

uci sociology

A top 10-ranked program with research strengths in population, family, immigration, and inequality

⬆ UCI sociologist Jennifer Buher Kane studies how a woman's health, education & marital status pre-pregnancy affect the birth weight of her daughters and granddaughters.

socnet@uci.edu | 949.824.6800

www.sociology.uci.edu

application
deadline: dec 1

apply online:
apps.grad.uci.edu/ogsa

#08

best place to earn a sociology degree

-USA Today College

12

best sociology programs
in the country

-U.S. News & World Report

01

university doing most
for the American dream

-New York Times College Access Index

09

public university in
the U.S.

-U.S. News & World Report

UCI sociology is internationally recognized for research and training that supports studies across the spectrum of quantitative, qualitative and multi-method approaches to social issues. Research specialties within the department include:

- Education
- Family, life course & sexualities
- Global inequality & change
- Labor, organizations & occupations
- Social inequality
- Population
- Race/ethnicity, gender & class
- Social movements
- Political sociology
- Social networks
- Democracy
- Immigration

This past year, UCI sociologists brought in more than \$1 million in external grant funding.

Faculty in the department publish regularly in the field's top academic journals, and graduate students have incredible opportunities to publish alongside them.

And if that wasn't enough, the UCI campus is located less than 10 miles from Newport Beach, is the #1 university doing the most for the American dream (*New York Times* College Access Index), and the #9 ranked public university in the U.S. (*U.S. News & World Report*). And *USA Today College* ranked UCI the #8 place to earn a sociology degree.

Alumni have entered tenure-track positions at top research universities, highly competitive post-doctoral positions, and research-oriented jobs in both the public and private sectors. A sampling of recent placements:

- Harvard University
- Princeton University
- University College London
- UCLA
- University of Chicago
- USC
- University of Tokyo
- University of Washington
- U.S. Census Bureau

If full funding, opportunities to publish, and a proven track record of excellence in the field are what you're looking for in a graduate program, contact us today to learn more about UCI sociology.

Matt Huffman, Department Chair
mhuffman@uci.edu | 949.824.6460

Katie Faust, Graduate Director
kfaust@uci.edu | 949.824.9383

David Smith, Graduate Director
dasmith@uci.edu | 949.824.7292

John Sommerhauser, Graduate Advisor
jdsommer@uci.edu | 949.824.4074

faculty

Edwin Amenta (Ph.D., University of Chicago) political sociology, comparative/historical sociology, quantitative methodology

Jacob Avery (Ph.D., University of Pennsylvania) social inequality, communities, culture, human service organizations, sociology of knowledge, ethnography

Stanley R. Bailey (Ph.D., UCLA) race & ethnicity, religion, latin america

Nina Bandelj (Ph.D., Princeton University) economic sociology, organizations, culture, social networks, comparative sociology, europe

Frank D. Bean (Ph.D., Duke University) international migration, demography, racial & ethnic relations, economic sociology, family

Catherine Bolzendahl (Ph.D., Indiana University) political sociology, gender, comparative sociology, quantitative methodology, family

Susan K. Brown (Ph.D., University of Washington) immigration, inequality, urban sociology

Jennifer Buher-Kane (Ph.D., Pennsylvania State University) fertility, population health, social inequality, family, demography, quantitative methods, demography

Carter Butts (Ph.D., Carnegie Mellon University) mathematical sociology, social networks, quantitative methodology, human judgment & decision making, economic sociology

Katherine Faust (Ph.D., UC Irvine) social networks, research methods

Cynthia Feliciano (Ph.D., UCLA) race/ethnicity/minority relations, migration and immigration, education

David John Frank (Ph.D., Stanford University) globalization, sexuality, the natural environment, higher education

Rachel Goldberg (Ph.D., Brown University) demography, health, family, adolescence, migration

Paul Hanselman (Ph.D., University of Wisconsin-Madison) stratification/inequality, education, quantitative methods, treatment effect heterogeneity, data visualization

Ann Hironaka (Ph.D., Stanford University) civil war, culture & identity, environment, globalization

Matt Huffman (Ph.D., UC Santa Barbara) race & gender inequality, labor markets, organizations, research methods

Julia Lerch (Ph.D., Stanford) comparative sociology of education, global and transnational sociology, globalization, refugees and humanitarian emergencies, international development

Jennifer Lee (Ph.D., Columbia University) immigration, race & ethnicity, social inequality, asian-american studies

David S. Meyer (Ph.D., Boston University) social movements, public policy, peace & war, social justice

Andrew Penner (Ph.D., UC Berkeley) gender, inequality, education, family, race

Francesca Polletta (Ph.D., Yale University) political sociology, cultural sociology, law, society

Charles Ragin (Ph.D., University of North Carolina) comparative & historical sociology, social inequality, political sociology, qualitative & quantitative methodology

Belinda Robnett-Olsen (Ph.D., University of Michigan) social movements, race & ethnicity, gender, social change, african-americans

Rocío Rosales (Ph.D., UCLA) international migration, informal economies, ethnic/immigrant enclaves

Rubén G. Rumbaut (Ph.D., Brandeis University) international migration, the “1.5” generation, comparative race & ethnic relations, structural inequality, identity, health & mental health

David Schaefer (Ph.D., University of Arizona) social networks, social psychology, criminology, health, adolescent development

Evan Schofer (Ph.D., Stanford University) comparative political sociology, education, quantitative methods & statistics, globalization, environment, organizations

David A. Smith (Ph.D., University of North Carolina) world systems analysis, urbanization, development, comparative/historical sociology, dependent development in east asia

David Snow (Ph.D., UCLA) collective behavior & social movements, social psychology, urban, social problems, culture, qualitative methodology

Judith Stepan-Norris (Ph.D., UCLA) labor unions, sociology of work, political sociology, american society, research methods, historical/comparative methods, class formation

Sabrina Strings (Ph.D., UC San Diego) race, gender & sexuality, embodiment, sociology of medicine, history of science

Yang Su (Ph.D., Stanford University) social movements & collective action, political sociology, china's political transition

Judith Treas (Ph.D., UCLA) family, social demography, aging, social stratification

Kristin Turney (Ph.D., University of Pennsylvania) demography, family, health, poverty, social support, inequality, life course transitions, education

Wang Feng (Ph.D., University of Michigan) social demography, social inequality in state socialisms, contemporary chinese society

sociology graduate program

UCI School of Social Sciences