[bookmark: _GoBack]La Sociedad Norteamericana para la Sociologia del Deporte
Societe Nord-Americaine de Sociologie du Sport
North American Society of the Sociology of Sport
2015 Conference
Santa Fe, New Mexico
El Dorado Hotel and Spa
Call For Abstracts
Sports at/on the Borderlands: Translations, Transitions, and Transgressions

On behalf of the 2015 conference committee, it is my pleasure to distribute the Call for Abstracts. Below you will find a list of the organized sessions for the 2015 conference. I am confident that you will agree the organizers have developed creative, thought-provoking, and timely sessions. As the conference organizer, I was quite pleased to see how many of the sessions reflect, resonate, and engage with the conference theme. Thank you again to all the session organizers who offered their time to organize a session. It is much appreciated!
Please review the abstracts below. Abstract authors are strongly encouraged to submit to one of the organized sessions. However, for authors who do not see their paper fitting in with one of the organized sessions, there is also the option to submit to the “open” session. Authors submitting to the “open” session are asked to indicate if they are willing to serve as an organizer and/ or moderator of a session. The conference organizer and committee will do their best to ensure abstracts find an appropriate home.
Please note, due to time, space, and scheduling constraints, we ask that authors submit only one abstract as first author. Authors who wish to submit more than one abstract may do so provided they are not the first author on subsequent abstract submission(s). Abstract authors submitting to multiple sessions (and organizers of multiple sessions) should be prepared well in advance of the conference to have a collaborator or colleague present or moderate should there be a scheduling conflict. In addition, the conference organizer is not obligated to accommodate specific requests or preferences regarding time or date of a session or paper. As such, session organizers, moderators, and presenters/ authors are expected to be available for the duration of the time when conference sessions are scheduled. Sessions begin in the morning on Thursday November 5 (typically around 8am) and end in the afternoon on Saturday November 7 (typically around 3-4pm). There will always be someone who is first, and someone who is last. Your understanding regarding the tremendous work that is involved in organizing the conference is much appreciated by the conference organizer and committee! (I am a tough Cooky, as they say!).
Timeline: Deadline for submission of abstracts to session organizers is June 15, 2015. Session organizers will notify authors of abstract acceptance and submit the completed sessions (4-5 papers/presentations per session, and in cases where there are a number of abstracts submitted, session organizers are encouraged to organize multiple sessions) no later than June 30, 2015 to the conference organizer, Cheryl Cooky at nasss15@purdue.edu
Format: Abstracts should include the name, institutional affiliation, and email address of the author/s; a title of no more than 10 words; and a brief abstract (100-150 words maximum) that describes the paper presentation and ideally how the session fits into the conference theme. Please submit abstracts to the appropriate session organizer via the online submission system (do not send abstracts directly to session organizers via email). Go to http://www.nasss.org/conference/2015-conference/session-descriptions/ for a list of sessions. To submit your abstract please do so via the online system at http://www.nasss.org/conference/2015-conference/abstract-submission/ For open session abstract submissions, please submit abstracts to the Conference Committee Chair via the “OPEN” session (last session listed in the drop down menu).
Santa Fe +1 Initiative: In partnership with the Diversity and Conference Climate Committee Interim Chair, Dr. Algerian Hart, the 2015 Conference Committee is pleased to announce the “Santa Fe +1” initiative. The goal of this initiative is to expand the audience for the NASSS conference and to our community of scholars to those who have never attended the NASSS conference or who have not attended for some time. Members are encouraged to contact or bring a +1; this can be a colleague, student, peer, or friend who has never attended a NASSS conference. Invite your +1 to participate/ submit/present at the conference. As you are considering organizing a session and/ or submitting an abstract, we encourage you to distribute the announcements and Calls to your networks, and send an invitation to submit a session or an abstract to your +1.

List of organized sessions:

Session Title: Beyond the Bell: Race, Class, and the Student-Athlete Experience
Name of Organizer(s): Jeffrey O. Sacha
Institutional Affiliation: University of Southern California
Email Address: sacha@usc.edu
Session Description: Educational researchers have found that, in general, high school sports participation benefits participants. High school student-athletes get better grades, graduate at higher rates, and pursue postsecondary education at higher rates than non-athletes. This optimistic view of sports is challenged by sociologists of sports who have shown that racial and gender inequalities are often replicated through sports at the college and professional levels. This session seeks papers that blur the boundaries between school contexts and sports contexts, to explore the student-athlete experience of young people. How does sports participation or student-athlete identity influence academic performance for young people? How do school-based relationships (i.e. teammates, coaches, and teachers) shape the sports experience of student-athletes? How do race and gender shape the student-athlete experience?

Session Title: Black Lives Matter: Race, Sport, Activism, and Social Change
Name of Organizer(s): Billy Hawkins
Institutional Affiliation University of Georgia, Athens
Email Address bhawk@uga.edu
Session Description: The recent deaths of unarmed Black men and women across the U.S. has prompted much debate about police brutality, hate crimes, and the blatant neglect and open disregard to the fact that Black lives matter. Part of this public debate includes the use of sporting events as spaces and the publicity of athletes as a platform to express judicial, economic, and socio-political discontent. For example, the silent visual of protest of the Miami Heat donned in hoodies in the wake of Trayvon Martin’s death; or the professional and collegiate athletes who wore the “I Can’t Breathe” t-shirts in demonstrates of the death of Eric Garner at the hands of a white New York police officer. The media attention given to Ferguson, Missouri, New York City, and Baltimore, Maryland, covering the social unrest, peaceful demonstrations, and mutinous outbreaks call to question whether the most visible members in Black communities are doing enough in the form of activism and social change.
The 1960s Civil Rights Movements presented a variety of case studies of highly visible Black athletes as social activist. Muhammad Ali, Jim Brown, Kareem Abdul Jabbar, Wilma Rudolph, John Carlos, Tommie Smith are abbreviated list of Black athletes who used their status, and for some, sporting events as a platform for activism and social change. This session intends to catalogue how and who are the Black athletes, specifically, and athletes, in general, who have emerged as activist and how sport is a conduit for social change. Inherent in this session, we hope to also address the “anti-activism statement” Michael Jordan’s made when he was asked to support Harvey Gantt: “Republicans buy shoes, too…” Thus, this session seeks to expose the complexities that exist in why some athletes participate in social activism and others do not.

Session Title: Centering, Complicating, and Challenging the Browning of North American Sport
Name of Organizer(s): Jorge. E Moraga
Institutional Affiliation Washington State University
Email Address jorge.moraga@wsu.edu
Session Description The setting for NASSS 2015 affords a unique occasion to re-focus analyses of sport and society alongside what Gloria Anzaldúa originally described as the borderlands: “a vague and undetermined place…in a constant state of transition.” (1987, 3) Reading the sociology of sport, one might not encounter these borderlands, nor appreciate the intensity of their expansion in recent years, most importantly the growing demographic and cultural presence of Latinos, who composed 17% of the 2010 US population. These patterns raise a series of important questions: How does brownness --as an affect of US-Latin/o American borderlands-- matter? How has it become situated across sporting worlds? How can it inform/alter the practice of sport sociology?This session will explore discussions of race/ethnicity beyond the black/white paradigm. Contributors will peer into the borderlands to consider the ways the browning of sport provides productive examinations into cultural histories, hybrid identities, physical/social spaces, and/or commodification.

Session Title: Changing the Borders of NASSS: How Outsiders Have Become Insiders
Name of Organizer(s): Brenda A. Riemer
Institutional Affiliation Eastern Michigan University
Email Address : briemer@emich.edu
Session Description: Autoethnography is an approach to research and writing that seeks to describe and systematically analyze personal experience in order to understand cultural experience (Ellis, Adams, & Bochner, 2011). Longtime members of NASSS have seen a cultural shift from how different minority groups have entered the boundary and how some have become part of NASSS while others may interpret their involvement as outsiders. The purpose of this session is to hear the voices of NASSS members who have pierced the boundary and who perceive themselves as fully integrated, somewhat integrated, or standing on the boundary between NASSS and other locations.

Session Title: Communicating Social Behaviors of College Athletic Departments & Student-Athletes
Name of Organizer(s): Nicholas Schlereth, Mike Stocz, Evan Frederick
Institutional Affiliation University of New Mexico
Email Address nschlereth@unm.edu
Session Description: Student-athletes within the NCAA are required to participate in activities that aid in the development of well-rounded student individuals, such as community service. Athletic department websites serve as the one of the primary forms of communication between the department and their stakeholders; with a majority of the content focused on team performance (Schlereth, Scott, & Berman, 2014). Athletic departments appear to be lacking in their communication of social behaviors generated by student athletes. Social impact is defined as an organization behaving in a manner to enhance social capital within the community (Leana & Van Buren, 1999). The lack of communication and publicity of student-athlete social behaviors by their respective universities could serve as a mitigating factor in their intention to participate more in social behaviors. The purpose of this session is to discuss new research that focuses on the communication of social behaviors, beyond the traditional communication boundaries of using the department website to communicate with stakeholders, such as social media platforms.

Session Title: Contested Corporeal Borders and the (In)active Fat Body
Name of Organizer(s): Shannon Jette & Katelyn Esmonde
Institutional Affiliation University of Maryland
Email Address jette@umd.edu kesmonde@umd.edu
Session Description Critical obesity/fat studies scholars have conceptualized the fat body in a number of ways: as a governed body, a feeling body, a leaky body, a transgressive body, a risky body. While boundaries and borders are often implicit in these conceptualizations, in this session we encourage presenters to incorporate the conference theme of borders to explore the (in)active fat body (or the spectre of the fat body). This could include, but is not limited to, the discursive construction of boundaries of ab/normal body size; explorations of body-environment interactions and the “obesogenic environment”; the borders of critical obesity scholarship; fatness and liminality; fatness across borders and intersectional identities; or the fat body as transgressing borders. We also welcome papers on fat embodiment, the social location of fat bodies, physical activity as it pertains to discourses of health and weight, social and scientific discourses on “obesity”, as well as other related themes.

Session Title: Crossing Academic Borders in the Study of Sport
Name of Organizer(s): Elizabeth Daniels
Institutional Affiliation University of Colorado at Colorado Springs
Email Address edaniels@uccs.edu
Session Description: Researchers in diverse academic disciplines study sport (e.g., sociology, psychology, business, women’s studies). These efforts are often conducted in silos with little cross-talk between fields, limiting the potential for integrating key information from diverse fields as scholars move research forward. As an example, sociologists have studied the treatment of female athletes in the media since at least the early 1990s (e.g., Kane & Greendorfer, 1994). However, psychologists have only recently begun to examine the impact of these images of developing girls (e.g., Daniels, 2009). In addition, in general, research is not communicated to the public effectively. Instead, research is typically read and accessed by a closed community of scholars, limiting the possibility of empirical findings impacting people’s everyday lives. In the present symposium, a diverse group of scholars will discuss strategies for engaging in interdisciplinary collaborations and translating research to communities.

Session Title: Crossing the Border: Examining the Myth Surrounding Division I Sports
Name of Organizer(s): Robert Engvall & Jessica Skolnikoff
Institutional Affiliation Roger Williams University
Email Address rengvall@rwu.edu/ jskolnikoff@rwu.edu
Session Description: The “border” between professionals and amateurs continues to blur. The Olympics, long the representative of “amateur athletics” now allows professionals to represent their countries. There is no claim of amateur status for hockey, basketball or tennis players, among others. College athletics may be the last bastion of “amateur” status and that may soon be changing too. At the Division I basketball level there is pay for athletes, exorbitant pay for coaches, big money for programs, and athletes who, at least with “one and done” only enroll and “attend” classes for one semester. Are these athletes still amateurs? Long-term acceptance of the “myth of the outliers” that suggested that only a few programs were truly engaging in “one and done,” while the rest placed academics above athletics seemed to placate the masses who continue to pretend that big time college athletics is fundamentally different from the minor leagues.

Session Title: Digital media reinforcing or challenging sport borders
Name of Organizer(s): Ann Pegoraro & Barbara Ravel
Institutional Affiliation: Laurentian University
Email Address apegoraro@laurentian.ca, bravel@laurentian.ca
Session Description: Sports media are an important vehicle through which we come to understand and consume sport. Parallel to mainstream or traditional media, digital media (e.g., Twitter, Instagram) are increasingly popular notably as ways to circulate information, promote events, teams and athletes, and create connections between organizations and fans, even between fans themselves. The organizers of this session welcome papers based on different theoretical frameworks and that examine how digital media are used to create, reinforce, challenge or break down various borders in sport, including, but not limited to, gender, geographic and cultural borders.

Session Title: Ethical Borderlands: Sport and Media Ethics in the Public Sphere
Name of Organizer(s): Lawrence Wenner
Institutional Affiliation Loyola Marymount University
Email Address: lawrence.wenner@gmail.com
Session Description: As public sensibilities about the moral and ethical contours and pratfalls of sport are more and more adjudicated on stages of media, studies that consider the sociology of sport ethics and studies of how media ethics transact with sport are needed. Studies in this session consider recent cases of how breaches of ethics and moral conduct in sport play out in the public sphere, the character and conflicts that are involved in media treatment of moral issues in sport, as well as considering the sociological contours of understanding the meeting place of sport and media ethics in an the increasingly digital and social spaces of contemporary communication and media.

Session Title: Feminist practices, politics, and theories in sport
Name of Organizer(s): Sarah Barnes and Jennifer Wigglesworth
Institutional Affiliation Queen’s University
Email Address sarah.barnes@queensu.ca
Session Description: This session will investigate the contemporary landscape of sport through feminist lenses. What might feminist thought and feminist critical practice offer to people involved in sport? In turn, how might sport provoke questions and advance feminist thinking and activist practices beyond the boundaries of sport? We solicit papers that explore complex experiences, subjectivities, and embodiments fashioned through sporting practices. We warmly welcome theoretical, methodological, historical or exploratory research and works-in progress.

Session Title: Flexibility
Name of Organizer(s): William Bridel, Pirkko Markula, & Jim Denison
Institutional Affiliation University of Calgary/ University of Alberta
Email Address william.bridel@ucalgary.ca/ pirkko.markula@ualberta.ca/ jim.denison@ualberta.ca
Session Description: In this session we will examine “flexibility.” When discussed in relation to the physically active, moving body flexibility is largely considered as a component of health related physical fitness. Consequently, there are myriad popular texts and practices that encourage people to improve their flexibility through different means. It may also be considered as a favorable behavior, as in “that coach is flexible in her approach to athlete development.” But beyond physiological or behavioral explanations, how do people think about, conceptualize, or experience flexibility? What might looking at flexibility through a socio-cultural lens reveal about the material and/or discursive body? Are there political aspects to flexibility and, if so, with what impacts? What other types of socio-cultural projects might be borne from using the term flexibility as a starting point—theoretically, methodologically, presentation of results? Beyond “being bendy,” what possibilities lie in de-/re-/constructing what might otherwise be considered a rather innocuous term?

Session Title: Gays/Lesbians in Rugby: Tackling the Borders of ‘Straight Sport’

Name of Organizer(s): Ken Muir
Institutional Affiliation Appalachian State University
Email Address muirkb@appstate.edu

Session Description: Rugby football is often considered by many participants as one of the last bastions of male contact sport. While women’s participation in rugby in the United States is one of the fastest growing areas of sport, and research suggests that more openly gay women are playing rugby then ever before, little research on the number of gay males engaged in rugby exists.
There are in the United States, for example, no exclusively lesbian rugby teams although research suggests many gay and bisexual players are on these clubs. All-gay male rugby clubs exist such as the San Francisco Fog and the Atlanta Bucks, and there are a few gay-only rugby tournaments that attract only a handful of teams. But the number of openly gay men on otherwise exclusively heterosexual teams has been difficult to ascertain.
The purpose of this paper session is to explore the crossing of boundaries and borders established by heterosexist norms that have traditionally prohibited or limited gay male and females’ potential experiences in sport.

Session Title: Graduate Assistants: Straddling the Boundary Between Student and Professional
Name of Organizer(s): Nicholas Schlereth & Michelle Richardson
Institutional Affiliation University of New Mexico/ The Citadel
Email Address nschlereth@unm.edu
Session Description: Graduate assistants work in a socially complex environment where they are learners in the classroom, but faced with increased professional duties outside of what was originally intended when the NCAA created the position in the 1970s. The role of the graduate assistants in athletic departments was created to give additional educational opportunities as well as professional development in desired work roles. Due to increased financial strain placed on many college athletic departments, the professional demand has increased on the graduate assistants. The increased demand creates a barrier for the social development of the graduate assistant and could hinder their academic achievement. The session should be an open forum for the discussion of research involving the work-life relationship of the graduate assistant, an area neglected in the literature. The session fits the theme of the conference because it addresses the social boundary graduate assistants is faced with on a daily basis.

Session Title: Here are the kids: Sport, young people, and (contested) borders
Name of Organizer(s): Carly Adams and Jason Laurendeau
Institutional Affiliation University of Lethbridge
Email Address carly.adams@uleth.ca, jason.laurendeau@uleth.ca
Session Description: Responding to Messner & Musto’s (2014) call to devote more scholarly attention to kids/youth and kids’/youth sport, with this session we invite contributions that explore children, childhood, youth, adolescence in/and sport, recreation and physical culture. In particular, we are interested in submissions that explore boundaries (e.g., social, temporal, geographical, racial, ideological) evident in particular social settings and practices. Authors might consider when and how these boundaries are (re)negotiated, (re)imagined, and/or contested in and through kids’ and youth sport and sporting practices (including decisions to opt out of particular activities). We welcome substantive, theoretical, and methodological papers that push at the boundaries of this burgeoning area of research.

Session Title: Inclusive Places: Exclusive Spaces, Re-Defining Sport Segregation
Name of Organizer(s): Algerian Hart & Alexander Deeb
Institutional Affiliation Western Illinois University
Email Address a-hart2@wiu.edu
Session Description: In 1934 W.E.B. DuBois stated that “the opposition to segregation is an opposition to discrimination”. Historically, how transgressions within sport translate everyday issues and concerns that evolve into a necessary conversation. As issues transition between the field of play, and the real world, often times the lines of inclusion and exclusion become blurred. The purpose of this session is to explore spaces of marginalization that perpetuate and enhance notions of segregation across sport. Submissions may include, but are not limited to: the historical links between the rhetoric that underpins modern sport as a vehicle that propels underserved populations. Or by what means is the promotion of sport used as a catalyst for addressing societal issues, but often perpetuate notions of modern day sport segregation.

Session Title: Indigeneity, Chicanismo, and Physical Culture
Name of Organizer(s): Jeffrey Montez de Oca
Institutional Affiliation University of Colorado Colorado Springs
Email Address jmontezd@uccs.edu
Session Description: Physical culture has often served as a site of colonial domination but also resistance to colonialism for both indigenous and Chicana/o peoples. With NASSS located in Aztlán, this spotlight panel focuses on the experience of colonization and anti-colonial movements specific to America but not necessarily the United States. While indigeniety is global in definition, it is also a place-based category formed in relation to colonialism so we highlight American instantiations of indigeneity. Chicanismo is also a place-based concept that draws upon an image of indigeneity and exists in opposition to white supremacy and colonialism. This panel puts the indigenous and Chicana/o in dialogue with each in the context of physical culture since the two categories are complementary, but they are also, as a result of colonial histories, at odds with each other in a variety of different ways. This spotlight panels welcomes research that looks at physical cultural practices (including Anglo sports) of Indigenous and/or Chicanas/os. It is especially interested in research that explores the boundaries between these categories.

Session Title: Interrogating and Expanding Borders: Sport, Society, and Technology
Name of Organizer(s): Jennifer Sterling and Mary G. McDonald
Institutional Affiliation : Georgia Tech
Email Address: jennifer.sterling@hts.gatech.edu, mary.mcdonald@hts.gatech.edu
Session Description: This session invites papers, which expand sport studies domains and as such are broadly concerned with issues related to the cultural and sociological study of science, technology, and sport. Potential topics include, but are not limited to: sport technologies and technologies of the active body; issues related to medicine, risk, and sport; doping, drugs, bioethics, and the active body; (dis)ability, gender, race, class, and sexuality, technology and sport (e.g. Olympic gender verification); sporting labs and scientific practices; representations of science and sport; sport 2.0 (virtual sport, social media technologies and sport analytics); and, sustainability and sport. While open to a range of perspectives, we are especially interested in papers, which interrogate disciplinary borders through an engagement with science and technology studies literatures.

Session Title: Music and embodiment: Practice, politics and performance
Name of Organizer(s): Scott Carey & Matt Ventresca
Institutional Affiliation Queen’s University
Email Address r.carey@queensu.ca, m.ventresca@queensu.ca
Session Description: Sharing Andrews’s (2008) “commitment toward understanding various expressions or iterations of the physical” (p. 51), this session attempts to think through the corporeality of music. How might a consideration for the embodied significance of musical forms, styles and expressions complicate the theoretical and methodological borders upon which physical cultures are studied and known? How are bodies disciplined in musical spaces, and how do bodies transgress through musical performances? How might music function as a method to research moving bodies and/or move bodies to collective action? In conversation with those who write about identity and the body, this session deliberately emphasizes the practical, political and performative in order to develop a critical understanding of music as that which is also practiced, politicized and performed by embodied subjects (see for example: Caudwell, 2010). Quite simply, we invite papers that aim to think about the body as active in the makings, meanings, and experiences of music

Session Title: Navigating Racial Barriers in Eurocentric Sport(ing) Institutions
Name of Organizer(s): John N. Singer, Justin Garner, & Anthony Weems
Institutional Affiliation Texas A&M University
Email Address singerjn@hlkn.tamu.edu
Session Description: In this session we encourage papers that utilize race-based paradigms, epistemologies, theories, and approaches (e.g., Critical Race Theory; Anti-Colonialism, Systemic Racism Theory, etc.) to critically analyze and interrogate Eurocentric institutions in the sport industry. Eurocentric institutions are typically white-controlled and promote European values and interests. These institutions are based on a Western orientation toward materialism, hierarchal control, bottom-line profits, hyper-competition and aggression, individualism, narcissism, and the over-consumption of natural resources and material goods (Nunn, 1997; Warfield-Coppock, 1995). This session strives to explore methods for navigating Eurocentric institutions, with a particular focus on how we might utilize research, teaching, and/or service as counter-narratives and strategies to dispute, disrupt, and dismantle the oppressive structures and systems of Eurocentric institutions. This session encourages critical thinking, dialogue, and ultimately, action that helps to address the unjust and often destructive policies and practices in these institutions.

Session Title: OPEN
Name of Organizer(s): TBD
Institutional Affiliation: TBD
Email Address: nasss15@purdue.edu
Session Description: Open session for authors who do not see their paper fitting into one of the organized sessions.

Session Title: Pushing the Boundaries: Sociological Examinations of Endurance Sports
Name of Organizer(s): Theresa Walton-Fisette
Institutional Affiliation Kent State University
Email Address twalton1@kent.edu
Session Description Endurance sports, considered broadly, are some of the first examples of ‘extreme’ sports. In a short list of well known examples, from pedestrian Edward Payson Weston walking from New York to California (and back!) at the age of 70 in 1909, to the breaking of the four minute mile, scaling Mt. Everest, the Tour de France, swimming the English Channel, the 1,000 plus mile dog sled race, the Iditarod, and the 100 mile Western States Endurance Run through the Sierra Nevada mountains, we see multiple examples of people pushing the human limits of speed and endurance. Papers in this session will focus on sociological examinations of endurance sport, exploring the ways that such sport pushes the boundaries of human possibilities.

Session Title: The Quest for Deviant Excitement: Sport as a Space for Transgressive Behavior.

Name of Organizer(s): Dale Sheptak & Brian Menaker

Institutional Affiliation Lake Erie College/ Texas A&M Kingsville

Email Address dsheptak@lec.edu

Session Description In their 1986 work The Quest for Excitement, Elias and Dunning posit that in our modern “civilized” society, a society marked by routinization and reserved public behavior, individuals continually turn to sport as a mimetic outlet for excitement. Essentially, sport creates a safe space for overtly excited actions. Further analysis of behavior in and around sport reveals that the sports environment has, in fact, become a space in which transgressive actions which are otherwise unacceptable in society become acceptable and even lauded.This session seeks papers that discuss the use of sport as the acceptable environment for deviant behavior. Papers can address deviant behavior in sport participation, sport spectatorship, or community behavior in and around sport.

Session Title: Race and Professional Sports
Name of Organizer(s): Adriene Davis and Rachel Allison
Institutional Affiliation Mississippi State University
Email Address afd58@msstate.edu, rallison@soc.msstate.edu
Session Description: Douglas Hartmann has argued that sport can be conceptualized as “contested racial terrain,” characterized by both advancement and continuing racial inequality. This session explores the contested racial terrain of professional sports. Papers can examine this issue through the perspective of players, coaches, fans, and/or the media. Papers concerning both contemporary and/or historical topics will be considered. We welcome submissions across sport type, methodological approach, and gender, as the racial dynamics of women’s professional sports remain understudied.

Session Title: Racialised sporting bodies between/across/against the borders(s)
Name of Organizer(s): Daniel Burdsey & Stanley Thangaraj
Institutional Affiliation , University of Brighton/ University of New York
Email Address D.C.Burdsey@brighton.ac.uk
Session Description: This session considers how we might think about borders and liminality, beyond traditional geographical and spatial conceptualisations, in relation to racialised bodies within sporting and physical cultures. By exploring bodies that fall outside of dominant Western racial ontologies and constructions of the nation state, papers will offer theoretical and empirical insights through which to understand the daily embodiment of being between/across/against borders. Papers might consider both the material and discursive constitution of these subjectivities: how racialised sport participants are bounded by, or are able to navigate and/or dissemble, the borders of dominant ethno-racial classifications; how these racial formations intersect with other forms of border around gender, sexuality, class and dis/ability; and individuals’ in/capacities to move within or outside the borders of institutions, structures and nation states. Papers might also consider the use of novel methodologies and ways of troubling academic/non-academic boundaries through an overt pursuit of racial justice.

Session Title: Red, White, Blue and Green: Perspectives on the US-Mexico Soccer Rivalry
Name of Organizer(s): Jeffrey Kassing
Institutional Affiliation Arizona State University
Email Address jkassing@asu.edu
Session Description This session will feature studies that examine the soccer rivalry between the United States and Mexico. The US/Mexico soccer rivalry is like no other in the world. On the pitch it is fiercely contested between a relative powerhouse in Mexico and an upstart in the US. This occurs against a complex backdrop. There is a long and complicated history between the two countries that manifests in narratives about the shared border and migration across it. Centuries of migration have led to divided loyalties that split supporters, families, and friends. Matches played in the US often draw more supporters for Mexico than the apparent ‘home’ team. These attributes make the ongoing rivalry unusual and worthy of consideration — a rivalry that is comparatively unique in the global sport context. As such it provides a backdrop from which to critically examine how as a cultural force sport both reflects and influences other cultural practices.

Session Title: Remembering Paul Robeson: Examining the scholar-activist-athlete
Name of Organizer(s): Akilah Carter-Francique, Billy J. Hawkins, C. Keith Harrison
Institutional Affiliation Texas A&M University, University of Georgia, University of Central Florida
Email Address arfrancique@hlkn.tamu.edu , bhawk@uga.edu , Keith.Harrison@ucf.edu

Session Description: The purpose of this session is to illuminate the essence of Paul Robeson. Robeson was dubbed "the perfect type of college man" as he earned an academic scholarship to Rutgers where he excelled academically and athletically as well as engaged in social and civic organizations and causes. While Robeson was a pioneer, he was not the only Black athlete to embody such multiple characteristics. That said, where are the "Paul Robeson's" today? Papers for this session will include, but not be limited to illuminating: the legacy of Black athletes' academic engagement and success; the benefits of civic engagement to promote Black athletes' social consciousness; the use of parents and family in the holistic development of Black college athletes; and, the efforts, programs, and services that have been adopted to support Black athletes' identity negotiation inclusive of and beyond sport.

Session Title: Research(ing) across Racial and Cultural Boundaries: Qualitative Inquiry in Sport
Name of Organizer(s): Sarah Stokowski & John N. Singer
Institutional Affiliation University of Arkansas/ Texas A&M University
Email Address stoko@uark.edu/ singerjn@hlkn.tamu.edu
Session Description: There have been many debates related to the question of who can and should conduct research with and about people and communities of color in particular. According to May (2014), the insider/outsider debate has often focused on whether or not White researchers can and should conduct qualitative research with and about people of color; and many scholars have suggested that matching or pairing the researcher and the researched based on racial similarity is the most effective means for conducting qualitative research. However, Milner (2007) argued that researchers can conduct effective research as outsiders as long as they pay careful attention to their own as well as their participants’ racialized and cultural systems of coming to know, knowing, and experiencing the world. In this session we encourage papers that address the insider/outsider debate in qualitative inquiry in sport, with a particular focus on the challenges associated with conducting research across racial and cultural groups.

Session Title: Rio de Janeiro, Brasil
Name of Organizer(s): Bryan C. Clift, Shawn Forde
Institutional Affiliation University of Bath/ University of British Columbia
Email Address b.c.clift@bath.ac.uk/ shawn.forde@alumni.ubc.ca
Session Description: Rio de Janeiro and Brasil more broadly are amidst processes of material and discursive reformation, at least partially attributable to the recent attention drawn from the 2014 World Cup and upcoming 2016 Olympic Games. Experiences of Rio de Janeiro, through (re)presentations and (re)creation by sundry modalities, obfuscate both broader campaigns intended to “sell landscapes of inequality and uneven development that can be transformed into efficient, safe, and socially homogenous territories” (Canales, 2011, p. 57), as well as those lived experiences of the city and its inhabitants. This session provides a forum for examination of the mediations, experiences, and their contrasts in association with the Cup, Games, and peoples. On-the-ground experiences encountered and engaged by scholars are encouraged. Authors in this session contribute to the dialogue and discourses associated with Brasil and Rio de Janeiro, either tacitly or explicitly with The Cup and Games.
Kindly include both session organizers in correspondence.

Session Title: The Social Criticism of Sport: An Interdisciplinary Perspective
Name of Organizer(s): William J. Morgan
Institutional Affiliation University of Southern California
Email Address wjmorgan@usc.edu
Session Description: Critically oriented theorists in sport sociology, sport history, and sport philosophy, have had little to no interaction with one another despite several calls for them to end their mostly self-imposed isolation (Atkinson, 2011; Gruneau, 1983). This lack of interdisciplinary communication is especially unfortunate when it comes to the social criticism of sport, since such criticism is crucially dependent on ethical, social, and political perspectives. When these critical perspectives are hived off into disciplinary silos their capacity to deliver comprehensive and informed critiques of the ever-growing and ever-menacing capitalized sport industry needlessly suffer. The goal of this session is to make a modest beginning in jumpstarting a conversation between likeminded theorists from these different disciplinary persuasions, in the effort to learn from one another the latest, cutting-edge work being done in our respective areas of study.

Session Title: Socio-Legal Aspects of Sport
Name of Organizer(s): Curtis A. Fogel
Institutional Affiliation Lakehead University Orillia
Email Address cafogel@lakeheadu.ca
Session Description: This session aims to increase the sociological understanding of legal issues in the context of professional and amateur sport. Papers are welcome on any aspect of sports law analysis including criminal law, labour law, contract law, media and entertainment law, competition law, antitrust law, tort law, and/or human rights law. Example topics could be violence in and around sport, athlete privacy rights, doping regulations, labour issues in college sport, athlete sex testing, gender discrimination in sport, etc.

Session Title: Sociology of Sports Coaching
Name of Organizer(s): Brian Gearity
Institutional Affiliation: Denver University
Email Address Brian.Gearity@du.edu
Session Description: Theoretically rich, complex, and diverse.Traditional and contemporary methodologies. Problematizing taken-for-granted assumptions. Writing beyond the walls of the ivory tower to moving writing and scholarship that makes a difference. Curriculums have changed and novel questions asked. New ways of practicing, of living, are being explored.
Scholarship has focused on power relations, identities, knowledge development, roles, performances, and interpersonal relations. Newer discourses explore the body, gender, sexuality, race and ethics. All of this is happening in the thriving field of the sociology of sports coaching.
More scholars continue to orient their scholarship to sport coaching, and specifically coach-athlete relations and effective and ethical ways of understanding and transforming individuals and society. We are all called to show the theoretical and practical value of a sociocultural understanding, critique or intervention to sports coaching. We encourage submissions (presentations and performances) that transgress, disrupt boundaries and birth new discourses. Get in the game.

Session Title: Sport and the (racialized) borders of sex and gender
Name of Organizer(s): Ann Travers
Institutional Affiliation Simon Fraser University
Email Address atravers@sfu.ca
Session Description: This session features scholarship relating to the (racialized) gender structures/borders institutionalized in sport and challenges/disruptions resulting from, but not limited to, queer and transgender participation in sport. Submissions addressing one or more of the following questions are particularly welcomed: How are sex and gender dichotomies and borders naturalized and reinforced in and through sport and what are the implications of these patterns? In what ways does this naturalization intersect with racist imaginaries and structures of oppression? How are sporting institutions reinventing themselves to incorporate lesbian and gay participation? Transgender participation? What are the limits to/possibilities for such reinvention? What does inclusion look like on the ground?

Session Title: Sport, citizenship, and internal boundaries to belonging
Name of Organizer(s): Courtney Szto
Institutional Affiliation Simon Fraser University
Email Address cszto@sfu.ca
Session Description: Inspired by the theme of borderlands, this session addresses the intersection of sport, physical culture, and citizenship in a world where both flows of capital and people make borders somewhat irrelevant, while also acknowledging that that these two groups do not necessarily move with equal value. Citizenship can be broadly interpreted to include legal, civic, social, and cultural aspects of citizenship. This session poses two overarching questions: In what ways might sport and physical culture perpetuate internal boundaries to citizenship and/or challenge such barriers? How is sport and physical culture implicated in either erasing certain groups or individuals from the national narrative or providing a space for co-authorship? Presenters are encouraged to shed light on contemporary issues of citizenship and how sport and physical culture complicate, emancipate, and/or marginalize people through their membership in the nation-state

Session Title: Sport and Gendered Violence
Name of Organizer(s): Curtis A. Fogel
Institutional Affiliation Lakehead University Orillia
Email Address cafogel@lakeheadu.ca
Session Description: This session explores the social problems of domestic violence, sexual violence, sexual harassment, and gender-based cyber-bullying in the context of professional and amateur sport. Papers involving theoretical and/or empirical analysis are welcome.

Session Title: Sport and Marriage
Name of Organizer(s): Steven Ortiz
Institutional Affiliation Oregon State University
Email Address sortiz@oregonstate.edu
Session Description: This session provides a unique opportunity to explore the ambiguous borderland between a career in professional sport and the sport marriage. Contributing to this blurry borderland are work-family/work-marital issues that challenge partners as they navigate the borders that separate the sport career/sport marriage, handle the demands of each, and pursue fulfillment in each—which is difficult because of the mass appeal of professional sports as entertainment and fascination with professional athletes as celebrities. Stressful issues in the sport marriage often result from the dominance of the sport career, and attempts to cope with occupational stressors, which makes martial/family functioning/stability problematic, particularly during the season, or when managing career setbacks or family crises. Conversely, work spillover, inconsistent parenting, identity construction/management, geographic mobility/instability, private/public life, routine partner/parent absence/separation, retirement, injuries, infidelity, and other issues, reflect institutionalized boundaries that inflexibly divide sport careers/sport marriages and that will be addressed in the session.

Session Title: Sport and Visual Culture
Name of Organizer(s): John Paul
Institutional Affiliation Washburn University
Email Address john.paul1@washburn.edu
Session Description: Scholars in sociology, anthropology, art, art history, film & visual studies, and related fields are invited to present works that explore the ways in which visual culture has depicted, shaped, and continues to impact upon our understanding of sport. Examples of interdisciplinary links between visual approaches to sport studies include: societal images of sportsmen and women, the social and aesthetic dimensions of sports monuments and memorials, the sociological impact of sports movies and documentaries, the practice and presentation of visual sport-ethnography, etc. This panel encourages work that goes beyond traditional text-based scholarship with submissions that emphasize the powerful imagery of sport in new ways.

Session Title: STOMP the yard: Black athletes and Black Greek Letter Organizations
Name of Organizer(s): Akilah Carter-Francique, Courtney Flowers, J. Kenyatta Cavil, Wardell Johnson
Institutional Affiliation Texas A&M University/ Eastern Kentucky University
Email Address arfrancique@hlkn.tamu.edu
Session Description: The purpose of this session is to discuss the relationship between Black student athletes and historically Black Greek letter organizations (HBGLOs) (e.g., Delta Sigma Theta, Alpha Phi Alpha). These social groups – athletics and Greek organizations – are both considered sites for leadership development and have served as safe spaces for Black students, particularly at predominantly white institutions of higher education (PWIHE). Historically, Black students have held membership in both groups and these groups have served as supportive entities; but over the years the dynamics of these student groups’ interactions have changed. Papers may include, but not be limited to: the historical and/or contemporary relationship between Black athletes and HBGLO; the use of HBGLOs as social support (i.e., cultural identity academic success) and recruitment and retention tools; and/or, the benefits and challenges of affiliation of Black athletes with HBGLOs.

Session Title: Tips, Tricks and Techniques for Teaching the Sociology of Sport
Name of Organizer(s): Linda J. Henderson
Institutional Affiliation St. Mary’s University, Calgary
Email Address linda.henderson@stmu.ca
Session Description: The scholarship of teaching and learning is an important part of any academic conference. This session invites participants to share their various practical strategies for effective teaching and learning in the sociology of sport.

Session Title: To a Greater Goal/Vers le Grand But: Women’s Soccer in 2015

Name of Organizer(s): Claire M. Williams

Institutional Affiliation Saint Mary’s College of California

Email Address : cmw9@stmarys-ca.edu
Session Description: In June the FIFA Women’s World Cup will be held in six cities across Canada. The tournament includes 24 teams for the first time (up from 16), reflecting the continued growth of the women’s game globally. Most matches, however, will be played on artificial turf (the FIFA Men’s World Cup is played on real grass), despite vocal and vehement opposition from a group of women players as well as their supporters. Progress coupled with set-back is endemic to women’s participation in sport and underscore it as contested terrain. This session welcomes papers that address women’s soccer with a particular emphasis on the various ways that women navigate and transgress the borders inherent to their participation in sport.

Session Title: Transgressing Deficit Analyses Through a Strengths and Hope Perspective

Name of Organizer(s): Vicky Paraschak
Institutional Affiliation University of Windsor
Email Address parasch@uwindsor.ca
Session Description: Underserved individuals are very familiar with the deficit discourses others recount about and to them, which focus on barriers faced and solutions available through the intervention of “experts”. A strengths and hope perspective counters a deficit analysis by beginning with the strengths of the group in question, along with identification of resources that can be drawn on to further their strengths, and the adoption of practices of hope as all individuals work together towards “hope in” a shared vision. The resulting research stories, which highlight these elements, demonstrate a part of the “truth” of lived experiences we too seldom hear or talk about, even to ourselves. This research, done well, co-transforms researchers, participants and the audience through its process as well as its outcomes.

