn, University of South Florida, 3159

Schimek, Gwendolyn, Cornell College, 4064

Schlemmer, Ross, Edinboro University, 3053, 4018

Schmalenbach, Christine, TU Dortmund University, 3190

Schmidt-Jones, Catherine Anne, UIUC, 3074

Schmieder, Christian, UW Madison, 3111

Schoeneman, Andrew Charles, Virginia Commonwealth University, School of Social Work, 3166

Schreiber, Jill Comerford, Southern Illinois University at Edwardsville, 3060

Schulz, Heather M., University of Nebraska at Kearney, 4050
 Schumacher, Sandra Ruth, William S. Middleton Veterans Memorial Hospital, 4090, C3038
 Schünemann, Wolf, Institute for Political Science, Heidelberg University (Germany), 3178
 Schwind, Jasna K., Ryerson University, 3159
 Schwingel, Andiara, Department of Kinesiology and Community Health, University of Illinois at Urbana Champaign, 4116
 Scopacasa, Ligia Fernandes, UFC, 2003, 3061
 Scott Shields, Sara, University of Georgia, 3015, 4127, C3015
 Scott, Penelope, Munich University (LMU), Institute for Sociology, Germany, 3178
 Scotti, Victoria, Drexel University, 3053
 Searchrite, J.I., John Marshall Law School, 3032
 Secolsky, Charles, Center for Instructional Research and Curriculum Evaluation, 4050, 4080, C4050, C4080, C4149
 Segev, Einav, School of Social work, Sapir College, 3067, C3067
 Selck, Michael, Southern Illinois University - Carbondale, 4083
 Sellner, Jr., Wilson, University of Wyoming, 4086
 Sellnow-Richmond, Deborah, Wayne State University, 4116
 Semenec, Paulina, The University of British Columbia, 4024, 4084
 Semic, Sonia, School of Nursing, McGill University, 4090
 Sensoy Bahar, Ozge, N/A, 3114, 4029
 Serrano, Eva, Aurora University, 3030, C3030
 Servaty-Seib, Heather L., Purdue University, 3163
 Sevilla, Teresita Maria, Pontificia Universidad Javeriana Cali, 4023
 Shahhosseini, Zohreh, Mazandaran University of Medical Sciences, 3013
 Shakuri-Rad, Whitney Ann, Marshall University, 3065
 Shamblin, Sherry R, Hopewell Health Centers, Inc., 4130
 Shannon-Baker, Peggy, University of Cincinnati, 4013
 Shargel, Rebecca, Towson University, 2005, 3084
 Sharma, Manisha, School of Art, University of Arizona, 4037, 4150, C4150
 Sharp, Elizabeth, Texas Tech University, 4107, C4107
 Shava, Soul, UNISA, 3199
 Shaw Glaser, Becca, Creative Writing Department, Syracuse University, 4051
 Shea, Leticia, Regis University School of Pharmacy, 4117, 4119
 Shearer, Heather, University of Ontario Institute of Technology, 3083
 Sheffield, Rebecca Marie, Texas Tech University, 4076
 Sheffield, Rebecca Marie, C4076
 Shelby-Caffey, Crystal, Southern Illinois University Carbondale, 4119
 Shelton, Marcia, Prairie View A&M University, 4151
 Shelton, Stephanie Anne, The University of Georgia, 3177, 3186
 Shen, Yunhua, Mr., 3156
 Sherbine, Kortney, Penn State University, 4030, C4030
 Sherwood, Patrick, University of Louisville, 4074
 Sheteon, Tamara, Texas State University, 3005
 Shin, Dong il, Chung-Ang University, 3113, 3113, 4091, C4091
 Shin, Hyangkeun, Sunchon National University, 3184
 Shin, Hyesun, The Ohio State University, 3196

Shine, Jacqui, Department of U.S. History, University of California Berkeley, 4051
 Shinew, Dawn M, Bowling Green State University, 4084
 Shirdon, Sirad, The Ohio State University, 4008
 Shor, Shlomit, Bar ilan university, 3175
 Siegesmund, Richard, Northern Illinois University, 3086, C3026
 Silber-Furman, Dorota, Tennessee Technological University, 3119
 Silman, Fatos, CIU, 1006
 Silva, Juliana Guimarães, Escola Nacional de Saúde Pública Sergio Arouca da
 Fundação Oswaldo Cruz, 3094
 Simonis, Jana, Southern Illinois University Carbondale, 3082, 3155, 4065
 Simons, Arno, Technical University Berlin, Germany, 4006
 Simpson, Joanna D, Kennesaw State University, 4080
 Simpson, Sheryl-Ann, University of California, Davis, 4150
 Singh, Reetesh Kumar, Shri Ram College of Commerce, University of Delhi, 4043
 Skerrett, Mary Eileen, Canterbury University, 3127, 3200
 Skong, Rickard Johan, Sør-Trøndelag University College, 4056
 Sloane, Heather Murphy, University of Toledo, 3042
 Sloat, Jody, Columbus State University, 3084
 Smart-Smith, Pamela, Virginia Tech, 4052
 Smit, Brigitte, University of South Africa, 3179
 Smith-Shank, Deborah, The Ohio State University, 3117
 Smith, Ashley, University of Michigan, 4091
 Smith, Erin Lee, Tennessee Technological University, 3084
 Smith, Philip, Eastern Michigan University, 3036, 3115, C3036
 Smith, Ruth, The Ohio State University, 4040
 Snyder, Karrie, Northwestern, 3186
 Soares, Ana Cristina, UNESP - Brasil, 3201
 Soares, Nanci, Unesp campus de Franca, 3168
 Soares, Susana, Florianopolis Federal University, 2010
 Sobre-Denton, Miriam Shoshana, Southern Illinois University Carbondale, 4030
 Soler, Marta, Universidad de Barcelona, 4106
 Soling, Matthew, AIDS Foundation of Chicago, 2009
 Sommerfeld, Kelsie, NC State University, 2001
 Son, Sujin, The University of Georgia, 3035
 Sore, Inviolata Lunani, Syracuse University, 4111
 Sotirin, Patty, Michigan Technological University, 4139
 Souza, Yara Teresinha Correa Silva, University of Ribeirão Preto, 3046
 Spagnuolo, Regina Stella, Faculdade de Medicina de Botucatu/UNESP/
 Departamento de Enfermagem, 4020
 Spalink, Angenette, Bowling Green State University, 4112
 Spears, Amber, Tennessee Technological University, 2006, 4061
 Spencer, Callie, Eastern Washington University, 3042, C3042
 Spencer, Mindi, University of South Carolina, 4044
 Spencer, Nancy E., Bowling Green State University, 4140, C4140
 Spinazola, Lisa Pia Zonni, Department of Communication, University of South
 Florida, 4031
 Spiri, Wilza Carla, Faculdade de Medicina de Botucatu/UNESP/Departamento de
 Enfermagem, 4020

Spry, Tami, St. Cloud State University, 3027, 4106, 4134, C3027, C3063
 St.Pierre, Elizabeth A, University of Georgia, 3171, C3097, C3134, C3171
 Staikidis, Kryssi, Northern Illinois University, 4075, C4075
 Stake, Robert, University of Illinois, 3026, C3098
 Staller, Karen, University of Michigan, 4047
 Stallings, Lynn, Kennesaw State University, 3076
 Stanley, Erik, University of Virginia, 3117
 Stapleton, C. Matthew, University of Memphis, 4001, 4038
 Staroselsky, Marianna, University of Chicago, Department of Comparative Human Development, 3053, C3053
 Staton, Mary Kathryn, Eastern Michigan University, 3055
 Statz-Hill, Melisande, University of Kansas, School of Social Welfare, Center of Mental Health Research and Training, 3151
 Steacy, Chad Newbrough, University of Georgia, Departments of Geography and Engineering Education, 4007
 Stephens, Jessica Nichole, Tennessee Technological University, 3045
 Stephenson Jr., Max, Virginia Tech Institute for Policy and Governance, 1005
 Stevens, Douglas, University of Cincinnati, 2003
 Stevenson, Carolyn N., Kaplan University, 3011
 Stewart, Alicia, Tennessee Technological University, 4126
 Stewart, Heather, Griffith University, 2010, 4135
 Stewart, Shelley, University of South Florida, 3011
 Stiegler, Sam, The University of British Columbia, 4137, C4137
 Stinieski, Mariana, NETSI/PUCRS, 3059, 4064
 Stitt, Nichole, Ohio Northern University, 4061
 Storm, Rachel Lauren, rstorm2@illinois.edu, 4051
 Storm, Rachel Lauren, C4051
 Straka, Silvia Madrisa, Algoma University, 3193, 3193
 Stronach, Ian, Liverpool John Moores University, 3098
 Stucky, Nathan, Southern Illinois University Carbondale, 4134
 Stuij, Mirjam, VUmc/EMGO+ and Mulier Institute, 3143, C3143
 Su-Russell, Chang, University of Missouri - Columbia, 2002
 Su, Yu-ting, University of Wisconsin-Platteville, 4050
 Suárez-Ortega, Magdalena, Universidad de Sevilla, 4135
 Suarez, Cecilia Elizabeth, University of Illinois at Urbana Champaign, 3018, 3112, C3018
 Sudibyo, Leonardus, University of Illinois Urbana Champaign, Department of Curriculum and Instruction, 3035
 Sughrua, William, Universidad Autónoma Benito Juárez de Oaxaca, 4025
 Sullivan, Rachael E, The University of British Columbia, 4024
 Summers, EJ, Texas State University, 3005, 4032, 4032, C3005, C4032
 Sutherland, Jodi, University of the West Indies, 3084
 Sutherland, Pierre, University of Georgia, 3134
 Sutters, Justin Peter, Southern Illinois University Edwardsville, 4098, 4131, 4150, 4150
 Sutters, Justin Peter, C4131
 Sutton, Tim, Can't Be Neutral, 3189
 Svistova, Juliana, jsvistova@albany.edu, 3179

Ssynarenko, Rodion, University of Kentucky, 3163
 Swadener, Beth, Arizona State University, 4041
 Swan, Karrie, Kansas State University, 4053
 Swanke, Jayme, Southern Illinois University at Edwardsville, 3060, 3135
 Swearer, Susan M., University of Nebraska-Lincoln, 3019
 Sydnor, Synthia, University of Illinois at Urbana-Champaign, 4059
 Syrette, Judy, Algoma University, 3193

 Taaffe, Claudine Candy, 3155, 3161
 Tachinni, Eugene, University of Utah, 3086
 Talbot, Elizabeth B., University of South Dakota, 3093
 Talun Ince, Ayalp, Mugla Sitki Kocman University, 3172
 Tamas, Sophie, Carleton University, 3096, 3135, 3196, C3135, C4106
 Tapu, Christine, Pittsburgh Public Schools, 3088
 Tavares Rodriguez, Berenice, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3131
 Tavares, Carmem Cintra de Oliveira, Universidade de Fortaleza, 3024, 3061, 3094
 Taverner, Ellen, Alliant International University - California School for Professional Psychology, 3173
 Taylor Jaffee, Ashley, James Madison University, 3169
 Taylor, Carol, Sheffield Hallam University, 4057, 4141
 Taylor, Marshall, University of Memphis, 3104
 Ter Molen, Sherri Lynn, Wayne State University, 4055, C4055
 Terry, Miranda Sue, Stephen F. Austin State University, 4053
 Teshome, Yalem, Iowa State University, 2002
 Teucher, Ulrich, University of Saskatchewan, 4043
 Thaller, Jonel, Arizona State University, 3165, C3165
 Themane, Mahlapahlapana Johannes, University of Limpopo, 4061
 Theriault, Daniel, North Carolina State University, 4069, C4069
 Therriault, David J., University of Florida, 3013
 Thiel, Jaye Johnson, jathiel@uga.edu, 3157, 4002, 4058
 Thomas, Joel, University of Illinois at Urbana-Champaign, 3056
 Thomas, Louise Mary, Australian Catholic University, 4037
 Thomas, Margaret, The UP Center of Champaign County, 3077
 Thomas, Natasha, University of Edinburgh, 3133
 Thomas, Quincy, Bowling Green State University, 4112
 Thompson, Audrey, University of Utah, 3086, 4091
 Thompson, Christine Marmé, Penn State University, 4152
 Thompson, Daniel K., Penn State University, 3121
 Thompson, John B, St. Ambrose University, Social Work Department, 3151
 Tilley-Lubbs, Gresilda Anne, Virginia Tech, 3083, C3083
 Tillmann, Lisa M., Rollins College, 4114, C4114
 Todd, Sarah, Carleton University, 3196
 Togay, Zerrin, Ministry of Justice, 4038
 Tögel, Akif, Faculty of Law, University of Yildirim Beyazit, Ankara, Turkey, 4135
 Torrance, Harry, Manchester Metropolitan University, 4041
 Torres López, Teresa Margarita, Public Health Laboratory, University Center for Health Sciences, University of Guadalajara, 3024, 3061

Torres, Carlos, University of Memphis, 3199, C3199
 Toyosaki, Satoshi, Southern Illinois University Carbondale, 4065, 4133
 Tracy, Sarah, Arizona State University, 3019
 Trafi-Prats, Laura, University of Wisconsin-Milwaukee, 3122, 4128
 Trommershausen, Anke, Bauhaus-Universität Weimar, 4080
 Trostin, Cyndi P., John Marshall Law School, 3032
 Trostin, Vladimir F., John Marshall Law School, 3032
 Trujillo, Daniela, Researcher, 3024
 Tseng, Rayuan, University of Taipei, 3085
 Tuomi, Margaret Trotta, University of Jyväskylä, Finland, 3078
 Turcotte, Danelle, University of Georgia, 3134
 Turkeyilmaz, Fatma, student, 3172
 Tuzzo, Rosario, Universidad de la República, Uruguay, 3035
 Tynysbayeva, Ane A., L. M. Gumilov Eurasian National University, Programme of Psychology and Social Work, Astana, Kazakhstan, 3093
 Tzineris, Andreas, University of Massachusetts Amherst, 4117

 Uhlig, Susan, The Pennsylvania State University, 4003
 Ukwuoma, Dr. Uju C, Paris & Drina Academy Nigeria, 3099
 Ulmer, Jasmine, University of Florida, 3162, 4018, 4041, C3162
 Uludag, Gonca, Hacettepe University, 3184
 Ulusoy, Mustafa, Gazi University, 1006, C1015
 Upadhyay, Dr. Ishita, University of Delhi, India, 4059
 Urban, Mathias, University of Roehampton, 3054
 Uribe Hincapié, Richard Alonso, Universidad Pontificia Bolivariana, 4126
 Uribe, Claudia Patricia, Universidad Casa Grande, 3024
 Usher, Kim, University of New England, 3024, 3064
 Üstün, Koray, Hacettepe University, 3172, 3172, 3172
 Uysal, Hatice, Hacettepe University, 1006, 1006

 Vagle, Mark, University of Minnesota, 3050, 3157, 3197, C3050, C3157
 Vair, Carly, SUNY Brockport, 3188
 Vajta, Balint, School of Medicine, Aarhus University, 2001
 Valdovinos, Miriam Georgina, University of Washington, School of Social Work, 3130
 Valencia, Alejandra, Nutrition and Dietetics School, University of Chile, 4116
 Valencia, Claudia Patricia, Universidad del Valle, 4069
 Valente, Joseph, Penn State University, 4128
 Valentine, Keri, The University of Georgia, 3050
 Valkeemäki, Anita, University of the Arts, Helsinki, 3052, 4002
 Valle, Fernando, Texas Tech University, 3032
 Valles, Jesus, Aikins High School, 3062
 Van De Putte, Inge, Ghent University, 3115
 Van Hove, Geert, Ghent University, 3115
 Vann-Ward, Terrie, University of Utah, 3145
 Vanover, Charles, University of South Florida Saint Petersburg, 3195, C3195
 Vanover, Charles, C4027
 Vargas-Hernández, José G., University Center for Economic and Managerial

Sciences, University of Guadalajara, 3164
 Vasconcellos, Sonia Tramuja, State University of Parana; Federal University of Parana, 3195
 Vasquez, Anete, Kennesaw State University, 4069
 Vecchio, Lindsay, University of Florida, 4018
 Veeramani, Karthiga Devi, Southern Illinois University Carbondale, 4065
 Velardi, Marilia, University of São Paulo, 2002, 2005
 Velasquez-Mulino, Maria Isabel, Oklahoma State University, 4083, C4083
 Velez-Agosto, Nicole, University of Puerto Rico, Rio Piedras Campus, 4023, C4023
 Velez-Zapata, Claudia, Universidad Pontificia Bolivariana, 3108, 4091
 Venäläinen, Satu, University of Helsinki, 3126
 Vera Zambrano, Sandra, Institut d'Etudes Politiques de Toulouse, 3149
 Verdinelli, Susana, Walden University, 4001
 Vernaza-Hernandez, Vanessa, University of South Florida, 4104
 Vialard, David, Texas Tech University, 4076
 Vieira, Luiza Jane Eyre de Souza, University of Fortaleza, 3094, 3094
 Vieira, Neiva Francenely Cunha, Federal University of Ceara, 2004, 3061
 Villar Hernández, Nicole A, University of Massachusetts, 3141
 Virgininia, Dube, University of South Africa, 4026
 Visse, Merel, VU Medical Center, Amsterdam, 3098
 Volkman, Kimberly, University of Illinois at Urbana-Champaign, 4010
 Von Unger, Hella, Munich University (LMU), Institute for Sociology, Germany, 3043, 3178

 Waechter, Hans da Nóbrega, Federal University of Pernambuco, Brazil, 3010
 Wagaman, Alex, Virginia Commonwealth University, 3092, C3092
 Wahab, Stephanie, Portland State University, 4007
 Waite, Gerald, C3051
 Walker, Stephen, University of Sheffield, 3119
 Walsh, Susan, Mount Saint Vincent University, 3020
 Walster, Dian, Wayne State University, 4145, C4145
 Walther, Carol Sue, Northern Illinois University, 3067
 Walther, Jo, The University of Georgia, 3035
 Walton, Marsha, Rhodes College, 4001, 4038
 Wang, Min, The University of Alabama, 3184
 Warburton, Trevor, University of Utah, 4091
 Ward, Kim, School of Nursing, Faculty of Medical Health Sciences, The University of Auckland, 3100, C3100
 Ward, Natalia, University of Tennessee, 3113
 Ward, Robert A, University of Illinois at Urbana Champaign, 3018
 Ware, Jason, Purdue University, 4019
 Warren-Grice, April Michelle, University of Illinois Urbana-Champaign, 3018, 3112
 Warren, Alison, Te Tari Puna Ora o Aotearoa/New Zealand Childcare Association, 3190
 Warren, Amber, Indiana University, 3113
 Warren, Chezare A., University of Pennsylvania, 3040
 Watfa, Joseph, Lund University, Sweden, 3088
 Watson, Dayna, University of Florida, 3139

Waweru, Pauline, University of West Georgia, 3153
 Wawire, Violet Khalayi, Kenyatta University, 4111
 Wayne, Joshua, DC Public Schools, 2006
 Webster, Fiona, Dept. Family and Community Mdeicine, U of Toronto, 4063
 Webster, Nicole, Penn State University, 3179
 Wedenoja, Marilyn, Eastern Michigan University, 3060
 Wehunt, Mary D, University of Wyoming, 3127
 Weinburg, Molly, Texas Christian University, 4105
 Weine, Stevan M., University of Illinois at Chicago, 4086
 Weir, Chloe, University of Western Ontario, 3184
 Weisman, Courtney J, University of Illinois, 3159
 Welikala, Thushari, King's College London, 3111
 Werner Kremer, Jürgen, Santa Rosa Junior College, 3057
 Wessel Powell, Christy, cwessel@indiana.edu, 3116
 wessel, Cynthia, Saint Louis University, 3153
 Wetzler, Elizabeth, Northcentral University, 4130
 Whalen, Jennnfer, University of South Florida, C3105, C4062
 White, Alisha M., Western Illinois University, 2004
 White, Carolyne j, Department of Urban Education, Rutgers University, C3033, C3120
 Whitford, Heidi, Barry University, 3076
 Whitley, Jennifer Jackson, University of Georgia, 4113, C4113
 Wickens, Corrine Marie, Northern Illinois University, 3067
 Wiggins, Joy L., Western Washington University, 3111
 Wight, Robert Alan, University of Cincinnati, 4116
 Williams, Douglas, UIUC, 4029
 Williams, Julian, University of Illinois Urbana-Champaign Graduate Student, 3184, 4149, C3184
 Williams, Katherine, Loyola University Chicago, School of Social Work, 3128
 Williams, Lisa, University of Edinburgh, 3170
 Williams, Peter, Northcentral University, 3074
 Wilson, Chris, University of Utah, 3145
 Wilson, Joycelyn, Virginia Tech, 4046
 Wilson, Robert Joseph, University of Minnesota - School of Social Work, 3114, 3201
 Wilson, Shawn, University of Sidney; Thomas Schwandt, University of Illinois at Urbana-Champaign (Discussant), 4078
 Windle, Tracy M., Jacksonville State University, 4081
 Wingold, Tracey, Virginia Commonwealth University, 3092, 3167
 Witherell, Eric, University of Cincinnati, C4012
 Witz, Klaus Gerhard, University of Illinois at Urbana-Champaign, 3028, C3028
 Wodda, Aimee, University of Illinois at Chicago, 4143
 Woglom, James, University of Georgia, 3134
 Wolgemuth, Jennifer, University of South Florida, 3013
 Wong, Lai, University of Wisconsin-Madison, 3138
 Wood, Jill E., Marshall University / Independence High School, 3150
 Woods, Cindy, Centre for Nursing and Midwifery Research, James Cook University, 3024
 Worrall, Linda, Communication Disability Centre, CCRE-Aphasia and School of

Health and Rehabilitation Sciences, The University of Queensland, 2001, 3094
Wozolek, Boni, Kent State University, 3083, 4150
Wright, Christina L., University of West Georgia, 3182, 4074
Wright, Theresa, University of Georgia, 4017, 4017
Wu, Cheng-Hsien, cwu1@mix.wvu.edu, 4153
Wyatt, Jonathan, University of Edinburgh, 3063, 3133, 4002, 4134, C3002, C3096,
C3133, C3170, C4002

Yadav, Sangeeta, Indian Institute of Technology Kanpur, 4007
Yahsi, Zekiye, Gazi University, 3137, 4028
Yang, Xue, Shenyang Sport University, 4059
Yartey, Franklin Nii Amankwah, University of Dubuque, 4094, C4094
Yates, Karen, Centre for Nursing and Midwifery Research, James Cook University,
3024
Yilmaz, Serkan, Hacettepe University, 1007, 3136
Yim, Kim-ping, The Hong Kong Institute of Education, 4098, C4098
Yolcu, Enver, Canakkale Onsekiz Mart University, 1002, 3172, C1002
Yomtoob, Desiree Rachel, University of Illinois-Urbana, 3001, 3181, C3001, C3181
Yoo, Jungwon, Chung-Ang University, 3113
Young, Jennifer C., Georgia State University, 4030
Youngblood Jackson, Alecia, Appalachian State University, 4137
Yu, Pei-Shan, Indiana University Bloomington, 3137

Zafar, Sadia, Student, 2009
Zagumny, Lisa, Tennessee Technological University, 4092, C4092
Zakeri, Bitu H, Ph.D. Candidate, 3125, 4094, C3125
Zapata, Pamela, Universidad de Tarapaca, 4106
Zarinana, Anthony, Southern Illinois University, Carbondale, 3142
Zatarain-Alsina, Celeste, Denison University, 3012
Zeleny, Mary G., University of Nebraska, 3121
Zerai, Assata, University of Illinois, 3155
Zhang, Bin, 3040, 3082, 3156, 4064, 4094, C3040, C3082
Zhang, Hui, University of Memphis, 4001, 4038
Zhang, Michael, University of Illinois at Urbana-Champaign, 4010
Zhang, Shaoying, University of Southampton, 4006, 4101
Zhao, Pengfei, Indiana University Bloomington, 4050, 4142
Zhou, Dong, Texas Tech University, 4099
Zinck, Emily, Dalhousie University, 3045
Zrihan Weitzman, Aviva, School of Social Work, Tel-Hai College, 3129, C3129
Zuiker, Steven J., Arizona State University, 3173

INTERESTED IN QUALITATIVE RESEARCH AND MEDICAL SOCIOLOGY?

UNIVERSITY OF CALIFORNIA, SAN
FRANCISCO

DOCTORAL PROGRAM IN SOCIOLOGY

Three+ quarters of intensive qualitative research training including grounded theory, situational analysis, phenomenology, feminist, ethnographic, critical, postcolonial and poststructural approaches. Hands-on research from IRB application to in-depth interviewing, observation, analysis/interpretation, writing and representation, public presentation. Broad training in medical sociology/sociology of health & illness. Specialty emphases offered in:

- ☐ Race, class, gender and health / health inequalities
- ☐ Science, technology and medicine studies
- ☐ Aging, chronic illness and disability, health demography
- ☐ Health policy, including anti-violence policy
- ☐ HIV/AIDS, globalization & health

INTERNATIONALLY KNOWN CORE FACULTY:

Patricia Benner (Emerita)
Catherine Bliss
Adele E. Clarke (Emerita)
Shari Dworkin
Carroll Estes (Emerita)
Charlene Harrington (Emerita)
Ruth Malone
Robert Newcomer (Emeritus)
Virginia Olesen (Emerita)
Howard Pinderhughes
Janet Shim
Zachary Zimmer

WEBSITES TO CHECK OUT:

General Program Information: <http://nursing.ucsf.edu/sbs>

Doctoral Courses in Sociology: <http://saa49.ucsf.edu/gencat/sociology.html>

<http://sbs.ucsf.edu/medsoc/anselmstrauss/index.html>
www.situationalanalysis.com

For more information:

Brandee Woleslagle, Doctoral Program Administrator
Department of Social and Behavioral Sciences
3333 California Street, Suite 455, San Francisco, CA 94143-0612
Brandee.Woleslagle@ucsf.edu 415-476-3047

The Education and Social Research Institute (ESRI)
@ Manchester Metropolitan University, UK
is pleased to support the
Tenth International Congress of Qualitative Inquiry

ESRI is one of the leading centres for applied educational research and evaluation in the UK. It is a thriving research community with extensive links to practitioners and policy makers. We are strongly committed to maintaining the quality, vitality and social usefulness of educational and social research. We undertake an extensive range of funded research work for a wide variety of sponsors and are international leaders in developing new research methodologies.

ESRI aims to:

- conduct the highest quality educational and social research;
- contribute to the development of theory and methodology in applied social research;
- promote research-based understandings of policy and practice in education and public services;
- work closely with the users of social research at all stages of the research process;
- provide first-class research training and support for new and developing researchers.

We host the *Summer Institute in Qualitative Research* at MMU, see:

<http://www.esri.mmu.ac.uk/siqr/index.php>

and the Museum of Qualitative Data: <http://museumofqualitivedata.info/>

Our work was featured in a recent issue of *International Review of Qualitative Research*: 6, 3, 2013: <http://www.jstor.org/stable/10.1525/irqr.2013.6.issue-3>

ESRI speakers at ICQI 2014 include:

Rachel Holmes, Liz Jones & Maggie MacLure Sessions 3031: Plenary: Reconceptualizing data session I & 3056: Plenary: Reconceptualizing data session II	Maggie MacLure Sessions 3102 Plenary: Contemporary Critical Qualitative Inquiry II & 3137 Plenary: New Empirical Inquiry in Post- Qualitative Research & 4090 Spotlight: Research as Assemblage
Harry Torrance Session 4036 Plenary: Imagining Critical Qualitative Research Futures III	Kim Allen Sessions 4055: Motherhood II & 4086: Faces of the Neoliberal
Liz Jones Session 4062 Spotlight: The Tools of Deleuzian Theory: Creating Potentialities	James Duggan Session 4077 Spaces & Places
Stephanie Daza Session 4111 The Digital II	Rachel Holmes & Liz Jones Session: 4134 Playing with affective methodologies

Visit our website at: <http://www.esri.mmu.ac.uk/>

QSE

INTERNATIONAL
JOURNAL OF
QUALITATIVE
STUDIES IN
EDUCATION

Editor: James Joseph Scheurich
902 West New York Street
ES 3150
Indianapolis, IN 46202
Phone: (317) 278-0009
Fax: (317) 274-6864
Email: qse@iupui.edu

QSE is the premier journal for publishing cutting-edge and radical epistemological and political qualitative research in education.

QSE has been the leading education journal for publishing works by feminists, critical race theorists, poststructuralists, neo-marxists, queer theorists, post-colonialists, and innovative practitioners of qualitative research.

QSE is often the first journal that new scholars with radical epistemological and political orientations publish in, as QSE is highly supportive and helpful to new authors

For information, contact
J.T. Snipes, Managing Editor
qse@iupui.edu

Taylor & Francis
London • Washington, DC

atlas.ti

QUALITATIVE
DATA ANALYSIS

A WORLD OF DATA IN YOUR HAND ATLAS.ti 7

The Next Generation of QDA Software.
Fast. Intuitive. Comprehensive.

With ATLAS.ti you hold the world of your data in your hand. Use ATLAS.ti's unique margin area now also for video and audio. Analyze all your data side-by-side in multi-window frames. Get an overview of your findings through interactive network views that allow you to graphically represent the interconnections between data units. Use word cloud views, co-occurrence trees and matrices, code frequency tables, dynamic query tools and many other functions to explore your data in meaningful and creative ways. Everything is easy and intuitive.

Interviewing for Qualitative Inquiry *A Relational Approach*

Ruthellen Josselson, Fielding Graduate University

"A methodological bible for graduate students, undergraduates, and faculty members interested in conducting interviews, gathering life stories, and building a narrative intimacy with participants....With a delicate braid of narrative theory, methodological guideposts, and a terrifically useful list of interview dos and don'ts, Josselson is an intellectually thrilling and methodologically wise escort for novice and experienced interviewers alike." —Michelle Fine

2013, 6" x 9" Paperback, 206 Pages
ISBN 978-1-4625-1000-9, \$28.00 **\$21.00**

Selecting the Right Analyses for Your Data

Quantitative, Qualitative, and Mixed Methods

W. Paul Vogt, Illinois State University
Elaine R. Vogt, Bloomington
Dianne C. Gardner, Illinois State University
Lynne M. Haeffele, Illinois State University

"This is the first book I've seen that goes into depth about coding, which is sorely needed. It also does an excellent job of discussing analysis and interpretation at a conceptual level, while providing enough guidance on where to go to get the needed technical assistance. The way the authors compare and contrast quantitative and qualitative methods, approaches, and ways of thinking is particularly strong and well balanced."

—Marji Erickson Warfield

June 2014, 7" x 10" Paperback, 522 Pages
ISBN 978-1-4625-1576-9, \$55.00, **\$41.25**

Feminist Evaluation and Research *Theory and Practice*

Edited by Sharon Brisolara, Evaluation Solutions, Shasta, CA

Denise Seigart, educational consultant, Baltimore, MD

Saumitra SenGupta, California Mental Health External Quality Review Organization

"Suitable for both entry-level and advanced scholars, this book offers an introduction to feminist theory and methodology as utilized within evaluation and research designs across global contexts and a range of social issues....Readers will come away with a clear sense of what feminism looks like in evaluation and research practice and what it can potentially yield, as well as a grasp of the main issues and challenges of using a feminist approach." —Wanda S. Pillow

2014, 6" x 9" Paperback, 368 Pages
ISBN 978-1-4625-1520-2, \$45.00, **\$33.75**

When to Use What Research Design

W. Paul Vogt

Dianne C. Gardner

Lynne M. Haeffele, PhD

—all at Illinois State University

"A masterful and thorough presentation of 'when to use what.' From beginning to end, it is clear that you are reading the work of very accomplished researchers and educators. The authors use a particularly rich, colorful, and practical set of examples, including classic and contemporary research studies as well as wonderful day-to-day illustrations such as TV channel surfing to introduce the notion of sampling." —Karen M. Staller

2012, 7" x 10" Paperback, 378 Pages
ISBN 978-1-4625-0353-7, \$43.00, **\$32.25**

PROFESSORS: All of the books in this ad, plus all titles marked with this symbol on our website, are available **Free For Adoption Consideration (FFAC)**. All other titles are available for 60-day review. If you're teaching a relevant course, go to www.guilford.com/professors to request your Free or Exam copy and browse all FFAC titles. Select FFAC titles are also available as free e-books.

GUILFORD PRESS

72 Spring Street, New York, NY 10012
Toll-Free 800-365-7006 • Fax 212-966-6708
www.guilford.com

Meet these authors who will be signing their books in the Pine Lounge at 4 p.m.

on Thursday, May 22: Ruthellen Josselson, Donna Mertens, Kathy Charmaz, Sharlene Hesse-Biber, Valerie Janesick, Donna Leavy, and Bob Stake.

This series represents a collection of thematically-organized, key plenary papers of the annual International Congress held in Champaign-Urbana. Contributors include the most respected researchers in qualitative inquiry. Volumes in this series are edited by **Norman K. Denzin** (University of Illinois, Urbana-Champaign) and **Michael D. Giardina** (Florida State University).

Qualitative Inquiry Outside the Academy

This volume of plenary addresses and other key presentations from the 2013 International Congress of Qualitative Inquiry shows how scholars convert inquiry into spaces of advocacy in the outside world. The original chapters engage in debate on how qualitative research can be best used to advance the causes of social justice while addressing racial, ethnic, gender, and environmental disparities in education, welfare, and health care. Twenty contributors from six countries and multiple academic disciplines present models, cases, and experiences to show how qualitative research can be used as an effective instrument for social change. Included in your registration for this year's Congress!

May 2014, 304 pages • Paperback: ISBN 978-1-61132-896-7 **\$36.95**
Hardback: ISBN 978-1-61132-895-0 **\$94.00** • eBook: ISBN 978-1-61132-898-1 **\$36.95**

Previous Congress Volumes:

Paperback & eBook: \$36.95, Hardback: \$94.00

Global Dimensions of Qualitative Inquiry

2013, 223 pages (paperback & eBook: \$34.95)

Qualitative Inquiry and the Politics of Advocacy

2012, 265 pages

Qualitative Inquiry and Global Crises

2011, 304 pages

Qualitative Inquiry and Human Rights

2010, 320 pages

Qualitative Inquiry and Social Justice

2009, 304 pages

Qualitative Inquiry and the Politics of Evidence

2008, 288 pages

Ethical Futures in Qualitative Research

2007, 288 pages

Qualitative Inquiry and the Conservative Challenge

2006, 320 pages

Available at the Left Coast booth in the exhibit room at a 20% discount, or on the web at a 15% discount:

Left Coast Press, Inc. 1630 N. Main Street, #400
Walnut Creek, CA 94596

www.LCoastPress.com

To order 1-800-621-3736 or orders@press.uchicago.edu

Like us on Facebook: www.facebook.com/LeftCoastPress

Follow us on Twitter: @LeftCoastPress

Something to celebrate

10 YEARS ICQI

25 YEARS MAXQDA

Visit our **booth**, take part in the **raffle**,
sign for the MAXQDA **workshop**

Qualitative & Mixed Methods Data Analysis Software

Pioneering QDA Software since 1989 - Berlin, Germany

MAXQDA
for **Windows**

MAXQDA
for **Mac OS X**

The #1 choice for thousands of researchers around the world

www.maxqda.com

Software – Consult –
Sozialforschung GmbH
Berlin, Germany

facebook.com/MAXQDA

[@VerbiSoftware](https://twitter.com/VerbiSoftware)