

OTHER CONVENTIONS

Other Societies meeting in Cleveland, with the names of their Secretaries are:

American Accounting Association, Robert L. Dixon, Jr., University of Chicago

American Association for Labor Legislation, John B. Andrews, New York City.

American Association of University Teachers of Insurance, Chester A. Kline, University of Pennsylvania.

American Business Law Association, Robert E. Lee, Temple University.

American Economic Association, James Washington Bell, Northwestern University.

American Farm Economic Association, Asher Hobson, University of Wisconsin.

American Finance Association, Louis J. Long, Allegheny College.

American Marketing Association, Albert Haring, Indiana University.

American Statistical Association, Richard L. Funkhouser, Washington, D. C.

Econometric Society, Alfred Cowles, III, University of Chicago.

Institute of Mathematical Statistics, E. G. Olds, Carnegie Institute of Technology.

Rural Sociological Society, Robert A. Polson, Cornell University.

NOTE

The picture of Dr. George E. Vincent which appears on the cover of this program was obtained through the courtesy of the Rockefeller Foundation.

MEMBERSHIP IN THE SOCIETY

Membership in the American Sociological Society is open to persons who have an interest in the objectives of sociological scholarship and research. There are five classes of membership. Annual members pay \$6.00 per year; student members, \$3.00; joint membership of husband and wife, \$7.00 per year; sustaining members, \$10.00; and life members who make a single payment of \$100.00. All classes of members receive the *American Sociological Review*. Inquiries concerning membership may be directed to the Secretary.

PROGRAM of the THIRTY-SEVENTH ANNUAL MEETING

OF THE

American Sociological Society

GEORGE E. VINCENT
(1864-1941)

Headquarters: THE HOLLENDEN HOTEL, CLEVELAND

TUESDAY, WEDNESDAY, THURSDAY

DECEMBER 29, 30, AND 31, 1942

NOTE: Meeting Cancelled on account of the War

OFFICERS OF THE SOCIETY

President

DWIGHT SANDERSON, Cornell University

First Vice-President

HAROLD A. PHELPS, University of Pittsburgh

Second Vice-President

KATHARINE JOCHER, University of North Carolina

Secretary

CONRAD TAEUBER, U. S. Department of Agriculture

Former Presidents

Edward A. Ross	L. L. Bernard
J. P. Lichtenberger	E. B. Reuter
Charles A. Ellwood	E. W. Burgess
Robert E. Park	F. Stuart Chapin
John L. Gillin	H. P. Fairchild
William I. Thomas	Ellsworth Faris
John M. Gillette	Frank H. Hankins
William F. Ogburn	Edwin H. Sutherland
Howard W. Odum	Robert M. MacIver
E. S. Bogardus	Stuart A. Queen

Elected Members of Executive Committee

Joseph K. Folsom	E. Franklin Frazier
Robert S. Lynd	J. O. Hertzler
Herbert Blumer	Rupert B. Vance

Committee on Local Arrangements

J. E. Cutler, Chairman

Henry M. Busch	James T. Laing
C. E. Gehlke	N. N. Puckett
Rex M. Johnson	G. W. Sarvis
•A. A. Johnston	Newell L. Sims

All meetings except the business sessions are open to the public and, unless otherwise indicated, are held at the Hollenden Hotel. Reservations for breakfast meetings should be made at the registration desk as early as possible. Meetings designated by the asterisk are not under the direct auspices of the Society.

PROGRAM OF THE THIRTY-SEVENTH ANNUAL MEETING

Hollenden Hotel, Cleveland, Ohio, December 29 to 31, 1942.

TUESDAY, DECEMBER 29, 8:30 A.M.

Registration. Registration desk, Hotel Hollenden, Mezzanine Floor.

TUESDAY, DECEMBER 29, 9:00-10:00 A.M.

Business Meeting. Reports of committees and representatives of the Society.

TUESDAY, DECEMBER 29, 10:00-12:00 A.M.

Social Psychology. Kimball Young, Queens College, Chairman.

"Some Problems in Field Interviews When Using the Control-Group Technique in the Community." F. Stuart Chapin, University of Minnesota.

"The Validity of the Imputation of Motives." George Simpson, Queens College.

"Factors in the Courtship of College Men," Stuart F. Winch, University of Chicago.

"Student Attitudes Toward Teachers and their Rôles in Relation to Student Achievement," Wilbur Brookover, Indiana State Teachers College.

Population. Elbridge Sibley, U. S. Bureau of the Budget, Chairman.

"The Tolan Committee's Researches on Wartime Migration," Herbert Roback, Research Staff of the House Committee Investigating National Defense Migration.

"Labor Market Conditions Affecting Negro Migration, World Wars I and II," Lyonel C. Florant, Population Study, Virginia State Planning Board.

"Relocation of Japanese Residents and Its Social Consequences," Mrs. Esther W. Staudt, War Department.

Conference on General Social Science Course. Joint Session with American Economics Association, Julian L. Woodward, Cornell University, Chairman.

Panel discussion on "The Content of the General Course in Social Science."

Discussants: Margaret Mead, American Museum of Natural History, anthropology; Maynard Krueger, University of Chicago, economics; Lloyd A. Cook, Ohio State University, sociology; S. McKee Rosen, Central Y.M.C.A., Chicago, political science; Julian L. Woodward, Office of War Information, chairman.

Rural Sociological Society.* Impact of the War upon Rural Community Life.

TUESDAY, DECEMBER 29, 1:00-3:00 P.M.

General Session. Katharine Jocher, University of North Carolina, Presiding.

"The War and the American Negro Minority," Charles S. Johnson, Fisk University.

"Potential Changes in the Status of Women during the War," Margaret Mead, American Museum of Natural History.

"The Effect of the War on Minority Groups in This Country and Their Relation to It," Gerhart Saenger, College of the City of New York.

Discussant: Louis Wirth, University of Chicago.

Rural Sociological Society.* Farm Population and the War.

TUESDAY, DECEMBER 29, 3:00-5:00 P.M.

Community and Ecology. A. B. Hollingshead, Indiana University. Chairman.

Round Table, "Methodological and Theoretical Contributions Made by Some Recent Community Studies."

"What the Anthropologist Can Learn from the Sociologist and Vice Versa," Howard Becker, University of Wisconsin.

"Stability-Mobility Studies in the Department of Agriculture Rural Life Series," Perry P. Denune, Ohio State University.

"Community Studies in the Deep South," Robert N. Ford, Mississippi State College.

The Family. Joint session with the National Conference on Family Relations, Robert G. Foster, Merrill-Palmer School, Chairman.

Topic: Problems of Marriage in Wartime, Meyer Nimkoff, Bucknell University, Presiding.

"Changing Cultural Patterns Evident in American Family Life and Some Indicated Post-war Adjustments," Margaret Mead, American Museum of Natural History.

"Legal Problems of Marriage Created by the War Situation," Max Rhinestein, Law School, University of Chicago

Discussant, E. Dana Brooks, Director, Division of Domestic Relations, Common Pleas Court, Cleveland, Ohio.

Rural Sociological Society.* Joint session with American Association for Labor Legislation. Mexican and Indian Labor in the United States.

TUESDAY, DECEMBER 29, 4:30 P.M.

Meeting of the Executive Committee.

TUESDAY, DECEMBER 29, 6:00 P.M.

Annual Meeting and Dinner of Alpha Kappa Delta.*

TUESDAY, DECEMBER 29, 8:00 P.M.

General Session. Harold A. Phelps, University of Pittsburgh, Presiding. Assembly Room.

"Changing Concepts in Democratic Ideology," Frank H. Hankins, Smith College.

"The Sociologist in the Rôle of Prophet," E. A. Ross, University of Wisconsin.

Discussants: Read Bain, Miami University. Mildred Fairchild, Bryn Mawr College.

WEDNESDAY, DECEMBER 30, 9:00-10:00 A.M.

Business Meeting of the Society.

WEDNESDAY, DECEMBER 30, 10:00-12:00 A.M.

Measurement in Sociology. C. Horace Hamilton, North Carolina State College, Chairman.

"An Approach to the Quantification of Classes of Attributes," Louis Guttman, Cornell University.

"Statistical Methods for Regional Delineation," Margaret Jarman Haggood, University of North Carolina.

Discussants: William Fuson, University of Michigan. Howard R. Cottam, Pennsylvania State College.

Social Control of Labor Relations. Joint Session with American Association for Labor Legislation. John M. Carmody, Member U. S. Maritime Commission, Presiding.

"The Public Viewpoint," Elbert Thomas, Chairman, United States Senate Committee on Education and Labor.

"Industry's Viewpoint," Alvin E. Dodd, President, American Management Association.

"Labor's Viewpoint," Robert Watt, American Federation of Labor.

Discussants: To be announced.

The Family. Joint Session with the National Conference on Family Relations. Topic: Wartime Trends Affecting Work with Families, Adolph Meyer, Johns Hopkins University, Presiding.

"The Function of Marriage Counselling During Wartime," Gladys Gaylord, Maternal Health Association, Cleveland, Ohio.

Discussant, Mrs. Emily Mudd, Marriage Counsel, Philadelphia, Pa.

"How Can American Families Meet the Impact of the War?" Leonard Mayo, Dean School of Applied Social Sciences, Western Reserve University.

Discussant, Kimball Young, Queens College.

Rural Sociological Society.* The Health and Physical Competence of the Rural Population.

Committee on Conceptual Integration.* Reports on Research.

WEDNESDAY, DECEMBER 30, 1:00-3:00 P.M.

General Session. Community Organization for War and Post-War Activities.

"The Civilian Front in War-Time," Jonathan Daniels, Assistant Director, Office of Civilian Defense.

"Local Organization for War and Peace in Rural Areas," M. L. Wilson, Director of Extension, U. S. Department of Agriculture.

Discussants: Stuart A. Queen, Washington University. Ray E. Wakeley, Iowa State College.

WEDNESDAY, DECEMBER 30, 3:00-5:00 P.M.

Social Psychology.

"Social Psychological Aspects of Farmer-Bureaucracy Relationships," Robin Williams, University of Kentucky.

"Sociability and Insight in Psychotic Patients," Mary Bess Owen, Logansport (Ind.) State Hospital.

"A Social Psychological Theory of Hypnosis," Theodore R. Sarbin, University of Minnesota.

The Challenge of Industry to Sociology. Joint Session with American Association for Labor Legislation. Grace L. Coyle, Western Reserve University, Presiding.

"Migratory Labor," Carey McWilliams, California Division of Immigration and Housing.

"The Impact of War Employment on the Community," Alexander Fleisher, National Resources Planning Board.

Discussants: Richard C. Fuller, University of Michigan. Mary van Kleeck, Russell Sage Foundation.

Population.

"The Health and Vitality of the Population in Wartime," Harold F. Dorn, National Institute of Health.

"The Occupational Adjustment of One Thousand Selectees," Eli Ginzberg, School of Business, Columbia University.

"Refugees from Naziism as an Increment to the Human Resources of the United States," Dorothy C. Kahn, Family Service Department, National Refugee Service, Inc.

Community and Ecology.

"The Social Organization of the Slum," William F. Whyte, University of Oklahoma.

"The Impact of War on Some Communities in the Southwest," E. D. Tetreau, University of Arizona.

"A Wisconsin Rural Community: Merrimac," Will H. Moody, University of Wisconsin.

Discussants: E. T. Hiller, University of Illinois; James A. Quinn, University of Cincinnati; N. L. Sims, Oberlin College.

WEDNESDAY, DECEMBER 30, 4:30 P.M.

Meeting of the Executive Committee.

WEDNESDAY, DECEMBER 30, 8:00 P.M.

General Session of the Society. Joint session with the Rural Sociological Society and the National Conference on Family Relations. J. E. Cutler, Western Reserve University, Presiding.

"Sociology in the Service of Agriculture and Rural Life," C. E. Lively, University of Missouri, President of the Rural Sociological Society.

"Sociology a Means to Democracy," Dwight Sanderson, Cornell University, President of the American Sociological Society.

"The Impact of the War upon Marriage and the Family," Ernest W. Burgess, University of Chicago, President of the National Conference on Family Relations.

THURSDAY, DECEMBER 31

Social Theory. Theodore Abel, Columbia University, Chairman.

"The Relation of Sociology and Anthropology," Howard Becker, University of Wisconsin.

Panel Discussion: James W. Woodard, Temple University; Florian Znaniecki, University of Illinois; and George Devereaux, University of Wyoming.

Sociology in Business and Industry. Henry Pratt Fairchild, New York University, Chairman.

"Are There Societal Technicians in Business?" Alfred McClung Lee, Wayne University.

"Social Implications of Various Policies of War Finance," Earl Muntz, New York University.

"The Current Problem of Democracy in Economic Affairs," Charles J. Bushnell, University of Toledo.

"The Sociology of Business—An Opportunity," Claude Robinson, Opinion Research Corporation.

Discussants: Henry G. Weaver, General Motors Corporation, Detroit; A. J. Todd, Northwestern University.

Rural Sociological Society.* Farm Laborers in War-Time.

THURSDAY, DECEMBER 31, 11:00 A.M.

Business Meeting of the Society.

THURSDAY, DECEMBER 31, 1:00-2:45 P.M.

Measurement in Sociology. C. Horace Hamilton, North Carolina State College, Chairman.

"Experiments with Repeated Interviews in Different Fields of Public Opinion Research," Paul F. Lazarsfeld, Office of Radio Research, Columbia University.

"The Effect of Specific New Events on Morale as Determined by Repeated Tests," Robert E. L. Faris, Department of Sociology, Bryn Mawr College.

"Suggestions on Methods of Measuring Differential Rates of Change among Institutions," C. Arnold Anderson and Bryce Ryan, Iowa State College.

Discussants: F. Stuart Chapin, University of Minnesota. George A. Lundberg, Bennington College.

Contributed Papers. Howard W. Beers, University of Kentucky, Chairman.

"Acculturation of an Arab-Syrian Community in the Deep South," Afif I. Tannous, University of Minnesota.

"Family Status of Men of Military Age," Paul Glick, Bureau of the Census;

"Current Adjustment Problems of the Evacuated Japanese-American Family," Leonard Bloom, University of California;

"The Impact of the War on the Community," J. B. Gittler, University of Georgia;

"A Sociological Theory of Home Adjustment," Svend Riemer, Cornell University.

"Block Organization in an Urban Community," Margaret T. Cussler and Mary L. DeGive.

"Size of Home Community in Relation to Attitude and Personality Traits," William H. Sewell, Oklahoma A. & M. College.

Rural Sociological Society.* Round Table on Rural Sociological Research Under War-time Conditions.

THURSDAY, DECEMBER 31, 2:45-4:30 P.M.

Criminology. J. P. Shalloo, University of Pennsylvania, Chairman.

"Effects of the War on Juvenile Delinquency," George Gardner, M.D., Director Judge Baker Guidance Center, Boston, Mass.

"War and Adult Criminality," Walter Bromberg, M.D., Former Senior Psychiatrist Court of General Sessions, New York City.

"Prisoners' Attitudes Toward the War," Wilson M. Meeks, Sociologist, Joliet (Ill.) Penitentiary.

"The Habitual Criminal," George K. Brown, St. Lawrence University.

Sociometry. George A. Lundberg, Bennington College, Presiding.

"Sociology and Social Measurement," Read Bain, Miami University.

"The Relation of Sociometry to Social Measurement and to the Social Sciences," S. C. Dodd, American University of Beirut.

Discussants: J. L. Moreno, Sociometric Institute; F. Stuart Chapin, University of Minnesota.

Round Table on Social Problems in the Housing of War Workers. J. B. Maller, Federal Public Housing Authority, Presiding.

Participants: Members of the Society's Committee on the Social Aspects of Housing; P. G. Beck, Farm Security Administration; F. L. Carmichael, University of Denver; F. Stuart Chapin, University of Minnesota; Howard W. Green, Cleveland Health Council; Warren J. Vinton, Federal Public Housing Authority; Francis Brown, American Council on Education; Howard G. Brunsman, U. S. Bureau of the Census; Louis Wirth, University of Chicago.

Committee on Conceptual Integration.* Raymond V. Bowers, University of Rochester, Presiding. Business Meeting.

THURSDAY, DECEMBER 31, 4:30 P.M.

Meeting of the New Executive Committee.

* Meetings designated by the asterisk are not under the direct auspices of the Society.