

Comprehensive Exam Reading List:

Summary:

1. Area 1: Markets and organizations: 64 units
2. Area 2: Work: 73 units
3. Area 3: Stratification and inequality: 58

Total: 195

AREA 1: MARKETS AND ORGANIZATIONS

Module 1.1: Economics and Sociology (5 units)

Gary Becker. 1993. "Nobel Lecture: The Economic Way of Looking at Behavior." *Journal of Political Economy* 101: 385-409.

Dobbin, Frank. 2004. "The Sociological View of the Economy." Pp. 1-46 in *The New Economic Sociology: An Anthology*. Ed. Frank Dobbin. Princeton, NJ: Princeton University Press.

Fourcade-Gourinchas, Marion. 2009. *Economists and Societies: Discipline and Profession in the United States, Britain, and France, 1890s to 1990s*. Princeton, NJ: Princeton University Press. Pp. 1-30.

Smelser, Neil J. and Richard Swedberg. 2005. "Introducing Economic Sociology." Pp. 3-26 in *The Handbook of Economic Sociology*, second edition, edited by Neil J. Smelser and Richard Swedberg. New York and Princeton: Russell Sage Foundation and Princeton University Press.

Fourcade, Marion. 2007. "Theories of Markets and Theories of Society." *American Behavioral Scientist* 50(8): 1015-1034.

Module 1.2: Embeddedness (3 units)

Granovetter, Mark. 1985. "Economic Action and Social Structure: The Problem of Embeddedness." *American Journal of Sociology* 91: 485-510.

Krippner, Greta R. and Anthony S. Alvarez. 2007. "Embeddedness and the Intellectual Projects of Economic Sociology," *Annual Review of Sociology* 33: 219-240.

Polanyi, Karl. 1944. *The Great Transformation: The Political and Economic Origins of our Time*. New York: Rinehart. Pp. 56-76 and 135-162.

Module 1.3: Social Factors Shaping Market Behaviour and Market Outcomes (10 units)

Abolafia, Mitchel. 1996. *Making Markets: Opportunism and Restraint on Wall Street*. Cambridge, Mass.: Harvard University Press. Pp. 1-37.

Burt, Ronald S. 1992. *Structural Holes*. Cambridge MA: Harvard University Press. Pp. 8-30.

Fourcade, Marion and Kieran Healy. 2007. "Moral Views of Market Society." *Annual Review of Sociology* 33: 285-311.

MacKenzie, Donald and Yuval Millo. 2003. "Constructing a Market, Performing Theory: The Historical Sociology of a Financial Derivatives Exchange." *American Journal of Sociology* 109(1): 107-45.

Kiviat, Barbara. 2019. "The Moral Limits of Predictive Practices: The Case of Credit-Based Insurance Scores." *American Sociological Review*. 84(6): 1134–1158.

Pedulla, David S. and Devah Pager. 2019. "Race and Networks in the Job Search Process." *American Sociological Review* 84(6): 983–1012.

Saxenian, Annalee. 1994. *Regional Advantage: Culture and Competition in Silicon Valley and Route 128*. Cambridge, Mass.: Harvard University Press. Introduction, pp. 1-9; chapter 2, "Silicon Valley: Competition and Community," pp. 29-57.

Uzzi, Brian. 1996. "The Sources and Consequences of Embeddedness for the Economic Performance of Organizations: The Network Effect" *American Sociological Review*: 674-698.

Zelizer, Viviana A. 2012. "How I Became a Relational Sociologist and What Does That Mean?" *Politics & Society* 40(2): 145-174.

Zuckerman, Ezra. 1999. "The Categorical Imperative: Securities Analysts and the Illegitimacy Discount." *American Journal of Sociology* 104(5): 1398-1438.

Module 1.4: States, Markets, and Comparative Capitalisms (11 units)

Block, Fred and Peter Evans. 2005. "The State and the Economy" Pp.505 - 526 in *The Handbook of Economic Sociology*, eds. Neil J. Smelser and Richard Swedberg. Princeton University Press.

Dobbin, Frank. 1994. *Forging Industrial Policy: The United States, Britain, and France in the Railway Age*. New York: Cambridge University Press. Chapters 1 and 5, pp. 1-27 and 213-231.

Edelman, Lauren B. and Robin Stryker. 2005. "Chapter 23. A Sociological Approach to Law and the Economy" Pp. 527-551 in *The Handbook of Economic Sociology*, eds. Neil J. Smelser and Richard Swedberg. Princeton University Press.

Fligstein, Neil. 1990. *The Transformation of Corporate Control*. Cambridge: Harvard University Press. Chapter 1 and Chapter 9.

Meredith Woo-Cumings. 1999. *The Developmental State*. Ithaca: Cornell University Press. [Read what you need to in order to get the argument and critically assess the claims.]

Ha-Joon Chang. 2009. *Bad Samaritans: The Myth of Free Trade and the Secret History of Capitalism*. New York: Bloomsbury. [Read what you need to in order to get the argument and critically assess the claims.]

Hall, Peter A. and David W. Soskice. 2001. *Varieties of Capitalism: The Institutional Foundations of Comparative Advantage*. Oxford: Oxford University Press. Pp. 1-68.

Halliday, Terence C. and Bruce G. Carruthers. 2009. *Bankrupt: Global Lawmaking and Systemic Financial Crisis*. Stanford, CA: Stanford University Press. Pp. 1-38.

Meyer, John W., John Boli, George M. Thomas, and Francisco O. Ramirez. 1997. "World Society and the Nation-State." *American Journal of Sociology* 103(1): 144-81.

Prasad, Monica. 2012. *The Land of Too Much: American Abundance and the Paradox of Poverty*. Cambridge, MA: Harvard University Press. Pp. xi-24.

Robinson, John. 2020. "Making Markets on the Margins: Housing Finance Agencies and the Racial Politics of Credit Expansion." *American Journal of Sociology* 125(4): 974-1029.

Module 1.5: Contemporary Trends: Financialization, Globalization, and Shareholder Value (8 units)

Carruthers, Bruce G. 2015. "Financialization and the Institutional Foundations of the New Capitalism." *Socio-Economic Review* 13.2: 379-398.

Davis, Gerald F. 2009. *Managed by the Markets: How Finance Re-Shaped America*. New York: Oxford University Press. Pp. 1-30.

Dobbin, Frank, and Jiwook Jung. 2010. "The Misapplication of Mr. Michael Jensen: How Agency Theory Brought Down the Economy and Why it Might Again." Pp. 29-64 in *Markets on Trial: The Economic Sociology of the U.S. Financial Crisis. Research in the Sociology of Organizations* 30B.

Fligstein, Neil, and Adam Goldstein. 2015. "The Emergence of a Finance Culture in American Households, 1989–2007." *Socio-Economic Review* 13.3: 575-601.

Kentikelenis, Alexander E., and Sarah Babb. 2019. "The Making of Neoliberal Globalization: Norm Substitution and the Politics of Clandestine Institutional Change." *American Journal of Sociology* 124(6): 1720-1762.

Khurana, Rakesh. 2002. *Searching for a Corporate Savior: The Irrational Quest for Charismatic CEOs*. Princeton, NJ: Princeton University Press. Pp. 1-50.

Krippner, Greta. 2011. *Capitalizing on Crisis: The Political Origins of the Rise of Finance*. Cambridge: Harvard University Press. Pp. 27-57 and 138-150.

Lin, Ken-Hou, and Donald Tomaskovic-Devey. 2013. "Financialization and US Income Inequality, 1970–2008." *American Journal of Sociology* 118(5): 1284-1329.

Module 1.6: Intimate, Immoral, and Illegal Markets (6 units)

Rina Agarwala. 2013. *Informal Labor, Formal Politics, and Dignified Discontent in India*. Cambridge: Cambridge University Press. [Read what you need to in order to get the argument and critically assess the claims.]

Cranford, Cynthia. 2005. "Networks of Exploitation: Immigrant Labor and the Restructuring of Janitorial Work in Los Angeles." *Social Problems* 52(3): 379–397.

Almeling, Rene. 2007. "Gendering Commodification: How Egg Agencies and Sperm Banks Organize the Medical Market in Genetic Material." *American Sociological Review* 72: 319-40.

Healey, Kieran. 2006. *Last Best Gifts. Altruism and the Market for Human Blood and Organs*, Chicago: Chicago University Press. Chapter 1, "Exchange in Human Goods," and chapter 2, "Making a Gift," pp. 1-42.

Portes, Alejandro and William Haller. 2005. "The Informal Economy" Pp. 403-425 in in *The Handbook of Economic Sociology*, eds. Neil J. Smelser and Richard Swedberg. Princeton University Press.

Williams, Christine. 2006. "Chapter 5: "Kids In Toyland" pp. 137-84 in *Inside Toyland*. Berkeley: University of California Press

Module 1.7: Conceptualizing Organizations (8 units)

Acker, Joan. 1990. "Hierarchies, Jobs, Bodies: A Theory of Gendered Organizations." *Gender and Society*, 4:139-158.

Burawoy, Michael. 1979. *Manufacturing Consent*. Chicago: University of Chicago Press. Chapters 4 & 5: 46-94.

Campbell, John L. 2004. "The Problems of Institutional Analysis." Pp. 1-30 in *Institutional Change and Globalization*. Princeton, NJ: Princeton University Press.

DiMaggio, Paul J., and Walter W. Powell. 1983. "The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organizational Fields." *American Sociological Review* 48: 147-160.

Fligstein, Neil and Doug McAdam. 2012. *A Theory of Fields*. New York: Oxford University Press. Pp. 3-33.

March, James G., and Herbert A. Simon. 1958. *Organizations*. New York: John Wiley and Sons. Chapter 6, pp. 136-171. "Cognitive Limits on Rationality."

Ray, Victor. 2019. "A Theory of Racialized Organizations." *American Sociological Review*. 84(1): 26–53.

Scott, W. Richard. 1992. "Chapter 1: The Subject is Organizations" Pp. 3-26 in *Organizations: Rational, Natural, and Open Systems*. New Jersey: Prentice Hall.

Module 1.8: Organizations and Inequality (13 units)

Nkomo, Stella M. 1992. "The Emperor Has No Clothes: Rewriting 'Race in Organizations.'" *Academy of Management Review* 17(3):487–513.

England, Paula, Michelle Budig, and Nancy Folbre. 2002. "Wages of Virtue: The Relative Pay of Care Work." *Social Problems* 49:455-473.

Berrey, Ellen. 2015. *The Enigma of Diversity: The Language of Race and the Limits of Racial Justice*. Chapter 6 and Chapter 7, p. 195 – 256. Chicago: University of Chicago Press.

Acker, Joan. 2006. "Inequality Regimes: Gender, Class, and Race in Organizations." *Gender & Society* 20(4):441–64.

Castilla, Emilio J. 2008. "Gender, Race and Meritocracy in Organizational Careers." *American Journal of Sociology* 113(6): 1479-1526.

Hodson, Randy. 1996. Dignity at Work Under Participative Management: Alienation and Freedom Revisited. *American Sociological Review* 61(5):719-738.

Kalev, Alexandra, Frank Dobbin, and Erin Kelly. 2006. "Best practices or best guesses? Assessing the efficacy of corporate affirmative action and diversity policies." *American Sociological Review* 71(4): 589-617.

Kang, Sonia K., Katherine A. DeCelles, András Tilcsik, and Sora Jun. "Whitened Résumés: Race and Self-Presentation in the Labor Market" *Administrative Science Quarterly* 61(3): 69-502.

Kelly, Erin L., Phyllis Moen, and Eric Tranby. 2011. "Changing Workplaces to Reduce Work–Family Conflict: Schedule Control in a White-Collar Organization." *American Sociological Review* 76(2):265–90.

Rivera, Lauren A. 2015. *Pedigree: How Elite Students Get Elite Jobs*. Princeton University Press. Pp. 134 - 145.

Stainback, Kevin, Sibyl Kleiner, and Sheryl Skaggs. 2016. "Women in Power: Undoing or Redoing the Gendered Organization?" *Gender & Society* 30(1):109–35.

Tomaskovic-Devey, Donald, and Dustin Avent-Holt. 2019. *Relational Inequalities: An Organizational Approach*. Oxford University Press.

Wooten, Melissa E., and Lucius Couloute. 2017. "The Production of Racial Inequality within and among Organizations." *Sociology Compass* 11(1):e12446.

AREA 2: WORK

Module 2.1: Changing Nature of Work, Insecurity & Precarious Work (13 units)

Smith, Vicki. 1998. "The Fractured World of the Temporary Worker: Power, Participation, and Fragmentation in the Contemporary Workplace." *Social Problems*, Volume 45, Issue 4: 411–430.

Vallas, Steven P. 1999. Rethinking Post-Fordism: The Meaning of Workplace Flexibility. *Sociological Theory*, 1999, 17(1):68-101.

Vosko, Leah. 2000. *Temporary Work: The Gendered Rise of a Precarious Employment Relationship*. Toronto: University of Toronto Press. Ch. 1, 6

Cranford, Cynthia and Leah Vosko. 2006. "Conceptualising Precarious Employment: Mapping Wage Work across Social Location and Occupational Context." Pp. 43-66 in *Precarious Employment: Understanding Labour Market Insecurity in Canada*. Montreal and Kingston: McGill-Queens University Press.

Chun, Jennifer Jihye. 2009. *Organizing at the Margins: The Symbolic Politics of Labor in South Korea and the United States*. Ithaca, NY: Cornell University Press. Preface, Chapter 1 (pp. 1-23), Chapter 2 (pp. 24-43), Chapter 4 (pp. 68-100)

Kalleberg Arne. 2009. "Precarious Work, Insecure Workers: Employment Relations in Transition." *American Sociological Review* 74(1):1–22.

Fuller, Sylvia. 2011. Up and on or down and out? gender, immigration and the consequences of temporary employment in Canada. *Research in Social Stratification and Mobility* 29(2):155-180.

Goldring, Luin and Patricia Landolt. 2011. "Caught in the work-citizenship matrix: The lasting effects of precarious legal status on work for Toronto immigrants." *Globalizations* 8(3): 325-341.

Strauss, Kendra and Judy Fudge. 2014. "Temporary Work, Agencies and Unfree Labour: Insecurity in the New World of Work." Pp. 1-25 in *Temporary Work, Agencies and Unfree Labour: Insecurity in the New World of Work*, edited by Judy Fudge and Kendra Strauss. London: Routledge.

Lee, Yoonkyung. 2015. "Labor after Neoliberalism: The Birth of the Insecure Class in South Korea." *Globalizations* 12:2: 184-202, DOI: 10.1080/14747731.2014.935087.

Campbell, Ian and Robin Price. 2016. "Precarious Work and Precarious Workers: Towards an improved conceptualization." *The Economic and Labour Relations Review* 27(3): 4-33.

Murray, Gregor. 2017. "Union renewal: what can we learn from three decades of research?" *Transfer: European Review of Labour and Research* 23(1):9-29.

Pugh, Allison J. 2015. *The Tumbleweed Society: Working and Caring in an Age of Insecurity*. Oxford University Press. [Read what you need to in order to get the argument and critically assess the claims.]

Module 2.2. 'Intersectionality' through the lens of Domestic and Care Work (6)

Collins, Patricia Hill. 1990. *Black Feminist Thought*. Chapter 3 "Work, Family and Black Women's Oppression" and Chapter 11 "Knowledge, Consciousness and the Politics of Empowerment." New York: Routledge.

Glenn, Evelyn Nakano. 1992. From servitude to service work: Historical continuities in the racial division of paid reproductive labor. *Signs: Journal of Women in Culture and Society* 18(1):1-43.

Arat-Koc. 1997. "From Mothers of the Nation to Migrant Workers." In *Not One of the Family*, edited by Bakan and Stasiulus. University of Toronto Press.

Parreñas, Rhacel Salazar. 2000. Migrant Filipina domestic workers and the international division of reproductive labor. *Gender & Society* 14(4):560-580.

Glenn, Evelyn Nakano. 2004. *Unequal Freedom: How Race and Gender Shaped American Citizenship and Labor*. Harvard University Press. [Especially Introduction, Chapters 1-3, 7].

Wooten, Melissa E., and Enobong H. Branch. 2012. "Defining Appropriate Labor: Race, Gender, and Idealization of Black Women in Domestic Service." *Race, Gender & Class* 19(3/4):292-308.

Module 2.3: The Labour Process in Factory and Service Work (11 units)

Knights, David and Hugh Wilmott, editors. 1990. *Labour Process Theory*. Macmillan. "Introduction."

Lee, Chin Kwan. 1995. "Engendering the Worlds of labor: Women Workers, Labor Markets and production Politics in the South China Economic Miracle." *American Sociological Review* 60 (3): 378-397.

Sherman, Rachel. 2007. *Class Acts: Service and Inequality in Luxury Hotels*. Berkeley: University of California Press. Introduction, Chapter 1, Chapter 4, 5 or 6.

Hanser, Amy. 2008. *Service Encounters: Class, Gender, and the Market for Social Distinction in Urban China*. Stanford University Press. Read Pp. 1-85.

Bolton, Sharon and Boyd, Carol. 2003. "'Trolley Dolly or Skilled Emotion Manager? Moving on from Hochschild's Managed Heart.'" *Work, Employment and Society* 17(2): 289-308.

Brook, Paul. 2009. "Critical defence of 'emotional labour': refuting Bolton's critique of Hochschild's concept." *Work, employment and society* 23(3): 531–548.

Bolton, Sharon. 2009. "Getting to the heart of the emotional labour process: A reply to Brook." *Work, employment and society* 23(3): 549–560.

Hochschild, Arlie. 1983. *The Managed Heart: Commercialization of Human Feeling*. Berkeley: University of California Press. Chapters 1, 4, 6.

Kang, Miliann. 2003. "The Managed Hand: The Commercialization of Bodies and Emotions in Korean Immigrant-Owned Nail Salons." *Gender & Society* 17(6):820–39.

Wingfield, Adia Harvey. 2010. Are some emotions marked "whites only"? Racialized feeling rules in professional workplaces. *Social Problems* 57(2):251-268.

Ray, Ranita. 2018. *The Making of a Teenage Service Class*. Oakland: CA: University of California Press.

Module 2.4: Social Psychology of Work (8 units)

Demerouti, Evangelia, Arnold B. Bakker, Friedhelm Nachreiner, and Wilmar B. Schaufeli. 2001. "The Job Demands-Resources Model of Burnout." *Journal of Applied Psychology* 86(3):499-512.

Karasek, Robert. 1979. "Job Demands, Job Decision Latitude, and Mental Strain: Implications for Job Redesign." *Administrative Science Quarterly* 24:285–306.

Kohn, M., & Schooler, C. (1982). Job Conditions and Personality: A Longitudinal Assessment of the Reciprocal Effects. *American Journal of Sociology*, 87, 1257–1286.

Link, B.G., Lennon, M. C., & Dohrenwend, B. (1993). Socioeconomic Status and Depression: The Role of Occupations Involving Direction, Control, and Planning. *American Journal of Sociology*, 98, 1351–1387.

Mirowsky, J., & Ross, C. E. (2007). Creative work and health. *Journal of Health and Social Behavior*, 48(4), 385-403.

Pudrovska, Tetyana and Amelia Karraker. 2014. "Gender, Job Authority, and Depression." *Journal of Health and Social Behavior* 55(4):424 – 441.

Ross, Catherine E., and Marylyn P. Wright. 1998. "Women's Work, Men's Work, and the Sense of Control." *Work and Occupations* 25(3):333–55.

Spencer, K. I. (1988). Social Stratification, Work, and Personality. *Annual Review of Sociology*, 14, 69–97.

Module 2.5: Working Time and Schedule Control (9 units)

Cha, YJ. 2010. "Reinforcing Separate Spheres: The Effect of Spousal Overwork on Men's and Women's Employment in Dual-Earner Households." *American Sociological Review*, 75 (2): 303-329.

De Moortel, Deborah, Olivier Thévenon, Hans De Witte, and Christophe Vanroelen. 2017. "Working Hours Mismatch, Macroeconomic Changes, and Mental Well-being in Europe." *Journal of Health and Social Behavior* 58(2):217-231.

Jacobs, Jerry A. and Gerson, Kathleen. 2004. *The Time Divide: Work, Family, and Gender Inequality*. Harvard University Press. Chapters 1, 2, 5, 6.

Lyness, Karen S., Janet C. Gornick, Pamela Stone, and Angela R. Grotto. 2012. It's all about control: Worker control over schedule and hours in cross-national context. *American Sociological Review* 77(6):1023-1049.

Maume, David J. and David A. Purcell. 2007. "The 'Over-Paced' American: Recent Trends in the Intensification of Work" *In Workplace Temporalities: Research in the Sociology of Work* 17:251–283.

Reynolds, J. (2003). You Can't Always Get What You Want: Mismatches between Actual and Preferred Work Hours in the U.S. *Social Forces*, 81(4), 1171–1199.

van Echtelt, Patricia E., Arie C. Glebbeek, and Siegwart M. Lindenberg. 2006. "The New Lumpiness of Work: Explaining the Mismatch between Actual and Preferred Working Hours." *Work, Employment and Society* 20(3):493–512.

Webber, Gretchen, and Christine Williams. "Mothers in "good" and "bad" part-time jobs: Different problems, same results." *Gender & Society* 22.6 (2008): 752-777.

Wharton, Amy S., and Mary Blair-Loy. 2002. "The 'Overtime Culture' in a Global Corporation: A Cross-National Study of Finance Professionals' Interest in Working Part-Time." *Work and Occupations* 29(1):32–63.

Module 2.6: Work-Family: Interface Issues and Dynamics (8 units)

Blair-Loy, Mary. 2003. *Competing Devotions*. Cambridge, MA: Harvard University Press. Read p. 1-90 (Introduction & Ch. 1, 2)

Chesley, N. (2014). Information and communication technology use, work intensification and employee strain and distress. *Work, Employment & Society*, 67, 1237–48.

Dumas, Tracy, and Jeffrey Sanchez-Burks. 2015. "The Professional, the Personal and the Ideal Worker: Pressures and Objectives Shaping the Boundary between Life Domains." *Academy of Management Annals* 9:803–34.

Gerstel, Naomi, and Dan Clawson. 2014. "Class Advantage and the Gender Divide: Flexibility on the Job and at Home." *American Journal of Sociology* 120(2): 395-431.

Hochschild, Arlie. 1989. *The Second Shift: Working Parents and the Revolution at Home*. New York: Viking. Read chapters 1, 2, and 15

Kelly, Erin, Phyllis Moen, et al. 2014. "Changing Work and Work–Family Conflict: Evidence from the Work, Family, and Health Network." *American Sociological Review* 79(3):485–516.

Mazmanian, Melissa, Wanda J. Orlikowski, and JoAnne Yates. 2013. "The Autonomy Paradox: The Implications of Mobile Email Devices for Knowledge Professionals." *Organization Science* 24(5):1337-1357.

Percheski, Christine. 2008. "Opting out? Cohort differences in professional women's employment rates from 1960 to 2005." *American Sociological Review*, 73 (3): 497-517.

Module 2.7: Promotion/Authority in the Workplace (5 units)

Schilt, Kristen (2006). Just one of the guys? How transmen make gender visible at work. *Gender & Society* 20(4):465-490.

Schieman, Scott, & Reid, Sarah 2009. Job authority and health: Unraveling the competing suppression and explanatory influences. *Social Science & Medicine* 69(11): 1616-1624.

Smith, Ryan A. 2002 "Race, gender, and authority in the workplace: Theory and research." *Annual Review of Sociology* 28: 509-542.

Williams, Christine. 1992. "The Glass Escalator: Hidden Advantages for Men in the 'Female' Professions. *Social Problems* 39(3): 253-267.

Wingfield, A. H. (2009). Racializing the Glass Escalator Reconsidering Men's Experiences with Women's Work. *Gender & Society* 23(1):5-26.

Module 2.8: Professions (12 units)

Abbott, Andrew. 1988. *The System of Professions: An Essay on the Division of Expert Labor*. Chicago: University of Chicago Press. Ch. 1-2.

Adams, Tracey. 2004. Interprofessional conflict and professionalization: Dentistry and dental hygiene in Ontario. *Social Science and Medicine* 58(11):2243-53.

Freidson, Eliot. 1986. *Professional Powers: A Study in the Institutionalization of Formal Knowledge*. Chicago: University of Chicago Press, pp. 20-61.

Gorman, Elizabeth and Rebecca Sandefur. 2013. "Golden Age," Quiescence, and Revival: How the Sociology of Professions Became the Study of Knowledge-Based Work" *Work and Occupations*, 38(3): 275-302

Leicht, K. and M. Fennell. 1997. The changing organizational context of professional work. *Annual Review of Sociology* 23:307-28.

MacDonald, Keith M. 1995. *The Sociology of the Professions*. Thousand Oaks, CA: Sage, Chapter 1

Muzio, Daniel, David M. Brock, and Roy Suddaby. 2013. "Professions and institutional change: Towards an institutionalist sociology of the professions." *Journal of Management Studies* 50.5: 699-721.

Sandefur, Rebecca. 2001. Work and honor in the law: Prestige and the division of lawyers' labor. *American Sociological Review* 66(3):382-403.

Smith, Ella L. J. Bell, and Stella M. Nkomo. 2003. *Our Separate Ways: Black and White Women and the Struggle for Professional Identity*. Harvard Business Press.

Irvine, Leslie, and Jenny R. Vermilya. 2010. "Gender Work in a Feminized Profession: The Case of Veterinary Medicine." *Gender & Society* 24(1):56–82.

Suddaby, Roy, and Thierry Viale. 2011. Professionals and field-level change: Institutional work and the professional project." *Current Sociology* 59.4: 423-442.

Melaku, Tsedale. 2019. *You Don't Look Like a Lawyer: Black Women and Systemic Gendered Racism*. London: Rowman and Littlefield.

AREA 3: STRATIFICATION AND INEQUALITY

Module 3.1: Income and Wealth Inequality (8 units)

Allison, Paul D. 1978. "Measures of Inequality." *American Sociological Review* 43:865-880. (1)

Saez, Emmanuel and Michael R. Veall. 2005. "The Evolution of High Incomes in North America." *American Economic Review* 95:831-849. (1)

Card, David, Thomas Lemieux, and W. Craig Riddell. 2004. "Unions and Wage Inequality." *Journal of Labor Research* 25:519-562. (1)

Gottschalk, Peter, and Timothy M. Smeeding. 1997. "Cross-national Comparisons of Earnings and Income Inequality." *Journal of Economic Literature* 35:633-687. (1)

Korpi, Walter and Joakim Palme. 1998. "The Paradox of Redistribution and Strategies of Equality: Welfare State Institutions, Inequality, and Poverty in the Western Countries." *American Sociological Review* 63:661-687. (1)

Piketty, Thomas. 2014. *Capital in the Twenty-first Century*. Cambridge, MA: Harvard University Press. Read Pp. 1-27, 52-55, 166-170, 212-222, and 227-230. (1)

Green, David A., W. Craig Riddell, and France St-Hilaire. 2017. "Income Inequality in Canada: Driving Forces, Outcomes, and Policy." Pp. 1-77 in *Income Inequality: The Canadian Story* edited by David A. Green, W. Craig Riddell, and France St-Hilaire. Montreal, Quebec: Institute for Research on Public Policy. (1)

Killewald, Alexandra, Fabian T. Pfeffer, and Jared N. Schachner. "Wealth inequality and accumulation." *Annual Review of Sociology* 43 (2017): 379-404.

Module 3.2: Social Classes (5 units)

Wright, Erik O. 1985. *Classes*. New York: Verso. Read Pp. 64-92. (1)

Breen, Richard. 2005. "Foundations of a neo-Weberian Class Analysis." Pp. 31-50 in *Approaches to Class Analysis* edited by Erik O. Wright. New York: Cambridge University Press. (1)

Clark, Terry Nichols and Seymour Lipset. 1991. "Are Social Classes Dying?" *International Sociology* 6:397-410. (1)

Sorensen, Aage B. 2000. "Toward a Sounder Basis for Class Analysis." *American Journal of Sociology* 105:1523-1558. (1)

Weeden, Kim A. and David B. Grusky. 2005. "The Case for a New Class Map." *American Journal of Sociology* 111:141-212. (1)

Module 3.3: Mobility and Status Attainment (8 units)

Blau, Peter M. and Otis Dudley Duncan. 1967. *The American Occupational Structure*. New York: The Free Press. Read Pp. 118-124, 163-203. (1)

Sewell, William H. and Archibald O. Haller, and Alejandro Portes. 1969. "The Educational and Early Occupational Attainment Process." *American Sociological Review* 34:82-92. (1)

Raftery, Adrian E. and Michael Hout. 1993. "Maximally Maintained Inequality: Expansion, Reform, and Opportunity in Irish Education, 1921-1975." *Sociology of Education* 66:41-62. (1)

Lucas, Samuel R. 2001. "Effectively Maintained Inequality: Education Transitions, Track Mobility, and Social Background Effects." *American Journal of Sociology* 106:1642-1690. (1)

Featherman, David L. and Robert M. Hauser. 1978. *Opportunity and Change*. Cambridge, MA: Academic Press. Read Pp. 139-180, 549-564. (1)

Erikson, Robert and John H. Goldthorpe. 2008. "Trends in Class Mobility: The Post-war European Experience." Pp. 437-465 in *Social Stratification: Class, Race, and Gender in Sociological Perspective* edited by David B. Grusky. Boulder, CO: Westview Press. (1)

Solon, Gary. 1992. "Intergenerational Income Mobility in the United States." *American Economic Review* 82:393-408. (1)

Chetty, Raj, Nathaniel Hendren, Patrick Kline, and Emmanuel Saez. 2014. "Where is the Land of Opportunity? The Geography of Intergenerational Mobility in the United States." *Quarterly Journal of Economics* 129:1553-1623. (1)

Module 3.4: Human, Social, and Cultural Capital (12 units)

Becker, G. 1962. "Investment in Human Capital: A Theoretical Analysis." *Journal of Political Economy* 70:9-49. (1)

Hout, Michael. 2012. "Social and Economic Returns to College Education in the United States." *Annual Review of Sociology* 38:379-400. (1)

Coleman, James S. 1988. "Social Capital in the Creation of Human Capital." *American Journal of Sociology* 94: 95-120. (1)

Lin, Nan. 1999. "Social Networks and Status Attainment." *Annual Review of Sociology* 25: 467-87. (1)

Bourdieu, P. 2008. "Distinction: A Social Critique of the Judgment of Taste." Pp. 870-890 in *Social Stratification: Class, Race, and Gender in Sociological Perspective* edited by David B. Grusky. Boulder, CO: Westview Press. (1)

DiMaggio, Paul. 1982. "Cultural Capital and School Success: The Impact of Status Culture Participation on the Grades of U.S. High School Students." *American Sociological Review* 47:189-201. (1)

Bonnie H. Erickson. 2001. "Good Networks and Good Jobs: The Value of Social Capital to Employers and Employees." in Nan Lin, Ron Burt , and Karen Cook, *Social Capital* pp 127-57.

Das Gupta, Tania, Guida Man, Kiran Mirchandani, and Roxana Ng. 2014. Class borders: Chinese and South Asian Canadian professional women navigating the labor market. *Asian and Pacific Migration Journal* 23.1: 55-83.

Lareau, Annette. 2015. "Cultural Knowledge and Social Inequality." *American Sociological Review* 80:1-27. (1)

McDonald, Steven, Nan Lin, and Ao Dan. 2009. "Networks of Opportunity: Gender, Race, and Job Leads." *Social Problems* 56: 385-402.

Smith, Sandra. 2010. "A test of sincerity: how Black and Latino service workers make decisions about making referrals." *Annals of the American Academy of Political and Social Science*: 629: 30-52

Wendy D. Roth et al, 2012. "In and Out of the Ethnic Economy: A Longitudinal Analysis of Ethnic Networks and Pathways to Economic Success across Immigrant Categories." *International Migration Review* 46: 310-361.

Module 3.5: Gender Inequality (12 units)

Bielby, William and James Baron. 1986. "Men and Women at Work: Sex Segregation and Statistical Discrimination." *American Journal of Sociology* 91:759-799. (1)

Petersen, Trond and Laurie A. Morgan. 1995. "Separate and Unequal: Occupation-Establishment Sex Segregation and the Gender Wage Gap." *American Journal of Sociology* 101:329-365. (1)

Fortin, Nicole M. and Michael Huberman. 2002. "Occupational Gender Segregation and Women's Wages in Canada: An Historical Perspective." *Canadian Public Policy* 28:S11-S39. (1)

Cha, Youngjoo, and Kim A. Weeden. 2014. "Overwork and the Slow Convergence in the Gender Gap in Wages." *American Sociological Review* 79:457-484. (1)

Cohen, Philip N. and Matt L. Huffman. 2003. "Occupational Segregation and the Devaluation of Women's Work Across U.S. Labor Markets." *Social Forces* 81:881-907. (1)

Waldfogel, Jane. 1997. "The Effect of Children on Women's Wages." *American Sociological Review* 62:209-217. (1)

Aisenbrey, Silke, Marie Evertsson, and Daniela Grunow. 2009. "Is There a Career Penalty for Mothers' Time Out? A Comparison of Germany, Sweden and the United States." *Social Forces* 88:573-605. (1)

Boyd, Monica and Jessica Yiu. 2009. "Immigrant Women and Earning Inequalities." Pp. 205-232 in *Racialized Immigrant Women in Canada: Essays on Health, Violence and Equity* edited by V. Agnew. Toronto: University of Toronto Press. (1)

England, Paula. 2010. "The Gender Revolution: Uneven and Stalled." *Gender & Society* 24:149-166. (1)

Pearce, Diana. 1978. "The Feminization of Poverty: Women, Work and Welfare." *Work and Welfare* 11:28-36. (1)

Christopher, Karen, Paula England, Timothy M. Smeeding, and Katherine Ross Phillips. 2002. "The Gender Gap in Poverty in Modern Nations: Single Motherhood, the Market, and the State." *Sociological Perspectives* 45:219-242. (1)

Guppy, Neil and Nicole Luongo. 2015. "The Rise and Stall of Canada's Gender-Equity Revolution." *Canadian Review of Sociology* 52(3):241-265.

Cech, Erin A. 2013. "The Self-Expressive Edge of Occupational Sex Segregation." *American Journal of Sociology* 119(3):747-89.

Romero, Mary. 2019. "Where does intersectionality come from?" Pp. 38-60 in *Introducing Intersectionality*. Cambridge: Policy Press.

Module 3.6: Racial and Ethnic Inequality (13 units)

Porter, John. 1965. *The Vertical Mosaic: An Analysis of Social Class and Power in Canada*. Toronto, University of Toronto Press. Read Ch. 1, 3, 7, and 9. (1)

Bonacich, Edna. 1973. "A Theory of Ethnic Antagonism: A Split Labor Market." *American Sociological Review* 37:545-559. (1)

Wilson, William J. 1978. *The Declining Significance of Race*. Chicago, IL: University of Chicago Press. Read Ch. 1, 5. (1)

Oliver, Melvin L. and Thomas M. Shapiro. 2006. *Black Wealth/White Wealth: A New Perspective of Racial Inequality*. New York: Taylor & Francis. Read Introduction, Ch. 1, 5, 6. (1)

Portes, Alejandro and Min Zhou. 1993. "The New Second Generation: Segmented Assimilation and Its Variants." *The Annals of the American Academy of Political and Social Science* 530:74-96. (1)

Zhou, Min. 1997. "Segmented Assimilation: Issues, Controversies, and Recent Research on the New Second Generation." *International Migration Review* 31:975-1008. (1)

Boyd, Monica. 2002. "Educational Attainments of Immigrant Offspring: Success or Segmented Assimilation?" *International Migration Review* 36:1037-1060. (1)

Reitz, Jeff G. 2001. "Immigrant Skill Utilization in the Canadian Labour Market." *Journal of International Migration and Integration* 2:347-378. (1)

Pendakur, Krishna, and Simon Woodcock. 2010. "Glass ceilings or glass doors? Wage disparity within and between firms." *Journal of Business and Economic Statistics* 28.1: 181-189.

Oreopoulos, Philip. 2011. "Why Do Skilled Immigrants Struggle in the Labor Market? A Field Experiment with Thirteen Thousand Resumes." *American Economic Journal – Economic Policy* 3:148-171. (1)

Pendakur, Krishna and Ravi Pendakur. 2011. "Aboriginal Income Disparity in Canada." *Canadian Public Policy* 37:61-83. (1)

Hira-Friesen, Parvinder. 2018. "Does Employment in Precarious Work Lead to Wage Disparities For Canadian Immigrants?" *Canadian Ethnic Studies* 69-86.