Sick in America:  Sociocultural Perspectives of Health and Well-Being is the theme for the 17th Annual Tennessee Undergraduate Social Science Symposium to be held Tuesday and Wednesday, November 18th and 19th, 2008 in the James Union Building at Middle Tennessee State University. All events are open to the public and free of charge. 

Since 1993 the Department of Sociology and Anthropology at MTSU has continued the tradition begun thirty years ago by Dr. Rodger Bates at Lambuth College in Jackson, Tennessee. The symposium seeks to encourage student interest in the scientific study of human interaction and to foster professional growth, while providing opportunities for the intellectual and social exchange of ideas. Given the important relevance of this year's theme the event is expected to draw from 800-1,000 students and educators from MTSU and across the state.

The symposium will open Tuesday, Nov. 18th with student research paper presentations and paper presentations will continue throughout the two-day symposium. Although Sick in America:  Sociocultural Perspectives of Health and Well-Being is the central symposium theme, papers are accepted on any social topic. Papers presented by students will include a variety of topics, e.g., immigration, social problems, social and cultural theory, hate crimes, race and ethnicity, Appalachian studies, health, family, and work, and experiential learning in archaeological studies and study abroad. Student paper submissions are due by Thursday, November 3rd, and this year a paper award competition will include a first, second, and third-place award and prize for outstanding papers. Student paper titles for presentation can be submitted to professor Ida Fadzillah at ifadzill@mtsu.edu. To enter the paper competition, please submit complete papers to professors Brian Hinote at bhinote@mtsu.edu or Ida Fadzi[image: image1.jpg]


llah at ifadzill@mtsu.edu no later than Thursday, November 13th.

An anticipated part of the symposium is the keynote address, this will be Tuesday, November 18th at 4:30 p.m. in the Tennessee Room of the James Union Building.  This year's speaker is Jason Adam Wasserman, an Assistant Professor at Texas Tech University where he also serves as Director of the Community and Urban Studies program. The title for his keynote address is "The Medicalization of Homelessness:  How the Homeless are Made Sick and Why Social Science Keeps Them that Way."  His interests include homelessness, medicalization, bioethics, ethnography, and developing new methods for analyzing complex phenomena.  He is currently working on a book entitled "American Refugees:  An Ethnographic Study of the Street Homeless," a full-length documentary film by the same title, as well as papers on scientific uncertainty and chronic illness, integrating social science and clinical medicine, and new approaches to qualitative research.  We are looking forward to an inspiring and informative program.


Current and past funding and sponsorship for the symposium include John McDaniel, the Dean of the College of Liberal Arts; the Department of Sociology and Anthropology, Dr. Ronald Aday; the Distinguished Lecture Committee; and Student Activity Fees. For information please contact Connie Huddleston (chudd@mtsu.edu), Coordinator for the College of Liberal Arts or 494-7628 or the Director of this year's program Ida Fadzillah, Department of Sociology and Anthropology.
