

DEPARTMENT OF SOCIOLOGY
Main Phone: (858) 534-4627
Fax: (858) 534-4753

9500 GILMAN DRIVE, 0533
LA JOLLA, CALIFORNIA 92093-0533

June 1, 2018

Welcome to UC San Diego and congratulations on your admission to the doctoral program!

We are excited to have you join us as the members of the 2018 entering cohort of the Sociology Doctoral Program! In this document, I will provide you with some information and dates that will hopefully prove helpful as you prepare to begin classes this fall. If you are ever unsure about what pertains to you, please do not hesitate to contact me or any of the department staff mentioned on the following pages. In this packet, you will find:

- [Sociology Department General Information](#)
- [UC San Diego Principles of Community](#)
- [Tentative Orientation Schedule](#)
- [2018-2019 Academic Calendar](#)
- [Sociology Tentative Graduate Course List](#)
- [Registration Information and Coursework](#)
- [Directory of Other Campus Resources](#)
- [Fall 2018 Cohort](#)

In an effort to streamline the graduate student orientation experience and reduce information overload and redundancy, I'm encouraging all new students to attend **the UC San Diego Graduate Student Orientation**, hosted by the Graduate Division, on **Wednesday, September 12**. Sociology will then host a more focused **Sociology Orientation** on **Thursday, September 20**. This orientation will familiarize you with the department, the doctoral program, course curriculum and milestones, and others aspects of being a graduate student in Sociology. Also, be sure to check out Graduate Division's [Admitted Student Website](#) that walks you through all the things you might need to do prior to arriving on campus.

Hopefully, you will find these scheduled events helpful as you transition to the start of your studies in San Diego. Of course, the faculty and staff are here to help you out at any time, so if you have additional questions about coursework, housing, transportation or graduate life, please e-mail me at tneckert@ucsd.edu or call me at (858) 534-4626 or any of the contacts within this letter.

Have a wonderful summer. We are all very excited and looking forward to your arrival!

Sincerely,
Teresa Eckert
Department of Sociology, Graduate Coordinator

Department of Sociology General Information

Physical Location:	Social Science Building (SSB) 401 Eleanor Roosevelt College – ERC
Main Phone Line:	(858) 534-4627
Fax:	(858) 534-4753
Mailing Address:	UCSD Department of Sociology 401 Social Science Building 9500 Gilman Drive MC 0533 La Jolla, CA 92093-0533
Campus Mail Code:	0533
Department Website:	www.sociology.ucsd.edu
Office Hours:	Monday – Friday 8:30am - 4:00pm Closed for lunch, 12pm-1pm

MAIN SOCIOLOGY CONTACTS

Professor Isaac Martin (858) 534-5639 socio-chair@ucsd.edu
Department Chair, Room 403

Professor Daniel Navon (858) 534-4629 dnavon@ucsd.edu
Science Studies Advisor, Room 493

Professor Kwai Ng (858) 534-2729 kwng@ucsd.edu
Director of Graduate Studies, Room 466

The Director of Graduate Studies is the faculty member who consults with graduate students on program requirements, academic progress, and evaluations. The DGS also provides overall supervision of TA selection and training, as well as professional placement assistance, program advising, and curriculum planning.

Teresa Eckert (858) 534-4626 teckert@ucsd.edu
Sociology Graduate Program Coordinator, Room 406

Provides information on the graduate program and Ph.D. requirements, coordinates all graduate program matters including admissions, registration/enrollment, T.A./Reader employment, fellowships, processing graduate student forms and petitions, and coordination for graduate student examinations and defenses.

Jillian Tracy (858) 534-4627 jrtracy@ucsd.edu
Instructional and Fiscal Support, Room 401

Provides a variety of student services and academic support in the Student Affairs area of the department. Serves as the first point of contact for all incoming inquiries. Provides instructional support to faculty, TAs and readers including desk copy orders, class rosters, course evaluations, media services, mail, class syllabi, room reservations, and grade sheets.

Shanley Miller (858) 534-4757 smiller@ucsd.edu
Department Business Officer, Room 402

As the Department Business Officer, manages all administrative aspects of the department including finance/budget, contracts & grants, academic personnel, faculty recruitment, human resources, facilities and staff supervision.

For full faculty, staff and current graduate student information, click [here](#)

UCSD Principles of Community

The University of California, San Diego is dedicated to learning, teaching, and serving society through education, research, and public service. Our international reputation for excellence is due in large part to the cooperative and entrepreneurial nature of the UCSD community. UCSD faculty, staff, and students are encouraged to be creative and are rewarded for individual as well as collaborative achievements.

To foster the best possible working and learning environment, UCSD strives to maintain a climate of fairness, cooperation, and professionalism. These principles of community are vital to the success of the university and the well-being of its constituents. UCSD faculty, staff, and students are expected to practice these basic principles as individuals and in groups.

- We value each member of the UCSD community for his or her individual and unique talents, and applaud all efforts to enhance the quality of campus life. We recognize that each individual's effort is vital to achieving the goals of the university.
- We affirm each individual's right to dignity and strive to maintain a climate of justice marked by mutual respect for each other.
- We value the cultural diversity of UCSD because it enriches our lives and the university. We celebrate this diversity and support respect for all cultures, by both individuals and the university as a whole.
- We are a university that adapts responsibly to cultural differences among the faculty, staff, students, and community.
- We acknowledge that our society carries historical and divisive biases based on race, ethnicity, gender, age, disability, sexual orientation, religion, and political beliefs. Therefore, we seek to foster understanding and tolerance among individuals and groups, and we promote awareness through education and constructive strategies for resolving conflict.
- We reject acts of discrimination based on race, ethnicity, gender, age, disability, sexual orientation, religion, and political beliefs, and we will confront and appropriately respond to such acts.
- We affirm the right to freedom of expression at UCSD. We promote open expression of our individuality and our diversity within the bounds of courtesy, sensitivity, confidentiality and respect.
- We are committed to the highest standards of civility and decency toward all.
- We are committed to promoting and supporting a community where all people can work and learn together in an atmosphere free of abusive or demeaning treatment.
- We are committed to the enforcement of policies that promote the fulfillment of these principles.

We represent diverse races, creeds, cultures, and social affiliations coming together for the good of the university and those communities we serve. By working together as members of the UCSD community, we can enhance the excellence of our institution.

FALL 2018 GRADUATE STUDENT ORIENTATION TENTATIVE SCHEDULE OF EVENTS

UC San Diego Graduate Division's New Graduate Student Orientation

Wednesday, September 12, location and time TBD

The Graduate Division will be hosting a welcome and keynote address in the morning with light breakfast provided, followed by an overview of the services that Graduate Division provides to graduate students. In previous years, lunch is served and then followed by a Student Resource Fair. The fair will provide you with an introduction to the many resources and services available to graduate students at UC San Diego.

Throughout the day a number of concurrent graduate workshops will be held. You will have a chance to meet new graduate students from other departments on campus and hear a variety of faculty speak on several topics, as well as student-led panels. Details about the workshops and registration for this event can be found at <https://grad.ucsd.edu/gradlife/orientation.html>.

Contact: Graduate Student Affairs, 858-534-3730

UC San Diego Orientation for New International Students

Friday, September 14, 2018

(Please visit <https://ispo.ucsd.edu/new-students/orientation/index.html> for the most updated information)

The UC San Diego International Students & Programs Office (ISPO) is excited to meet you in person! The International Student Orientation program is your first chance to experience all that UC San Diego has to offer you. Orientation provides valuable information to ease your transition to campus and life in the USA. This orientation is different from the undergraduate college or graduate department orientation sessions. For specific dates and times, please contact the UCSD International Center at (858) 534-3730, or visit their website at <https://ispo.ucsd.edu/new-students/orientation/index.html>

Contact: International Students & Programs Office, 858-534-3730

Sociology Department: New Student Orientation

Thursday, September 20, SSB 101, time TBD

MANDATORY for all incoming Sociology graduate students

The Sociology Orientation for all new graduate students will be held in SSB 101 on **Thursday, September 20, 2018**. This orientation is intended to acquaint you with many aspects of the Department. There will be faculty, staff and other graduate students who will provide a variety of information on many topics. Lunch will be provided.

ENROLLMENT AND REGISTRATION CALENDAR, 2018–2019

Last Updated: May 9, 2018 10:31:20 AM PDT

See the enrollment and registration calendar for 2018-2019.

- For past, present and future calendars see [Enrollment and Registration Calendar](#). Dates are subject to change.
- For information on Summer Session, visit the [Summer Session website](#), or call (858) 534-5258.
- Deadlines are as of 11:59 p.m. on date posted. Transactions requiring in-person assistance have a deadline of 4:30 p.m. on date posted.

Description	Fall 18	Winter 19	Spring 19
Deadline for academic advising offices to submit degree audits to Registrar	2/25	5/20	8/12
Deadline to enter holds for the enrollment/registration cycle	5/2	10/31	2/6
Schedule of Classes available	5/4	11/2	2/8
Academic advising begins	5/7	11/5	2/11
Effective date for enrollment holds	5/8	11/6	2/12
Enrollment begins for all continuing students	5/9	11/7	2/13
Wait Lists Open	5/21	11/19	2/25
Effective date for fee payment holds	8/20	11/16	2/19
New Undergraduate student enrollment begins (New Graduate students check with your program)	8/27-9/2	N/A	N/A
Deadline to apply for readmission (Undergraduate students)	8/17	11/2	2/1
Billing statement available on TritonLink . (eBill available continuing students)	9/5	12/4	3/2
Registration fee payment deadline (after this date, late fees apply)	9/21	12/14	3/22
Deadline for mandatory insurance health waiver - all students (after this date, \$50 late waiver fee will apply until late waiver deadline, see below.)	9/21	12/14	3/22
Deadline for students not attending (who are receiving financial aid, full-fee waivers or graduate fellowships/ scholarships) to notify university that they will not attend. See the schedule of refunds for more information.	9/21	12/14	3/22
Quarter begins	9/24	1/2	3/27
Classes and wait list dropped if registration payment not received	9/26	1/7	4/1
First day of classes	9/27	1/7	4/1
Late health insurance fee waiver deadline (no waivers will be accepted beyond this date)	9/28	1/7	4/1
Automatic wait lists officially end	10/11	1/17	4/11
Deadline for all students to add or re-enroll in classes if canceled for non-payment via WebReg. Find out how to add a class .	10/12	1/18	4/12
Deadline to apply for part-time status	10/12	1/18	4/12
Deadline for Graduate students to file for leave of absence , in absentia or to apply for half-time status for current quarter	10/12	1/18	4/12
Deadline to file for Advancement to Candidacy for Master's degrees	10/12	1/18	4/12

Deadline to change grading option, change units, and drop classes without "W" grade on transcript	10/26	2/1	4/26
Effective date for students receiving financial aid to withdraw and retain 100% federal aid	11/14	2/21	5/16
Deadline to drop with "W" grade on transcript	Undergraduate 11/9 Graduate 11/30	Undergraduate 2/15 Graduate 3/8	Undergraduate 5/10 Graduate 5/31
Last day of classes before finals	12/7	3/15	6/7
Finals week	12/8-12/15	3/16-3/23	6/8-6/14
Deadline to file for "Removal of Grade Incomplete" from previous quarter	12/15	3/23	6/14
Quarter ends	12/15	3/23	6/14
Deadline to file for a Request to receive a grade of "Incomplete"	12/10	3/18	6/10
Grades available on TritonLink	12/20	3/28	6/20

Summer Session

- Special Session: Varies
- Summer Session I: TBD
- Summer Session II: TBD

Schedule of classes and final examination schedule For more information regarding the schedule of classes and final examination schedules, please see [Schedule of Classes: Publication Calendar](#).

Academic and administrative holidays

- **2018:** Jan. 1, 2, 15; Feb. 19; Mar. 30; May 28; July 4; Sept. 3; Nov. 12, 22, 23; Dec. 24, 25
- **2019:** Jan. 1, 21; Feb. 18; Mar. 29; May 27; July 4; Sept. 2; Nov. 11, 28, 29; Dec. 24, 25

UC San Diego Sociology Department
ANTICIPATED GRADUATE COURSE LIST 2018/2019
 NOTE: SUBJECT TO CHANGE BASED ON ENROLLMENT AND FACULTY AVAILABILITY

Last Updated: 5/24/2018

		Fall	Winter	Spring
Theory and Methods				
200	Intro Methods/Epistemology	Rona-Tas		
201	Classical Sociological Theory	Biernacki		
202	Contemporary Sociological Theory		Goldman	
203	Field Methods			Raudenbush
204	Text and Discourse Analysis	Navon		
205	Quantitative Methods I		Lewis	
206	Quantitative Methods II			Pardo-Guerra
207	Comparative Historical Methods		Navon	
252	Research Practicum I	Ng		
253	Research Practicum II	Shafir		
Core Courses				
212	Social Stratification			Kenworthy
226	Political Sociology	Skrentny		
230	Advanced Approaches to Sociological Theory: Bourdieu	Medvetz		
234	Intellectual Foundations of the Study of Science, Technology and Medicine			Thorpe
244	Sociology of Race and Ethnicity		Ribas	
267	Sociology of Gender		Blair-Loy	
Elective Courses				
227	Ethnographic Film: Media Methods			Jules-Rosette
238	Survey of the Sociology of Scientific Knowledge		Lampland	
282	Immigration and Citizenship	FitzGerald		
290	Graduate Seminar		Pardo-Guerra	

UC San Diego Sociology Department GRADUATE PROGRAM – COURSE REQUIREMENTS

Theory and Methods	<p>SOCG 200 Intro Methods/Epistemology SOCG 201 Classical Sociological Theory SOCG 202 Contemporary Sociological Theory</p> <p>SOCG 205 Quantitative Methods I SOCG 206 Quantitative Methods II</p> <p>(Choose 2) SOCG 203 Field Methods SOCG 204 Text and Discourse Analysis SOCG 207 Comparative-Historical Methods</p> <p>SOCG 208 Faculty Research Seminar (2)</p>
Core Seminars	<p>(Choose 3) SOCG 264 Economic Sociology SOCG 226 Political Sociology SOCG 216 Sociology of Culture SOCG 234 Intellectual Foundations of the Study of Science, Technology and Medicine SOCG 212 Social Stratification SOCG 214 Urban Sociology SOCG 267 Sociology of Gender SOCG 244 Sociology of Race and Ethnicity SOCG 222 Social Movements SOCG 230 Advanced Approaches to Sociological Theory</p>
Electives	<p>Choose 4 additional sociology grad courses</p> <ul style="list-style-type: none"> • One may be taken outside the department and be taken S/U. • Note: 298 (Independent Study) does not count toward elective course.
<p><i>Total: 16 courses and 2 proseminars (66 units).</i></p>	

UCSD General Catalog-Sociology Courses online:
<http://www.ucsd.edu/catalog/courses/SOC.html>

ENROLLMENT & REGISTRATION AND OTHER IMPORTANT LINKS

[ENROLLMENT AND REGISTRATION CALENDAR](#)

For information about enrollment and registration deadlines, availability and release of Schedule of Classes, add and drop deadlines, billing and fee payment deadlines, grading options, etc.

[SCHEDULE OF CLASSES](#)

At the end of the 5th week of each quarter, a new schedule for the following quarter is released via Tritonlink with a comprehensive listing of the courses available on campus. **This is the most up-to-date and authoritative source for scheduling your courses.**

[ACADEMIC and ADMINISTRATIVE CALENDAR](#)

Use this calendar to plan around holidays and quarterly instructional breaks, like winter break and spring break.

BILLING

You may periodically receive an e-bill to your Tritonlink account displaying charges for fees and/or tuition. If you have been awarded a financial support package (fee and/or tuition scholarship support), these will automatically be paid by the department. You may be charged a [Document Fee \(one-time, newly admitted students\)](#), the department does not cover this. If you have questions, please contact the graduate coordinator.

Q: What Should I Be Enrolling in?

A: To register for classes, please use the student portal here: <http://students.ucsd.edu>. Click on the 'My Tritonlink tab.' You will need to have set-up your e-mail and UCSD account (see next page).

For most incoming students, these SOCIOLOGY GRADUATE COURSES are **REQUIRED** for Fall 2018. **You should enroll in these courses:**

- **SOCG 200 *Intro Methods/Epistemology (4 units)*** with Prof. Akos Rona-Tas
- **SOCG 201 *Classical Sociological Theory (4 units)*** with Prof. Richard Biernacki
- **SOCG 208 *Faculty Research Seminar (2 units, S/U)*** with Prof. Isaac Martin

ENROLL in at least one additional 4 unit course graduate level Sociology course, or 4 unit graduate level course outside the department (*if you have questions, please consult with graduate coordinator*) to meet or exceed the minimum 12 units required.

If you are a **SOCIOLOGY/SCIENCE STUDIES** student, these **SCIENCE STUDIES CORE COURSES** are offered in Fall 2018:

- **SOCG 255A** *Intro to Science Studies: Part 1 (4 units)*
- **SOCG 255C** *Colloquium in Science Studies (4 units), REQUIRED*

It is highly recommended that Sociology/Science Studies students seek advising early on in the quarter. For more information about specific Science Studies program requirements, please consult our website <http://sociology.ucsd.edu/graduate/ScienceStudies.shtml>, or contact Professor Daniel Navon (dnavon@ucsd.edu), Sociology Faculty Advisor to the Science Studies Program, to schedule an appointment.

OTHER ITEMS TO CONSIDER UPON YOUR ARRIVAL

E-mail

Individual emails have been set up for you by Academic Computing and Media Services (ACMS). If you have not accessed or set-up your accounts, you can do so now. You can look up your [accounts details](#) to get started and then set your password using the [Global Password Change Tool](#).

Graduate Student Housing Listserv

The housing listserv is especially for UCSD graduate students who have off-campus or on-campus housing needs or housing opportunities to share. Students post their own messages regarding housing needs. To subscribe or unsubscribe from the listserv, visit <http://mailman.ucsd.edu/mailman/listinfo/grad-housing-op-1>. Current subscribers can also access an archive of past list postings. If you have questions or trouble subscribing to the grad housing listserv, contact the GradLife Intern at gradlife@ucsd.edu. Once you are on the listserv send your messages by email to grad-housing-op-1@mailman.ucsd.edu.

On Campus - <http://hdh.ucsd.edu/arch/gradhousing.asp> UC San Diego Associated Residential Community Housing (ARCH) offers housing to eligible graduate and professional students in five residential communities.

Off Campus - offcampushousing.ucsd.edu Campus listing/board for UCSD community plus areas descriptions. Requires username and password.

CAMPUS ID CARDS/Student (Triton) Cards

All students enrolled for the current school quarter are entitled to a Triton Card. This is your official university ID card, and you are issued just one active card. The ID card allows you to cash checks, use the library, seek health services, etc. Prior to arriving at UCSD, graduate students may submit their photo electronically to the Campus Card office using [Photo Tool](#) before **August 1st** and your card will be ready for pick-up. This is helpful to avoid long lines applying for a new card at the Campus Card Office (Student Services Center) once the quarter starts.

Once you arrive on campus:

- Have a picture ID available to verify your identity when you pick up your card. You can use your driver's license, passport, state ID card, or other photo ID.
- No hats, sunglasses, or other objects are allowed in your picture. Your face must be clearly visible, smiling, and facing forward.
- Photo must be in color; brightness, contrast, and cropping must be reasonable.

If you do not submit your photo by the **August 1st** deadline:

- Get a photo and ID card at [Student Business Services \(map\)](#) when the quarter begins.
- Your card will be usually be given to you by your department.
- Please stop by [Student Business Services \(map\)](#) to pick up your card if your department representative has not already provided it to you.
- Contact your department if you need a Triton Card before the quarter begins. They will need to provide you with a formal letter indicating your start date.
- Your card will not be activated until the quarter in which you are enrolled.

OFFICE SPACE

Each incoming Graduate Student will be assigned an office space in the department; our offices are shared space with most students having their own desk. Internet availability is provided via wi-fi connection. We do not supply computers or telephones in the offices. The Sociology Graduate Library is equipped with two computers and a printer which is available for short projects and to check email. Large printing should be taken to IMPRINTS (<http://blink.ucsd.edu/sponsor/imprints/>). The graduate student community is allocated a set amount of printer paper. Beyond the community allowance, students are responsible for their own printer paper. A copy machine and fax machine are available for use in the department mail room and a copy account can be set up in the main office. Each student will have a mailbox in the Department Mail Room.

During Orientation, you will be given the opportunity to check into your office. Keys must be checked out from [Jillian Tracy](#), Instructional and Fiscal Assistant, in the Sociology main office SSB, room 401.

KEYS & SECURITY CODES

All keys are checked out by the Instructional and Fiscal Assistant, [Jillian Tracy](#), and all PhD students will be provided an Omni Lock Code to access the Department Mail Room, where you have a personal mailbox to receive US Mail, messages from students, staff and faculty, and notices of priority packages or items too large to fit in your mail box; The Omni Lock Code also grants you access to the Activities Room and Grad Library. Additionally, you will be given a Security Code to access the Computer Lab in the Social Science Building, as well as your sign-on user ID and password (which you are recommended to change).

FACULTY ADVISORS/MENTORS

You will be assigned a provisional faculty advisor for one year –this will be provided at orientation. This provisional advisor is here to help you with your socialization and professionalization into the Graduate Program. They should check-in with you regularly during the first year to discuss your work, class schedule and overall adjustment to the program. You are not obligated to stay matched with this advisor and may ask the Graduate Coordinator or Director of the Graduate Program, to make another appointment if necessary. Please determine which faculty member you would like assigned to you and discuss your assignment with that faculty member in advance and obtain her/his approval BEFORE you make a request for change of advisor.

HEALTH INSURANCE

Health Insurance begins when the quarter starts, 12:01am September 24 or the day of the student's orientation, if scheduled earlier (International/Graduate Division). *For those attending the Graduate Division Orientation scheduled on Wednesday, September 12, 2018, health insurance will be effective beginning September 10, 2018.*

There are no forms to fill out to be covered. Premiums are automatically paid with your registration fees. If you have additional questions about health insurance or coverage under the University's plan, please go to: <http://studenthealth.ucsd.edu/>.

Health Fee Waiver:

<http://studenthealth.ucsd.edu/ucshipwaiver.shtml>

The Health Fee Waiver application is available on-line via Tritonlink. **Waivers must be submitted by the waiver deadline (on or before 9/21/18).** Students must be enrolled in classes for Fall 2018 in order to access the waiver on-line. If a student is unable to access or complete the waiver application on-line, or if they will not be enrolled by the waiver deadline, it is the student's responsibility to contact the Student Health Insurance Office **before** the waiver deadline to discuss their situation on an individual basis. *A manual waiver form is available on an exception basis only, however the waiver deadline will still apply.* Upon submission of their

application, their waiver will be approved or selected for audit. An e-mail will be sent to the student's official UCSD e-mail account advising whether their application was approved or selected for audit.

Important note: If a waiver is **not** submitted during the first quarter for which a graduate student attends UCSD and is eligible to waive SHIP, the policy requires that coverage under SHIP remain in force for the remainder of the academic year and a new waiver may not be submitted until the next academic year.

Fall 2018 Waiver deadline:

Waiver deadline to avoid a \$50 late fee: September 21, 2018

Late waiver deadline, subject to a \$50 late fee: September 28, 2018

Refer to the Student Health website at <http://studenthealth.ucsd.edu/> for more information regarding the services available at Student Health, SHIP and the Health Fee Waiver process. There are many FAQ's answered on the website.

DIRECTORY OF OTHER CAMPUS RESOURCES

The area code for UCSD is (858) when dialing from an off-campus location. If dialing from an on-campus location, dial the last five digits of the phone number.

Resources

Academic Computing Services	534-3227 acs.ucsd.edu
Bookstore	534-7323 bookstore.ucsd.edu
Cashier	534-3725 www-bfs.ucsd.edu
Imprints (Price Center)	822-4422 imprints.ucsd.edu
Graduate Student Association (GSA)	534-6504 gsa.ucsd.edu
Office of Graduate Studies (OGS)	534-3555 ogs.ucsd.edu
Library Information (Hours for all Libraries)	534-3336 libraries.ucsd.edu
Mandeville Library of Special Collections	534-2533 orpheus.ucsd.edu/speccoll
Parking	534-4223 parking.ucsd.edu
Photo I.D./Campus I.D. Card	(858) 822-4727
Registrar	534-3150 registrar.ucsd.edu
Residency Requirements	534-3150 Residency for Tuition Purposes
Student Financial Aid	534-4480 orpheus.ucsd.edu/finaid
Student Financial Services	grad.ucsd.edu/financial/index.html
Student Health Services	534-3300 studenthealth.ucsd.edu
Student Information - (EDNA) Price Center	534-EDNA/3362
Transportation Alternatives	534-RIDE/7433 parking.ucsd.edu
US Post Office (Price Center)	534-1164

Campus Services

Career Services	534-3750 career.ucsd.edu
Cross Cultural Center	534-9689 ccc.ucsd.edu

International Center	534-3730 icenter.ucsd.edu
Lesbian, Gay, Bisexual, Transgender Resource Office	822-3493 lgbtro.ucsd.edu
Office for Students with Disabilities (OSD)	534-4382 osd.ucsd.edu/
Psychological and Counseling Services	534-3755 psychservices.ucsd.edu
Sexual Harassment Prevention & Policy, Office for	534-8298 oshpp.ucsd.edu
Student Legal Services	534-4374 sls.ucsd.edu
Student Diversity	534-3678 diversity.ucsd.edu
Student Safety and Awareness Program	534-5793 studentsafety.ucsd.edu/
Teaching + Learning Commons	822-1992 commons.ucsd.edu/
Women's Center	822-0074 women.ucsd.edu
University Centers -Sunshine Store -General Store Co-op -Groundwork Books -Grove Caffé -Food Co-op -Food Co-op Satellite	534-4248 534-3932 452-3932 587-4828 858-546-8339 theuniversitycenters.ucsd.edu

Housing/Childcare

On-Campus	534-4010 housing.ucsd.edu/
Off-Campus	534-3670 offcampushousing.ucsd.edu
Early Childhood Education Center	552-2500 http://blink.ucsd.edu/go/ecec
International Coop Nursery	455-9310 http://blink.ucsd.edu/go/icns

Recreation

Canyonview Pool	534-6034 recreation.ucsd.edu/aqua
Crafts Center	534-2021 www-crafts.ucsd.edu

Outback Adventures	534-0684 recreation.ucsd.edu/outb
Recreation/RIMAC Facilities	534-4037 recreation.ucsd.edu

Off-Campus Leisure and Recreation

San Diego Convention and Visitors Bureau	www.sandiego.org
San Diego City Search	www.sandiegocitysearch.com
San Diego Chamber of Commerce	www.sdchamber.org
Events (San Diego Reader)	www.sdreader.com/ed/events
Links to San Diego Information	ogs.ucsd.edu/Pages/SanDiego.aspx

Emergency

On Campus	534-HELP/4357 police.ucsd.edu
Off Campus	911

COHORT 2018

Lastly, here is the Fall 2018 Cohort along with what city/country of current residence and research area of interest!

Student	Primary Research Interest
Fang, Weiai Beijing, China	I hope to enhance my understanding of internal migration in developing countries by studying its domestic and intra-national intersections. Migration and immigration, inequality, social transformations, social policy and citizenship are areas that I am most interested in, and in which I believe I can accomplish the most substantial research achievements. I realize that the restriction of internal migration is neither a regional-specific phenomenon that only takes place in China, nor is it an independent social problem. A similar system like hukou exists in Japan (Koseki), Vietnam(hộ khẩu), hoju in South Korea (abolished in 2008), and North Korea; and has its counterparts in the Soviet Union (Propiska) and Russia (Resident registration). I would like to study the associations among these systems and the measures that each country takes to manage its population. In terms of its exclusive mechanism, resemblance can also be found in institutions like India's Caste system. Meanwhile, the domestic policy barriers towards the migrant populations in these countries have further contributed to the augmentation of the international immigrant population. The process of globalization, in turn, indirectly exacerbates developing countries' regulations on internal migration. Internal migration is also intertwined with problems such as poverty, education and employment inequality, difficulty in accessing social subsidies, and so on. For me, these are valuable questions that are worthy of conducting more in-depth research and devising viable solutions.
Graham, Ross Nashville, Tennessee	Sociology of Science - How non-governmental institutions leverage regulatory loopholes and extreme wealth concentration to undermine climate science in the public mind.
Hildebrand-Chupp, Rowan Portland, Oregon	My primary research interest is the sociology of mental health, especially the relationship between standards of mental health and gender & sexual minority communities. I'm interested in the historical relationship between the US classification of mental illness and lesbian and gay activism: how did lesbian and gay activism influence the construction of the DSM? What role did classification as a psychiatric illness play in heterosexist oppression? I am also interested in the downstream influence of the removal of "homosexuality" from the DSM on the asexual, transgender, and BDSM/kink communities.
Lopez Ricoy, Ana Mexico City, Mexico	In 2015, 17-year-old Daphne was sexually assaulted by four school mates in eastern Mexico; more than a year after the legal prosecution started, the judge absolved the accused young men due to lack of evidence. In 2016 a female reporter's sexual aggression was captured on video when she had her underwear pulled down in the middle of a public park in Mexico City; when she made the incident public in social media she received multiple death and rape threats from anonymous men. These stories grasped the public attention and were widely covered in national news. In response, the 24th of April of 2016 thousands of women and men flooded the streets of the main cities in Mexico, mobilizing against "machista" violence. This was known as the

Student	Primary Research Interest
	<p>“Purple Spring”, a historical mobilization that has sparked public discussions on gender based violence as a pressing issue in the country. These events would've been hardly possible in the Mexico of the 20th Century.</p> <p>How are public issues shaped by such emblematic cases or public demonstrations? Which events contribute to new understandings of traditionally silenced and taboo issues such as sexual violence? Are new frames and policy changes enough to achieve change in gender relations? Who has to mobilize and what do they have to do to result in peoples' daily lives being transformed? Most of my career I've tried to answer these questions.</p> <p>As a PhD student, I would like to continue looking into how social movements and CSOs interact with the State and influence public policy processes. I have always used historical revisions to look at changes in how issues are framed, in public policies and specific events that might have triggered these transformations. I want to strengthen my research with a more informed historical and sociological analysis. I want to narrow the subject of study to sexual violence as a public issue, integrating gender theory and looking at male-female power relations. I would like to explore the possibility of a comparative perspective with the United States.</p>
<p>Mackenna, Bernardo New York, New York</p>	<p>The relationship between Social Stratification and Mobility with Social Networks and Social Divisiveness, and its effects on beliefs about self and society, through the use Analytical Sociology, Social Network Analysis, Quantitative Data Analysis, Survey and Experimental Methodology, and Big Data. Specifically, how do social inequality relates to segregation and homophily on social relations.</p>
<p>Muniz, Iman Santo Domingo, Dominican Republic</p>	<p>At UCSD, I would focus on a comparative-historical study exploring race, gender, sexuality, and violence in the Spanish Caribbean in comparison to non-Spanish Caribbean. The Spanish Caribbean population is in the particular situation of having a dual sense of identity as Latin Americans, as well as Caribbean. I want to explore how their culture becomes a platform where a set of Latin American values battle Afro Caribbean ones, and how that informs trends of racially-related State and civil violence. I believe an important case study is that of the Dominican Republic and Haiti. As the only island in the world that is occupied by two completely distinct countries - bearing different languages, spiritual beliefs, ethnicities, and economies- they have each negotiated identity and political discourse in stark opposition to one another, with race and ethnicity at the center of their disparate national ideals and contentious relationship.</p>
<p>Sofocleous, Panayiotis Nicosia, Cyprus</p>	<p>Comparative and Historical Sociology. I want to investigate the process of conception and evolution of identities (particularly ethnic and national identities), their components, and their relation to ethnic conflict, nationalism, and democratization.</p>