	STATUS OF RESEARCH IN PROGRESS AND UNDER REVIEW 11/10/05

(A=ACCEPTED, R=UNDER REVIEW, M= MANUSCRIPT, D=DRAFT, O=OUTLINE, X=CURRENTLY INACTIVE)

	
	NAME/COAUTHOR
	FULL TITLE
	JOURNAL/OUTLET
	LAST DATE
	NEXT DATE
	COMMENT

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	examples

	
	NAME/COAUTHOR
	FULL TITLE
	JOURNAL
	LAST DATE
	NEXT DATE
	COMMENT

	R
	CLASS
Thompson, Manza
	Crime, Class, and Reintegration: The Socioeconomic, Familial, and Civic Lives of Criminal Offenders
	Annals
	9/1/05
	11/1 –LATE!
	

	R
	WELFARE
Schwarz,Blackstone
	Welfare and Citizenship: The Effects of Government Assistance on Voting Behavior
	Social Problems
	10/05?
	Due back 2/06
	

	D
	SETTLING DOWN

Massoglia
	Settling Down and Aging Out: Desistance From Crime as a Turning Point in the Life Course
	AJS
	
	
	

	D
	JAPAN

Shinohara
	Age, Gender, And Sekuhara In Japan and The United States
	L&SR, L&SI?
	ASA ‘05
	Phyllis comments
	

	D
	MUSIC/DRUGS

Vuolo
	Music and Drugs: A Fixed Effects Analysis of Cultural Preferences and Substance Use in US Radio Markets
	?
	ASA ‘05
	Re-run adjusted
	

	D
	PARENTHOOD

Wakefield
	Parenthood and Desistance from Crime
	general
	9/05 workshop
	Close
	

	O
	MOBILIZATION
Blackstone
	Sexual Harassment Victimization and Mobilization in Adolescence and Young Adulthood
	AJS or L&SR
	9/05-amy draft
	Talk w/ amy
	

· Highlighted areas indicate submission under review
A=Accepted, R=Under Review, M=Manuscript, O=Outline, X=Currently Inactive

	[ACCEPTED] PROJECTS 11/10/05

	
	NAME/COAUTHOR
	TITLE
	JOURNAL
	LAST DATE
	NEXT DATE
	COMMENT

	36
	FELON VOTING

Manza
	Punishment and Democracy: The Disfranchisement of Nonincarcerated Felons in the United States.”
	Perspectives on Politics
	6/04/03 submitted
	OUT
	OUT

Publication Brainstorming Exercise

After our discussion about publication last week, I thought it would be useful for you to think about whether and how some of your ideas might eventually make their way into print. I don’t want any of you to start worrying about publishing yet. Instead, I’d like you to brainstorm about possible outlets for your work. There is no magic formula or recipe for success, but I’ve found something like the following steps to be helpful:

1. name each potential project. I like to use both a short code name (e.g., “music/drugs”) and a longer descriptive title (e.g. “Music and Drugs: A Fixed Effects Analysis of Cultural Preferences and Substance Use in US Radio Markets”)

2. identify any co-authors or collaborators with whom you might be working (e.g., “mike vuolo”).

3. identify a few journals or other outlets where the idea might ultimately find a home.

4. record the last action you’ve taken on the paper (e.g., “kathy’s comments from ‘04 culture seminar”)

5. record the dates of the next steps you are planning to take on the paper (e.g., “present in life course workshop” or “ASA ’06 january deadline”)

6. make comments or notes to yourself about barriers or opportunities that you foresee.

I’ve provided a grid on the reverse to show you how I go about doing this, but feel free to ignore the grid and just make your own notes. I’d suggest using a separate sheet for each project at the brainstorming stage, so you’ll have room for notes, questions, a rough outline, or other information. The grid just helps me pull together the different projects that I’m juggling at any given time.
I’d like everybody to take about an hour to do this exercise at some point over the next three weeks. We will not be meeting on November 10 (which would be an excellent time to do this!) or November 17th (Thanksgiving), but I’d like to see the results of this exercise at our December 1 meeting. When we schedule individual meetings to review your CVs, we will also discuss your research plans using this publication brainstorming exercise.
