CSAS 2013 Program

Thursday, April 4

12:30 – 4:30 Registration

1:00 – 5:00 Exhibits (Missouri Lower)

1:30 – 3:15

 [1-01] Tourism (V) (Missouri Middle)

Chair: Jacquelyn A. Lewis-Harris (University of Missouri, St. Louis)
· Rachael Sebastian (Wichita State University), Ethnicity, Love, and Sex Among Female Tourists in the Caribbean

· Jennifer Foldesi (Kent State University), Free Love: A Falsified Tradition of the Mosuo of China

· Chelsea Cohen (DePaul University), Places to Die For: Tourism of the Notorious and the Development of the Sublime in Urban Spaces

· Nora Anderson (Beloit College), The Influence of the Tourist Industry on the Presentation of Bali: An Analysis of Dance Performances for Tourists

 [1-02] Meanings in the Material (V) (Mississippi Lower)

Chair: Nobuko Adachi
· Kimberly Oliver (University of Michigan, Dearborn), Designing Sacred Space: Symbolism in the Construction of a Hindu Temple in Canton, Michigan

· Jaclyn Ortiz (DePaul University), Keeping a Frog in the Window: Chicago Filipino-American Ideas of Luck at Home

· John Ford (Illinois State University), The Architecture and Material Culture of the Baylough Bowl

 [1-03] Senior Explorations at SIUE (O) (Mississippi Middle)

 Session Organizer: Aminata Cairo (Southern Illinois University, Edwardsville)

Chair: Aminata Cairo (Southern Illinois University, Edwardsville)
· Kayla Koger (Southern Illinois University, Edwardsville), A Mile in My Jazz Shoes: A Study of Dance Culture and Community at a Small Dance Studio in Southern Illinois

· Jarred LaPeire (Southern Illinois University, Edwardsville), Women’s Rights and HIV/AIDs: Shedding Light on Human Rights and Disease

· Ashley Dooley (Southern Illinois University Edwardsville), Environmental Justice: What Is In My Backyard?

· JoLyn Rekasis (Southern Illinois University, Edwardsville), Modern Day Hunter-Gatherers

[1-04] Methods and Ethics (V) (Mississippi Upper)

Chair: Margaret Buckner (Missouri State University)
· Juan R. Argueta, Jr. (Wichita State University), A Cognitive Analysis on Classifying Organisms

· Shannon Leary (Wichita State University), Determining Ancestry: How Effective is It?

· Sharon McCulley (Wichita State University), Forensic Phytoliths?

Break

3:30 – 5:30

 [1-05] Making Sense of Others through Theory, Image, and Method (V) (Mississippi Lower)

Chair: Julie Fairbanks (Coe College)
· Julie Fairbanks (Coe College), Images of Tradition: Soviet Ethnographic Literature on the Caucasus

· Roland Vazquez (Upper Iowa University), Memoirs and Memorials in Basque and Spanish ETA Victim Testimonial Literature

· L. Addison Bradford (Indiana University), Who Decides What Democracy Looks Like? Understanding the Arab Spring Through Photography

· Elizabeth Lonning (Wichita State University), Tracing Romani Origins

· Ghassan Rafeedie (Kent State University), A Marxist Analysis of Modern Palestine

[1-06] Current Research in Plains Indian Native Languages (O) (Mississippi Middle)
Session Organizers: Raymond J. DeMallie and Douglas R. Parks

Chair: Raymond J. DeMallie (Indaina University)
· Raymond J. DeMallie and Douglas R. Parks (Indiana University), Native Languages of the Plains Indians of North America: Present Status and Future Prospects

· Josh Aaron Richards (Indiana University), Documenting the Arikara Language

· Chris Eells (Indiana University), My Grandpa Talked Indian: Observations on Dakota Language Ideology

· Nicholas Belle (Indiana University), Ma?píya Lúta Wóu?spewi?hakhiyapi (Teaching at Red Cloud)

[1-07] Social and Individual Forces in Spirituality (V) (Missouri Middle)

Chair: Anne C. Woodrick (University of Northern Iowa)
· Anne C. Woodrick (University of Northern Iowa), Religious Lives, Community Lives: Religiosity and the Life Cycle among Women in Rural Yucatán

· Risa Marie Ok (University of Missouri), Rituals as Bonding -- Coalition Building Mechanisms

· Julie Napientek (Augustana College), Unity Through Faith: A Study in the Understanding and Application of Peace in an American Baha’i Community

· Paul Jude McCulley (Wichita State University), Reasons to Believe: A Look at Catalysts Leading to the Construction of Different Worldviews

3:30 – 5:45

 [1-08] Teaching, Learning, and Student Interactions (V) (Mississippi Upper)

Chair: Wayne Babchuk (University of Nebraska, Lincoln)
· Melony Stambaugh (Northern Kentucky University), Free Hugs: Engaging Students Beyond the Classroom

· Wayne Babchuk (University of Nebraska, Lincoln) and Robert H Hitchcock (Michigan State U), Teaching and Learning Applied Anthropology in U.S. Community Colleges: A Case Study Approach

· Kayla Harwood (Kansas State University), Study Groups: Social Organization and Academic Competition

· Leda Riley (St. Louis University), The Challenges and Rewards of Research

· Trista Reynolds (DePaul University), Healthcare in Ghana: A Volunteer Experience

· Chanasai Tiengtrakul (Rockhurst University), Teaching and Assessing Student Learning: Global Political Islam

5:00 – 7:00

[1-09] CSAS Board Meeting (Room 315)

7:00 – 9:00

[1-10] Anthropology Bowl (Mississippi Upper)
Organizers: Margie Buckner (Missouri State University) and Aminata Cairo (Southern Illinois University, Edwardsville) and the MSU and SIUE Anthropology Clubs

Friday, April 5

7:30 – 3:30 Registration

8:00 – 5:00 Exhibits (Missouri Lower)

8:00 – 10:30

[2-01] Literacy and Nation: The Role of Literacy in Establishing Community and Identity (O) (Missouri Middle)
Session Organizer: Lia Siewert (Southern Illinois University, Carbondale)

Chair: Lia Siewert (Southern Illinois University, Carbondale)
· Emily E. Davis (Southern Illinois University, Carbondale), Faroese Language Revitalization and Its Support for Nationhood

· Aimee Hosemann (Southern Illinois University, Carbondale), Bilingual University Students' MetaNarratives of Language, Literacy, and Nation.

· Jiaying Liu (Southern Illinois University, Carbondale), “The Love for the Yi Script”: Framing Love and Literacy among the Yi
· Lia Siewert (Southern Illinois University, Carbondale), Looking Back, Moving Forward: The Ojibwe Storytelling Narrative as Western Drama

· Yuki Tanaka (Southern Illinois University, Carbondale), Orthographic Choices and Literacy Practices among Belizean Mopan Speakers

· Discussant: Anthony K. Webster (Southern Illinois University, Carbondale)
[2-02] Expressive Culture (V) (Mississippi Middle)

Chair: Rene Gralewicz
· Jacob Thompson (North Carolina State University), Call Me “Baby”: An Analysis of Word Frequency in Top 20 American Hits

· Matt Hale (Indiana University), Embodied Textualities: Cosplay, Public Discourse, and Material-Semiotic (Re)animation

· Julianne Meyer (Truman State University), the Devil Lives in the Apple Orchard and Other Kansas City Ghost Tales

· Aditi Acharya (DePaul University), Skin Deep: The Commodity of Storytelling Through Tattooing

· Megan Beney (Knox College), Sound and Emotion: The Musical Qualities of Infant-Directed Speech

· Renee Gralewicz (University of Wisconsin, Fox Valley), and Jennifer Richards (University of Wisconsin, Oshkosh) Where in the Heck is the Music?
[2-03] Current Archaeological Explorations in the Central States (V) (Mississippi Upper)

Chair: Jeffrey Yelton (University of Central Missouri)
· Emily Jones and Catherine Coriell (Wichita State University), Current Archaeological Survey via GIS Mapping of the Tobias Site in Rice County Kansas as Compared to Waldo Wedel’s Survey in 1959

· Jeffrey Yelton and Kevin Courtwright (University of Central Missouri), The Boomerang: Archaeological and Historical Investigations of a CCC Camp in Missouri

· Eric Ward (University of Wisconsin, Parkside), Faunal Analysis of the Resique's Washington House Tavern Site: Kenosha's Earliest Known Tavern on Simmons Island

· Sarah Anderson (Illinois State University), Piecing Together life from Historical Archaeological Evidence at Mather Lodge

· Jared Prestenbach (College of Wooster), Monongahela Site Usage in the Late Prehistoric Period as Expressed in the 33ME61 Wansack Site

· Chris Pulliam and Cathy Van Arsdale (U.S. Army Corps of Engineers, St. Louis), To Regionalize or Not to Regionalize: That is No Longer the Question

[2-04] Structural Violence and Health: Broadening the Scope of Analysis (O) (Mississippi Lower)
Session Organizer: Abby Forster

Chair: Azizur Molla
· Jessica Skinner (University of Wisconsin, Milwaukee), Biocultural Applications of the Structural Violence Concept

· Abby Forster (University of Wisconsin, Milwaukee), “A Difficult Population”: Resistance and Eating Disorders in Therapeutic Discourses

· Katinka Hooyer (University of Wisconsin, Milwaukee), Killing Innocents: Indirect Violence and the Combat Veteran

· JaYoung Oh (University of Wisconsin, Milwaukee), The Mental Health of North Korean Defectors in South Korea with a Focus on the system of Hanawon

· Karen Esche-Eiff (University of Wisconsin, Milwaukee), Saving Farmers from Structural Perpetuations of Indignity: Towards a Cultivation of Anti-Suicidal Subject in an Indic Faith-Based Organization

· Discussant: Paul Brodwin (University of Wisconsin, Milwaukee)
Break

10:45 – 12:15

[2-05] Workshop: The Welcome Project: Where Creative Work and Anthropology Intersect (Missouri Middle)
Organizer: Elizabeth Wuerffel (Valparaiso University)

· Elizabeth Wuerffel (Valparaiso University)

· Allison Schuette (Valparaiso University)

· Jeni Prough (Valparaiso University)
[2-06] Cultural Perceptions of Illness (V) (Mississippi Lower)

Chair: Willie McKether
· Miles Pearson (Missouri State University), Where Would Jesus Be? A Look at Social Isolation of the Mentally Ill in Springfield, Missouri

· Kathryn Hedlund (Truman State University), Cultural Views and their Impact on Mental Illness: An Analysis of Schizophrenia, Recovery, and Attitudes about Mental Illness across Cultures.

· Katharina Rynkiewich (University of Chicago), Perceptions and Beliefs about Infectious Disease: Multiple Perspectives

· Mary Schletzbaum (Rockhurst University), Reducing HIV Stigma: Lessons from Learning about Traditional Medicine in Tanzania

[2-07] The Ethnography of Ritual Action (O) (Mississippi Middle)
Session Organizers: Susan Brownell and Laura Miller

Session Chair: Susan Brownell (University of Missouri, St. Louis)

· Laura Miller (University of Missouri, St. Louis) ,Ritualized Contact in Female-oriented Divination Spaces in Japan

· Susan Brownell (University of Missouri, St. Louis), Rites vs. Rights: Taking the Olympic Spirit into the Earthquake Disaster Zone in Sichuan China

· Peter Marina (University of Missouri, St. Louis), Ritualized Construction of the Pentecostal Scene: Religious Practices in Later Modernity

· Sheila Clarke-Ekong (University of Missouri, St. Louis), Ethnography in African Spaces of Ritual Behaviors: God's Gift or Grand Mal Seizure
[2-08] Sociality and Technology (V) (Mississippi Upper)

Chair: William Guinee (Westminster College, Missouri)
· Jeremiah Moffitt (University of Northern Iowa), A Heroic Journey within Videogames and the Effects on Player Experience

· Alexandra Penland (Coe College), The Relationships of Online Tabletop Roleplaying

· Matthew Buttacavoli (Kent State University), Calling Modernity: Cell Phones and Culture Change

· Alexandra Mateescu (University of Chicago), The Case of Rosia Montana: Visual Rhetoric and Romanian Environmental Activism on Facebook

Lunch Break

1:00-4:00

Tour: Archeology Lab of the Veterans Curation Program of the St. Louis District Army Corps of Engineers (Meet in Crowne Plaza Lobby).

Organizer: Julie Hollowell

1:00-3:15

[2-09] Environmental Consciousness and Sustainability, Part 1 (V) (Missouri Middle)

Chair: Douglas Caulkins (Grinnell College)
· Claire Stragand (The College of Wooster), Determining Individual Environmental Consciousness in “Post-Wende” Germany

· Kathleen Gillogly (University of Wisconsin, Parkside), Environmental Sustainability in Thailand: Global Systems, Thai Localism

· Alyse Kuhlman* (Missouri Botanical Gardens) Integrating Ethnobotany into Madagascar Conservation Projects

· Suzanne Barber (Indiana University), Incorporating Indigenous Breeds: The Politics of the American Kennel Club and the Working Dog Breeder

· Noah Fisher (The College of Wooster), Sport as a Vehicle for Fostering Environmental Consciousness

· Douglas Caulkins (Grinnell College), Sustainable Social Entrepreneurial Models for Preserving Native Landscapes in Iowa

1:15-3:15

[2-10] Representing Rights in Latin America: Languages, Discourses and States (O) (Mississippi Lower)
Session Organizer: Brigittine French

Chair: Brigittine French (Grinell College)
· Bret Gustafson (Washington University, St. Louis), Nationalism Extractivism and Indigenous Rights in Bolivia

· Katherine Fultz, (University of Michigan), Indigenous Rights and Community Referendums on Mining in Guatemala

· Doc Billingsley (Washington University, St. Louis), Re-Encountering Ancestral Knowledge in the Popol Wuj: Historical Memory and Intercultural Dialogue in Quiché, Guatemala.

· Brigittine French (Grinnell College), Human Rights in Post-War Guatemala: Testimonies and Transnational Misrecognition

[2-11] The Dynamics of Presentation of Self Betwixt and Between Subcultures, Foreign and Domestic (O) (Mississippi Middle)
Session Organizer and Chair: James Stanlaw (Illinois State University)

· James Stanlaw (Illinois State University), Japanese Slang and the Borderlands of Identity

· Laura Jolliff (Illinois State University), Fictive Kinship in American Sub-culture: We are our Brother's Keeper

· Nobuko Adachi (Illinois State University), Gaijin, Nihon-jin, or Ninon no hito?: Semantic Changes in the Use of Ethnonyms among Japanese, Brazilians and Japanese Brazilians

· Veronica Butterfield (Illinois State University), Generational Patterns of Language

· Discussant: James Stanlaw (Illinois State University)

[2-12] Youth Activism (V) (Mississippi Upper)

Chair: Tiffany Kershner
· Tara McGovern (University of Illinois, Urbana-Champaign), Packaging Pasts and Envisioning Futures: Worldviews from Millennial Latin Americans

· Brandon Sutton (The College of Wooster) Political Engagement Amongst Student Activists

· Eva Marley (Knox College) ,Solidarity: Youth Participation in Social Movements

· Brian Gaudio (Que lo Que), Hunter Isgrig (North Carolina State University), Maria Gaudio (Villanova University, and Sarah Mann (North Carolina State University), Design-Thinking and Youth Involvement in Asset-Based Community Planning

[2-13] Workshop: Getting off the Veranda and Out of Your Head: Using Theatre Techniques to Enhance Anthropology (Room 305)
Organizer: Aminata Cairo (Southern Illinois University, Edwardsville)

Break

3:30-5:15

[2-14] Religion: Vodu and Islam (V) (Mississippi Middle)

Chair: Christian N. Vannier (Grand Valley State University
· Fatima Sartbay (University of Wisconsin, Madison), Resiliency of Shamanism and Gender in Islam: Comparative Study of Kazakhstan and Kyrgyzstan

· Christian N. Vannier (Grand Valley State University), Allah and Wango: The Mimetic Performance of Islam in Togolese Vodu

· Eric J. Montgomery* (Wayne State University), Syncretism or Synergy? The Transformative Power of Gorovodu?

· Martha Close (Kansas State University), Rebuilding Community and Faith: Voodoo Shops in the French Quarter after Katrina

[2-15] Food and Culture (V) (Mississippi Lower)

Chair: Joseph O’Neal
· Lauren Renée Moore (University of Kansas), “That Sounds Like a Gluten Problem”: Expanding Illness Prototypes Through Gluten-Free Dieters' Unexpected Symptom Relief

· Joseph O'Neal (St. Edward's University), Frankenfoods: Purity and Danger in the Food Supply

· Cheyenne Fregon (Wichita State University), Epidemics of Globalization: Non-communicable Diseases and Subsistence Commodity in Samoa

· Kirsten Boesen (Augustana College), Exploring Hong Kong's Identity Through its Organic Food Culture
[2-16] Poster Session (Missouri Lower)

· Daniel Welsh (DePauw University), The Commercialization of Cultivation in Huatta: Changing Agricultural Practices and Age-Gender Relations in a Highland Peruvian Community

· Paul Fesenmeier* (DePauw University), Anthropology as a means of Doing DataVis as a form of Impactful Change

· Deborah Augsburger (University of Wisconsin-Superior), Wandering and Wondering About Food Deserts: Investigating Obstacles to Food Access in a Small Midwestern City

· Allen Reinert (DePaul University), Chalcolithic Constructions: Building Function and Form at Marj Rabba, Lower Galilee, Israel

· Richard Powis (Cleveland State University), Getting to the Root of Dengidëk: A Preliminary Investigation of Fagara Xanthoxyloïdes and Treatment-Seeking Behavior in Dakar, Senegal

· Helen Werner and Tabitha Kukes (University of Wisconsin, Milwaukee), Analysis of Uncharacteristic Modern Human Remains: A Look into What Caused His Deformities

· Emily Boeving (Durham University), The Plasticity of Communication: A Comparison of Vocal and Gestural Communication in a Colony of Arboreal and Terrestrial Primates with Regard to Space-Use and Terrain

[2-17] Film Session (Rm. 305)
· Susan Seizer (Indiana University, Bloomington), Film: Road Comics in America: Big Work on Small Stages (53 min)

3:30 - 5:30

[2-18] Environmental Consciousness and Sustainability, Part 2 (V) (Missouri Middle)
Chair: Rick Feinberg
· Josh Bickford (Wichita State University), Seeking Permission from the Tzuultaq’a: A Systems Approach to Understanding Q’eqchi' Swidden Agriculture

· Rick Feinberg (Kent State University), Perils of Subsistence Production on a South Sea Island

· Heather E. O'Leary (University of Minnesota), Sustaining Lives, Sustaining Lifestyles: Water, Domestic Workers, and Urban Vitality in Delhi India

· Kumar Kartik Amarnath (DePauw University), The Political Ecology of Slum Evictions: Environmentalism as a Justificatory Agent of Squatter Removal in Chennai India

· Elizabeth Zelman (WU Lifelong Learning Institute), Our Beleaguered Species: Can We Get Beyond Tribalism?

Break
6:30 – 7:30

[2-19] Distinguished Lecture (Mississippi Rooms)
Dr. Pascal Boyer (Henry Luce Professor of Individual and Collective Memory, Washington University, St. Louis) The Naturalness of Social Institutions: How Human Evolution and Cognition Explain Patterns of Human Sociality.
7:45-9:45

[2-20] Reception (Meramac Room)

Sponsored by the Department of Anthropology, Sociology, and Languages at the University of Missouri, St. Louis

Organizer: Susan Brownell

Saturday, April 6

7:45 – 10:45 Registration

8:00 – 5:00 Exhibits (Missouri Lower)

8:15 – 9:30

[3-01] Lessons from Primates (V) (Missouri Middle)
Chair: Brigittine French (Grinell College)

· Shannon McKenzie (University of Michigan, Dearborn), Geriatric Gibbon Social Interactions

· Margaret Buehler (St. Louis University), Differences in Activity Budgets and Social Interactions of Female Mantled Howler Monkeys (Alouatta palliata) with and without Dependent Infants

[3-02] Herding Cats on a Hot Tin Roof: A Dialogue on Classroom Applied Practice and Community Based Research from Multiple Points of View – Part 1(O) (Mississippi Middle)
Session Organizer: Marcia Good (DePaul University)

Chair: Marcia Good
· Marcia Good (DePaul University) Composing Community-Based Research Experiences is like Jazz: Synergetic Moments and Improvisation in Iterative Processes

· Alessandra DeChancie (DePaul University) Seeing the Forest for the Trees: Environmental Justice in Chicago through the Eyes of LVEJO

· Natalie Barrera (DePaul University) Whose side are you on?: Negotiating Expectations between Student Researchers, Community Organization, and Community Members in Chicago
[3-03] Workshop: Professional Development for Graduate Students and Junior Faculty (Mississippi Lower)
Organizers: Margie Buckner (Missouri State University) and Aminata Cairo (Southern Illinois University, Edwardsville)

8:15 – 10:00

[3-04] From Habit to Addiction (O) Part 1 (Room 305)
Session Organizers: Myrdene Anderson (Purdue University) and Donna E. West (State University of New York, Cortland)

Chair: Myrdene Anderson (Purdue University)

· Allison Schuette (Valparaiso University), Dry Martini

· Donna E. West (State University of New York, Cortland), Habits as Affordances: Voices from Pronouns at Play

· Brett Bogart (Ivy Tech Community College, Lafayette), Kicking the Adaptationist Habit: A Diagnosis of the Evolutionary-Psychological Approach to Human Cognitive Evolution

· Aleksandra Kasztalska (Purdue University), “Doth Cake Be False” and Other (Pseudo) Archaisms in Internet Memes

[3-05] Crafting Identity at Global Crossroads (O) Part 1: Identity and the Body (Mississippi Upper)
Session Organizer: Matthew Trew (University of Wisconsin, Madison)

Chair: Matthew Trew (University of Wisconsin, Madison)
· Margaret Pollak (University of Wisconsin, Madison), Developing Notions of “Good” and “Bad” Patient Identities

· Nathan Revere (University of Wisconsin, Madison), Grow Fears: The Politics of Obesity in Japan

· Sally Jolles (University of Wisconsin, Madison), Bodies that Do Not Belong: Circumcision and the Secular State

· Oguz Alyanak (Washington University, St. Louis), Transnational Narratives on Laicite and Islam among the Turkish Diaspora in the U.S.
Break
9:45 -- 12:00

[3-06] Critical and Applied Medical Anthropology (V) (Mississippi Lower)

Chair: Theodore Randall
· Chaoxiong Zhang (Washington University, St. Louis), State Intervention in Methadone Maintenance Treatment in China

· Moselle Singh (Augustana College), “Something Was Missing”: Exploring Women's Experiences of Health and Healing through Transcendental Meditation in the U.S.

· Azizur Molla, Rick Rediske, and Peter Wampler (Grand Valley State University), Water Sanitation and Hygiene in Rural Haiti: A Medical Anthropology

· Megan Brechon and Shannon Johnstone (Rockford College), Social and Cultural Influences on Birth Outcomes in Wennebago County, Illinois

· Richard Powis (Cleveland State University), Ça dépend: What Polyphonic Medical Pluralism in Dakar, Senegal Can Contribute to World Anthropologies

· Theodore Randall (Indiana University, South Bend), Establishing an Applied Critical Medical Anthropology of Substance Abuse Treatment for African Americans.

[3-07] Circulations: the Traveling Life of Memories, Traditions, and Things (O) (Missouri Middle)
Session Organizer and Chair: Rebecca Gearhart (Illinois Wesleyan University)

· Sarah Carlson (Illinois Wesleyan University), Ilongot Personal Adornment: Symbol, Meaning, and Power

· Robert Diehl (Illinois Wesleyan University), Human Pillars and Hungry Bridges: An Ethnological Study of Construction Sacrifice

· Rebecca Gearhart (Illinois Wesleyan University), The World on a Plate: Circulating Recipes and Ideas in Swahili Cuisine

· Linda Giles (Illinois Wesleyan University), Re-circulating Giriama Traditional Heroines: Mekatilili and Mepoho

· Alicia Gummess (Illinois Wesleyan University), Circulations: the Traveling Life of Memories, Traditions, and Things

· Kate Scott (Illinois Wesleyan University), Native American Projectile Points: What Stories Can They Tell?

[3-08] Herding Cats on a Hot Tin Roof: A Dialogue on Classroom Applied Practice and Community Based Research from Multiple Points of View – Part 2(O) (Mississippi Middle)

Session Organizer: Marcia Good (DePaul University)

Chair: Marcia Good
· Rubén Franco (DePaul University), One of Us People: Classroom Applied Practice Community Organizations and Nativist Anthropology in the Mexican Hood

· Alejandra Álvarez (DePaul University), Deep Rooted: Navigating Identity and Cultural History through the Lens of a Nativist Anthropologist

· Francisca Acevedo Tarkowski (DePaul University), Exploring Youth Empowerment Through Grassroots Publications in Little Village: El Cilantro the DePaul Edition

· Maggie Hogan (Department of Experiential Design R/GA), Connecting with Communities Through Creative Data Presentation

· Kimberly Wasserman Nieto (Little Village Environmental Justice Organization), A To-Do List for Successful Research Collaboration with Universities

10:15-12:00

[3-09] From Habit to Addiction (O) Part 2 (Room 305)
Session Organizers: Myrdene Anderson (Purdue University) and Donna E. West (State University of New York, Cortland)

Chair: Myrdene Anderson (Purdue University)

· Claire Fletcher (Purdue University) ,“I'm from the Internet”: Internet Memes as a Cultural Ecological Adaptation

· Phyllis Passariello (Centre College), Humans and Canines in Mexico

· Camille Baylis (Centre College), Addiction to Suicide: The Maya Then and Now

· Myrdene Anderson (Purdue University), Collaboration as Culture as Comfort?

[3-10] Crafting Identity at Global Crossroads (O) Part 2: Identity and Materiality (Mississippi Upper)
Session Organizer: Matthew Trew (University of Wisconsin, Madison)

Chair: Matthew Trew (University of Wisconsin, Madison)
· Matthew Trew (University of Wisconsin, Madison), Beating Swords into Ploughshares: Materiality, Commodity, and Imagination in the Sale of Cambodian Bombshell Jewelry

· Joseph Quick (University of Wisconsin, Madison), The Tourist Economy and the Biography of Handmade Things in Ecuador

· Rachael Goodman (University of Wisconsin, Madison), Branding the NGO: Creating a Bankable Identity in a Competitive Funding Environment

· Maria Elena Frias (University of Wisconsin, Madison), Written in Stone: Petroglyphs Archaeology and the Indigenous Revival in Puerto Rico

12:15 – 1:15

[3-11] CSAS Business Lunch (Meramac East) (Tickets purchased in advance; all conference participants are welcome.)

1:30 – 3:15

[3-12] Religion and Ritual in the Central States (O) (Mississippi Upper)
Chair and Discussant: Angela Glaros (Eastern Illinois University)

· Corey Glasscock (University of Central Missouri), “The Baby-Eaters Society:” New Atheism in America

· Dustin Roggenburg (Eastern Illinois University), Roots of Passage: Horseradish-Making as Ritual in St. John Indiana

· Ethan Ingram and Ryan Plunkett (Eastern Illinois University), Micropilgrimage in the Land of Lincoln

· Disscussant: Angela Glaros (Eastern Illinois University)

1:30 – 3:30

[3-13] Beyond Academia: Practicing Anthropologists in St. Louis (O) (Missouri Middle)
Session Organizer: Julie Hollowell

Chair: Julie Hollowell
· Margaret Perkinson (St. Louis University), Crossing Disciplinary Borders: Life as an Anthropologist Working in Occupational Therapy

· Joan Cassell (Independent Scholar), Against the Grain: the Career of an Out-of-Step Anthropologist

· Andrea Adams, Catherine McMahon, and Susan Malin-Boyce (U.S. Army Corps of Engineers, St. Louis), The U.S. Army Corps of Engineers' Veterans Curation Program: Heritage Awareness and Vocational Training

· Elizabeth Fathman (Missouri Harvest), Publish, Don't Perish

[3-14] Archaeological Methods and Applications (V) (Mississippi Lower)
Chair: Darrell La Lone
· Daniel E. Pierce (University of Missouri, Columbia), Obisidian Source Frequencies as a Social Attribute at San Felipe Aztatan, Mexico

· Ashleigh Sims (College of Wooster), Mortuary Analysis of the Modern Cemetery in Athienou, Cyprus

· Brian Porrett (The College of Wooster), Peripheral Settlement Flexibility: An Investigation of Philistine Culture Through World-Systems Analysis

· Darrell La Lone (DePauw University), Obama Probably Ain't Gonna Snuff Yo' Mama: Imagining the Reach of Power in Ancient and Not-So-Ancient Polities
[3-15] The Lives of Eighth-Grade Students in Northwest Ohio: What Undergraduate Anthropology Students learned in an Urban Anthropology Course May Shock You (O) (Mississippi Middle)
Session Organizer: Willie L. McKether (The University of Toledo)

Chair: Willie L. McKether (University of Toledo)

· Katelyn Thompson (The University of Toledo), From a Slap on the Wrist to a Stint in Detention: How Kids are Disciplined in School

· Jeffrey Camacho and Amanda Burchett (The University of Toledo), Programming in Our Schools: What's Art Got to Do, Got to Do, With It?

· Jenei S. Mayberry and Anthony Ortega-Link (The University of Toledo), What's for Lunch: The Role of School Food and Promoting Healthy Eating in Schools

· Lindsay Brown (The University of Toledo), Sick and Tired of Being Sick and Tired: Being Sick in School

· Discussant: Willie L. McKether (The University of Toledo)

Break
3:30 - 5:30

 [3-16] Spaces of Risk and Death (V) (Missouri Middle)
Chair: Jeanne Marie Stumpf-Carome
· Matthew R. Kerchner (Indiana University, Bloomington), Outward Bound and NOLS: The Anthropology of Uncertainty in Adventure Settings

· Peter Wogan (Willamette University), A Mexican-American Casino Experience

· Chad Huddleston (Southern Illinois University, Edwardsville), Instructive Mythologies for Survivors in a Post-Zombie Apocalypse Society: What to Do and What to Have to Survive

· Robert McKinley (Michigan State University), The Spatialization of Death: A Cosmographic Revolution of the Upper Paleolithic

· Jeanne Marie Stumpf-Carome (Kent State University, Geauga) Thrust and Parry: National Security Measures

3:45 - 5:30

[3-17] Panel Discussion: Assessing the “Race: Are We So Different” Exhibit (O) (Mississippi Middle)
Session Organizer: Jacquelyn A. Lewis-Harris (University of Missouri, St. Louis)

Chair: Jaquelyn A. Lewis-Harris (University of Missouri, St. Louis)
· Jacquelyn A. Lewis-Harris (University of Missouri, St. Louis)
· Yolanda Moses (University of California, Riverside)
· Alex Detrick (Missouri History Museum)
[3-18] Gender at the Boundaries (V) (Mississippi Lower)
Chair: April Callis (Northern Kentucky University)
· Lauren Anaya (University of Illinois, Urbana-Champaign), Creating Europe: Making EU Citizens in Italian Courts

· William Silcott (Wichita State University), Korean Comfort Women and Cultural Trauma

· Thomas Johnson (University of Wisconsin, Stevens Point), Debunking the Myth of Male Leadership: Paraivos among the Comanche and Shoshone

· April Callis (Northern Kentucky University), Sexual Identity/Sexual Integrity: Competing Discourses of Sexual “Truth”

[3-19] Challenging Identities (V) (Mississippi Upper)
Chair: Claude Jacobs (University of Michigan, Dearborn)
· Stephanie Sicard (Grand Valley State University), Female Truck Drivers: Negotiating Identity in a Male Dominated Environment

· Claude Jacobs (University of Michigan, Dearborn), Kinship, Community, and Identity: Ethnohistory in the Rural Alabama Black Belt

· Daniel Bauer (University of Southern Indiana), Identities on the Periphery: A Comparison of Montubio and Ribereňo Identities

· Christina Cappy (University of Wisconsin, Madison), Identity and Belonging: Towards a Deeper Understanding of Our Analytical Concepts

Dinner Break
7:00 – 9:00

3-20– Student and Faculty “Unconference” Session

Organizer: Aminata Cairo (Southern Illinois University, Edwardsville)

Sunday, April 7
8:45 – 12:00 Cahokia Mounds Excursion

Organizer: Jacquelyn A. Lewis-Harris (University of Missouri, St. Louis)
Guide: Bill Iseminger (Cahokia Mounds State Historic Site)

