

2015-2016 Child and Family Science

Research in Progress

Nov 10—Aimee Rickman

Tuesday, November 10, 2015

Henry Madden Library Room #2108

12:30-2pm

Light lunch provided, presentation and sandwiches to start at 12:30.

Please RSVP so we have a headcount for food.

brossett@csufresno.edu

Peer Obsessed Digital Natives Gone Wild?

An Ethnographic Study of Rural Teens' Social Media Use

Within US Female Adolescent Marginality

Looking beyond our many culture stereotypes of adolescent-aged females, this talk will discuss a year-long ethnographic study with young women living in the rural US Midwest studying why they go online, and how offline social conditions shape their online involvement in what I term media migration.

*Sponsored by the Department of
Child, Family, and Consumer Sciences
California State University, Fresno*

Contact: Dr. Katie Dyer (kdyer@csufresno.edu)