Press release from the British Sociological Association Annual Conference
 

Friday 13 April 2012
 

Books about the ethnic majority and transsexuals win sociology book prize
  

Two researchers who wrote books on transsexuals and the ethnic majority in England have won the prestigious Philip Abrams Memorial Prize for first books in sociology. [photos of the prize-winners are available from the BSA press office]
 

Dr Zowie Davy and Dr Michael Skey shared the prize of £1,000 awarded by the British Sociological Association at its annual conference in Leeds yesterday (April 12). 

 

Dr Davy, of the University of Lincoln, wrote Recognizing Transsexuals: Personal, Political and Medicolegal Embodiment (Ashgate), which draws on interviews with transsexuals at various stages of transition.

 

It explores the reasons why transsexuals want to modify their bodies, and examines political, medical and legal issues. It explores the ways that transsexuals are accepted by their families and others.

 

Dr Davy has also worked on a project looking at the implementation of the Gender Recognition Act 2004 and was the co-editor of Bound and Unbound: Interdisciplinary Approaches to Genders and Sexualities, published by Cambridge Scholars Press.

 

Dr Michael Skey, of the University of East London, wrote National Belonging and Everyday Life: The Significance of Nationhood in an Uncertain World (Palgrave Macmillan). 

 

It examines the views and attitudes of the ethnic majority in England and discusses their anxieties about the future and their relations with minority groups.

 

Dr Skey has published work in a range of journals including Nations & Nationalism, Sociological Review, Journal of Cultural Geography, Ethnicities and Cultural Sociology.
 

The BSA prize is for the best first and sole-authored book within sociology, and was established in honour of the memory of Professor Philip Abrams, whose work contributed substantially to sociology and social policy research in Britain. He is remembered for the encouragement and help he provided to many sociologists at the start of their careers.

  

The other authors shortlisted for the prize were: Dr Michaela Benson, of the University of Bristol, who wrote The British in Rural France: Lifestyle Migration and the Ongoing Quest for a Better Way of Life (Manchester University Press) and Dr Paul Thomas, University of Huddersfield, who wrote Youth, Multiculturalism and Community Cohesion (Palgrave Macmillan).  

 

For more information, please contact:
 

Tony Trueman

British Sociological Association

Tel: 07964 023392 

tony.trueman@britsoc.org.uk 

 

Notes 

 

1. The British Sociological Association is holding its 61st annual conference in 2012 at the University of Leeds. Around 600 social scientists are giving presentations from April 11 to 13. 

 

2. The British Sociological Association’s mission is to represent the intellectual and sociological interests of its members. The BSA is a Company Limited by Guarantee. Registered in England and Wales. Company Number: 3890729. Registered Charity Number 1080235
