WELCOME

BSA Medical Sociology Group

33rd Annual Conference
Welcome to the thirty-third annual conference of the BSA Medical Sociology Group. We are particularly pleased to welcome Professor Michael Bloor from SOCSI, Cardiff University, who will be giving the plenary entitled: ‘On the Consulting Room Couch with Citizen Science: a consideration of the sociology of scientific knowledge perspective on practitioner-patient relationships’. We also extend a warm welcome to overseas delegates and those attending the conference for the first time.

If you are a postgraduate student and/or new to the Conference we do hope that you will be able to come for a welcome drink on Friday evening in the Senior Common Room in Goodricke College. This is always a good opportunity to get to know people at an early stage in the conference. This year’s social programme also includes a Reception on Saturday evening, followed by a ceilidh and disco.

In addition to the oral presentations, we have a record number of poster presentations this year, which will be displayed in the Exhibition Centre. In order to give delegates an opportunity to view these and to meet the authors, there is a designated poster viewing time on Saturday afternoon. There is also a prize for the best poster - please cast your vote in the ballot box at the conference desk, using the voting slip in your delegate’s pack.

We have been able to include in the programme all those presentations which met the submission criteria for the conference. We have also been able to give the majority of presenters their preferred type and length of presentation, which means that 20 and 40 minute papers will run concurrently at times. Again, there will be no scheduled tea and coffee breaks in the programme, but refreshments will be available in the Exhibition Centre throughout the conference. We welcome any comments you may have on the format or organisation of this or future conferences. Let us know your views either by attending the AGM on Saturday at 17:30, or via the suggestion box at the conference desk.

This year’s programme is very full and represents a wide range of work. Many thanks to everyone who is presenting their work, chairing a session or contributing in some way to the conference organisation. We hope that you enjoy participating in the Conference, both the academic and social aspects, and that you have a great time here in York.
INFORMATION DIGEST

Registration
The conference office will be open in the Exhibition Centre from 14.00 until 18.00 on Friday and from 09.00 on Saturday and Sunday. Please note that delegates should wear their conference badge at all times, otherwise you may be refused service at meals and in the bar.

Messages
During the conference urgent messages only can be passed on via Goodricke Porters’ Lodge on 01904 433 100. In emergencies, contact Security on 01904 434 444. There will be a notice board situated outside the conference office in the Exhibition Centre where delegates can leave messages for each other.

Programme Changes
There will be a conference notice board for programme changes, general messages and announcements. It will be situated outside the conference office in the Exhibition Centre. There will also be a second notice board where delegates can leave messages for each other at the same location.

Newcomers/Postgraduates Reception
You are warmly invited to come and have a drink and meet each other and members of the committee on Friday evening at 18.00 in the Senior Common Room in Goodricke College (G/SCR).

Meals
All meals are served in Goodricke College Refectory.

Tea & Coffee
Tea and coffee will be served concurrently with papers in the Exhibition Centre, at the times specified in the Conference Timetable on page 7.

Plenary
Professor Michael Bloor, SOCSI, Cardiff University, will speak on "On the Consulting Room Couch with Citizen Science: a consideration of the sociology of scientific knowledge perspective on practitioner-patient relationships” on Friday at 20:00 in lecture theatre P/X001 in the Exhibition Centre.

Poster Exhibition
Posters will be displayed in the Exhibition Centre from Saturday morning. There is a designated poster viewing time from 16:00 until 17:00 on Saturday, and presenters will be available during this time to discuss their work. Additional times may be indicated on individual posters. Please cast your vote for the best poster at the conference office.

Photocopying and faxing

Photocopying (paper and transparencies) and faxing is available for a small charge between 08.15 – 17.45 (weekdays) and 08.30 – 17.30 (weekends) from the Conference Support Office located on the ground floor of the Exhibition Centre. The internal phone number for the Conference Support Office is x 4424. Incoming faxes should be sent to 01904 434 423. Please state clearly the title of the conference and the recipient.

Email
Email facilities are available at terminals across the campus. A temporary username and password is available from the conference office.

PowerPoint
People using PowerPoint for their presentations should contact Carol Emslie at the registration desk on arrival (or as soon as possible afterwards) in order to ensure that the correct leads are available to link your PC/laptop to the projector. We cannot provide projection facilities for people who have not pre booked this requirement.

Taylor and Francis Reception
Taylor and Francis will hold a reception on Saturday evening from 20.00 until 21.00 in the Exhibition Centre where the Publishers’ exhibition is situated.

Meeting Rooms
The parallel paper sessions will take place in the Exhibition Centre, rooms P/L001, P/L002, P/L005, P/L006, P/T007 and P/X001 and Goodricke College, rooms G/020 and G/120.

Jo Campling (academic publishing)

Jo Campling will give a talk, “Getting started: For New Authors and Postgraduates” on Friday at 18.30 in room P/L001, in the Exhibition Centre. Individual Consultations with Jo, in room P/T107, can be booked at the Registration Desk.

Bar
The bar at Goodricke College will be open from 18.00 until 01.00 on Friday evening. It will be open Saturday lunchtime from 12.00 until 14.00 and Saturday evening from 18.00 until 12.30. Please note that delegates should wear their conference badge at all times, otherwise you may be refused service in the bar.

Entertainment

There will be a ceilidh from 21.00 until 22.30 followed by a disco on Saturday evening until 01.00 in Goodricke College Refectory.

Crèche
The crèche will be based in Goodricke College G/045. Evening babysitting will also be provided in James College. Any enquiries about the crèche or evening babysitting should be directed to Nicky Gibson at the conference office.

AGM
The BSA Medical Sociology Group AGM will take place on Saturday in room P/L001 in the Exhibition Centre from 17.30 until 19.00.

YORK

Places of interest include the Yorkshire Museum, the Jorvik Viking Centre, the Castle Museum, the National Railway Museum, the Bar Convent Museum and the York Dungeon. York Minster is world famous, and is well worth a visit. Much of the main shopping area in the city centre is traffic free through the day, so you can window shop or have tea in one of the many teashops without being bothered by fumes.

York operates Park and Ride services, and local buses run frequently through the day on the major routes – they are less frequent in the evenings.

Visually impaired visitors may get advice from York Blind and Partially Sighted Society (tel. 01904 636269).

Disabled visitors may get help with parking by contacting the City Centre Manager (tel. 01904 551677). A specialist guide to York for disabled visitors (cost £3.50) is available from the Tourist Office (tel. 01904 621756).

Taxis (All York numbers, prefix with 01904)

	ABC Blue Circle Taxis
	tel: 638787

	
	

	Ace Taxis
	tel: 638888

	
	

	Fleetways
	tel: 645333

	
	

	Local Taxis
	tel: 641341

	
	

	Station Taxis
	tel: 623332

	Streamline Taxis
	tel: 638833

	Yorcab
	tel: 646424

	York Taxis
	tel: 323207

EATING OUT
Colleagues in York have compiled this list. Particular thanks are due to Roy Carr-Hill for his information and recommendations. (All York numbers, prefix with 01904)

Italian

DELRIOS

10 Blossom Street

tel: 622695

(cheap and cheerful Sicilian)

LA ROMANTICA

14 Goodramgate

tel: 636236

(Bring Your Own Wine £10 - £15)

MAMA MIA

20 Gillygate

tel: 622020

(cheap £10 + cheerful but small)

PIZZA EXPRESS

17 Museum Street

tel: 672904

(stately home version of Pizza Hut!)

Other Vaguely Continental

BLUE BICYCLE

34 Fossgate

tel: 673990

(very good £15 - £20)

KITES

13 Grape Lane

tel: 641750

(very good £15 - £20)

MANA’S GREEK

10 St Sampson’s Square

tel: 627793

PINES

23 Nunnery Lane

tel: 627267

Tex Mex
FIESTA MEXICANA

14 Clifford Street

tel: 610243

Indian
BENGAL BRASSERIE
21 Goodramgate

tel: 640066

(a cut above the rest)

KOOKS BISTRO

108 Fishergate

tel: 637553

(cheap but good)

ZAFS TAKE AWAY

33 Heslington Road

tel: 655655

(very good take away)

Thai
SIAM HOUSE

63a Goodramgate

tel: 624677

BSA MEDICAL SOCIOLOGY GROUP COMMITTEE 2000/2001
Conference Organisers (wearing red badges)

	Hannah Bradby
	Department of Sociology, University of Warwick

	Convenor

	Rose Barbour
	Department of General Practice, Glasgow University

	Treasurer

	Davina Allen
	Nursing, Health and Social Care Research Centre

TY DEWI SANT, School of Nursing Studies

UWCM, Cardiff

	Publicity

	Carol Emslie
	MRC Social and Public Health Sciences Unit, Glasgow University
	Audio-visual and technical support

	Catherine Exley
	Department of Epidemiology & Public Health,

University of Leicester

	Programme

	Neil Hunt
	Kent Institute of Medicine and Health Sciences

Research and Development Centre, University of Kent at Canterbury

	Programme

	Alison Pilnick
	School of Sociology and Social Policy, University of Nottingham

	People with Special Needs

	Jane Sandall
	Florence Nightingale School of Nursing and Midwifery, King's College London

	Entertainment

	Edwin van Teijlingen
	Department of Public Health Medical School, University of Aberdeen

	Publishers

	Clare Williams
	Florence Nightingale School of Nursing and Midwifery, King's College London
	Programme

OTHER COMMITTEE MEMBERS

Sociology of Health & Illness Editorial Team:

Robert Dingwall, Elizabeth Murphy, Alison Pilnick, University of Nottingham and Veronica James, University of Hull.

Medical Sociology News Editorial Team:

Judith Green and Geraldine Leydon, London School of Hygiene and Tropical Medicine.

Acknowledgements

As, always many people have helped with organising the conference. This conference would not have happened without the invaluable support of Nicky Gibson of the BSA office in Durham. Neil James of the York conference office has been, as ever, unfailingly helpful and responsive.

TIMETABLE

	Friday 21st September

	14.00 onwards
	Registration for the conference [Exhibition Centre]

	15.00 – 18.00
	Paper Sessions (8 Streams)

	14.30 – 16.30
	Tea (running concurrently with papers) [Exhibition Centre]

	18.00 – 18.30
	Newcomers/Postgraduate Reception [Senior Common Room in Goodricke College]

	18.30 – 19.15
	Talk for new authors and postgraduates (Jo Campling) [P/L001 in the Exhibition Centre]

	18.30 – 20.00
	DINNER [Goodricke College Refectory]

	20.00 – 21.30
	Plenary: Professor Michael Bloor
“On the Consulting Room Couch with Citizen Science: a consideration of the sociology of scientific knowledge perspective on practitioner-patient relationships”

[P/X001 in the Exhibition Centre]

__

	Saturday 22nd September

	07.45 – 09.00
	BREAKFAST [Goodricke College Refectory]

	09.00 – 12.30
	Paper Session (8 Streams)

	09.30 – 11.30
	Coffee (running concurrently with papers) [Exhibition Centre]

	12.15 – 13.45
	LUNCH [Goodricke College Refectory]

	13.00 – 14.00
	Workshop 1: Teaching Sociology to Health Care Professionals in Training [G020]

	14.00 – 17.25

16.00 – 17.00
	Paper Sessions (8 Streams)

Posters Session

	14.30 – 17.00
	Tea (running concurrently with papers) [Exhibition Centre]

	17.30 – 19.00
	AGM (see delegates pack for details) [PL001 in the Exhibition Centre]

	18.30 – 20.00
	DINNER [Goodricke College Refectory]

	20.00 – 21.00
	Taylor and Francis Reception [Exhibition Centre]

	21.00 – 01.00
	Ceilidh followed by a Disco [Goodricke College Refectory]

__

	Sunday 23rd September

	07.45 – 09.00
	BREAKFAST [Goodricke College Refectory]

	09.00 – 12.30
	Paper Sessions (8 Streams)

	09.50 – 10.30
	Workshop 2: ESRC/MRC Programme on Innovative Health Technologies [P/L005]

	11.00 – 12.30
	Workshop 3: Sociology of Cancer Study Group [P/L005]

Workshop 4: Human Reproduction Study Group [P/L006]

	09.30 – 11.30
	Coffee (running concurrently with papers) [Exhibition Centre]

	12.15 – 13.45
	LUNCH [Goodricke College Refectory]

PAGE
8

