
1

CriticalMassBulletin
Newsletter of the Section on Collective Behavior and Social Movements, American Sociological Association

Volume 41 (1) http://cbsm-asa.org/ Spring 2016

Message from the Chair:

A Millennial Revolution?

Belinda Robnett

CBSM Section Chair

Professor of Sociology

University of California, Irvine

We are now six months away from the U.S. Presidential

election. This nomination season, marked by unprecedented dramatic events, is

characterized by social movement collisions steeped in identity politics and

paradoxes. Ideological and policy clashes over growing class inequality, racial-

ethnic justice, gender inequality, LGBTQ rights, rights of the undocumented, and

religious freedom have all taken center stage in primary debates, across internet

sites, in newspapers, and on the nightly news.

The most animated wings of both the left and the right have framed their

campaigns as “revolutions”. The leaders of these revolutions, Senator Bernie

Sanders and businessman Donald Trump, purport to be champions of the working

class albeit with different perspectives of and solutions to the problem of growing

economic inequality. As social movement scholars, we might ask whether a

revolution from within is possible? While it appears unlikely that Senator Sanders

will win the Democratic nomination for President, it is increasingly clear that

Donald Trump is likely to become the Republican Presidential nominee. Can a

billionaire lead the fight on behalf of the working class? It’s pretty clear that his

campaign has also included attacks on all Muslims, undocumented and

documented Latinos and their families, and on women. Making America great for

the working class clearly does not include making it great for ALL Americans.

Continued on Page 2

2015-2016 Section Officers

Chair

Belinda Robnett

Chair-Elect

Kenneth (Andy) Andrews

Past Chair

James M. Jasper

Secretary/Treasurer

Jocelyn Viterna

Council

Lee Ann Banaszak

Elizabeth Borland

Neal Caren

Catherine Corrigall-Brown

Drew Halfmann

Edward Walker

Committees

Mentoring (appointed)

Steven A. Boutcher

Tanya Saunders

Deana Rohlinger

Nominations

Chair: James M. Jasper

Rachel Einwohner

Kathleen M. Fallon

David Nicholas Pettinicchio

Publications

Chair: Joshua Bloom

Lyndi N. Hewitt

Grace Yukich

Workshop

Sandra R. Levitsky

Wayne Santoro

Melissa Wooten

Membership

Chair: Selina Gallo-Cruz

Joyce Bell

Edelina Burciaga

Roy Devparna

Nicole Fox

Kelsey Kretschmer

Jeff Larson

Maria Mora

Dina Okamoto

Cecilia Walsh-Russo

Melissa Wooten

Webmaster

Alex Hanna

Newsletter Editors

Loredana Loy

Kelly Birch Maginot

Please send all your ideas,

feedback, and submissions to

cbsmnews@gmail.com

In This Issue

Message from the Chair……………………………………………....

An Overview of Social Protest in Mexico………...…………………..

Report from the Membership, Diversity, and Inclusion Committee…..

Anger in Politics: The Full Story.…………….……………………….

Recent Publications………………….………………………………..

2016 Job Market Candidates………………….……………………..

Calls for Papers & Other Opportunities.………………………………

CBSM-Related Events at ASA 2016………………………….............

 1

 3

 5

 6

 8

10

15

16

http://cbsm-asa.org/
mailto:cbsmnews@gmail.com

2

Chair’s Letter, Continued from Page 1

Regardless of how one feels about Trump, he has

tremendous momentum among the Republican base

and many independent voters, but does poorly among

millennials. As is widely known, Sanders’s base rests

on and is strongly supported by young voters.

Whether you agree or disagree that either Trump or

Sanders can bring about an economic or political

revolution, my attention is on the millennial

revolution. I’m talking about those voters who are less

than 35 years old. It is this demographic that is creating

a revolution in ideological orientation that is most

aligned with the Sanders campaign. According to a

Wall Street Journal article (December 11, 2015), by

Gerald F. Seib, only 19% of millennials view Trump

in a positive light. Just 16% agree with his temporary

ban on Muslims’ entry into the U.S. I haven’t seen a

breakdown by class and generation, but it is clear that

millennials aren’t drinking the Trump Kool-Aid.

Although Clinton has a youth problem – they aren’t

very enthusiastic about her candidacy, with Sanders

having a 54%-37% advantage – it is clear that they

dislike Trump by even wider margins. A recent March

2016 USA TODAY/Rock the Vote Poll finds that in a

matchup between Hillary Clinton and Donald Trump,

those under 35 would support Clinton 52%-19%.

While numerous polls illuminate the class divide

within the Republican Party, with non-college

educated constituents significantly more supportive of

Trump than those with a college education, the left-

leaning politics among millennials appears to cut

across class. Even within the Republican Party, just

26% of millennials support Trump and many find his

positions too extreme.

The millennial revolution, though, moves beyond

candidate preferences. A recent Harvard University

Survey of 18-29 year olds, shows that 51% of young

women and men do not support capitalism (The

Washington Post, Max Ehrenfreud, April 26, 2016).

Additionally, 33% of them support socialism. While it

is difficult to know just how the respondents

interpreted the meaning of capitalism and socialism,

the results suggest that at the very least, these young

adults are considering other forms of economic and

political arrangements. A majority support capitalism

only among those 50 years old and older. Whether this

trend will hold remains unclear, but there is clearly a

generational divide that strongly supports a future

electorate that leans much farther to the left. Some of

these trends, of course, may be explained by

demographics in that many more millennials than in

the past are young, poor, and non-white, historically a

more liberal group of voters. And, there is some

evidence that young adults are much less clear about

and inconsistent regarding economic policies. As their

incomes grow, they become less liberal (The Atlantic,

Derek Thompson, July 15, 2014). These observations,

however, won’t necessarily interfere with the trend. As

numerous recent studies show, growing inequality

means less economic mobility and those who are poor

will likely remain so. Thus, current poor minority

millennials may not understand economic theory, but

they are living the reality of current economic

downward mobility in the U.S.

The liberal leanings of young adults, however, mask a

couple of other salient trends. Among women, a

generational gender divide is present. Hillary Clinton

has struggled to secure support from young women. At

the very least, she has the potential to become the first

woman U.S. president. Yet according to a

January/February 2016 Reuters poll, 61.4% of female

millennials support Bernie Sanders, while only 28.1%

support Hillary Clinton (New Republic, Elizabeth

Bruenig, February 9, 2016). Despite the speculations

by pundits, the New Republic reporter, Elizabeth

Bruenig, offers that young women may support

Sanders’s economic policies over that of Clinton’s

because they are more likely than men to lack health

insurance and to have significantly larger student loan

debt. That Sanders is promoting free college tuition

and single payer Medicare for all may overshadow the

desire to elect the first woman president. Nonetheless,

the divide is significant and it suggests that young

women view the root problems they face as less about

gender solidarity than about economic inequality. This

trend is certainly troubling to us older feminists who

largely believe that gender inequality remains a

persistent problem that should not be subsumed in the

battle for economic justice. After all, in 2015, the

gender wage gap was 21%, with full-time female

workers earning 79 cents for every dollar earned by

men (Institute for Women’s Policy Research,

www.iwpr.org). Similarly, generational cleavages

exist within the African-American community of

http://blogs.wsj.com/washwire/2015/12/11/wsjnbc-poll-finds-age-gender-gaps-in-views-of-donald-trump/
http://www.usatoday.com/story/news/politics/elections/2016/03/14/poll-millennials-clinton-sanders-trump-president/81612520/
http://www.usatoday.com/story/news/politics/elections/2016/03/14/poll-millennials-clinton-sanders-trump-president/81612520/
https://www.washingtonpost.com/news/wonk/wp/2016/04/26/a-majority-of-millennials-now-reject-capitalism-poll-shows/
https://www.washingtonpost.com/news/wonk/wp/2016/04/26/a-majority-of-millennials-now-reject-capitalism-poll-shows/
http://www.theatlantic.com/politics/archive/2014/07/millennials-economics-voting-clueless-kids-these-days/374427/
http://www.theatlantic.com/politics/archive/2014/07/millennials-economics-voting-clueless-kids-these-days/374427/
https://newrepublic.com/article/129483/millennial-women-gravitating-bernie-sanders
https://newrepublic.com/article/129483/millennial-women-gravitating-bernie-sanders
http://www.iwpr.org)/

CriticalMass

3

activists. When civil right icon Jesse Jackson appeared

at a rally in Ferguson, Missouri, he was booed by the

protestors. The Black Lives Matter movement is often

viewed by African-American young adults as “not

your grandfather’s civil-rights movement.” To be sure,

there is truth in that statement. Through legislation,

civil rights were won, but the fight for equal

implementation of those rights and against subtle

forms of racism makes the challenges more difficult,

and the targets more elusive. However, there is much

to be learned from the earlier Black civil rights

movement that built strong organizational structures

and forged political ties. As Jelani Cobb’s article in the

New Yorker (March 14, 2016) explains, the Black

Lives Matter movement is anti-hierarchy and rejects

centralized leadership. Although concerns about co-

optation are warranted, mainstream institutional

linkages are needed. There has been friction between

the movement and the Obama Administration. The

older generation of civil rights movement activists is

critical of the Black Lives Matter tactics that include

confrontations with presidential hopefuls Bernie

Sanders and Hillary Clinton, who presumably are

more sympathetic to their demands than are the

republican candidates. While during the civil rights

movement, the radical flank favored direct action and

confrontational tactics, some older activists are

concerned about the longevity of a movement that

lacks visible leaders, a solid organizational structure,

and often refuses to engage in a dialogue with

mainstream politicians. For example, in honor of

Black History Month, President Obama invited high

profile members of the Black Lives Matter Movement

to attend a meeting with Black leaders Sherrilyn Iffil,

the director-counsel of the NAACP Legal Defense and

Education Fund; Wade Henderson, head of the

Leadership Conference on Civil and Human Rights;

and, Representative John Lewis, a former assistant to

Dr. Martin Luther King, Jr. Black Lives Matter high-

profile member, Aislinn Pulley, refused to attend,

viewing the event as a “sham” and a “photo

opportunity” for President Obama, although two other

active members, DeRay Mckesson and Brittany

Packnett, agreed to meet (New Yorker, Jelani Cobb,

March 14, 2016). Despite the Black Lives Matter

movement’s reluctance to build an organizational

structure accompanied by visible leaders, or to engage

the political mainstream, it is challenging the current

status quo relationships that were forged following the

peak of the Black civil rights movement between

Black activist organizations and political elites. The

Black Lives Matter activists are also pushing the

Democratic presidential contenders to place African-

American concerns at the center rather than on the

periphery of their campaign platforms.

While there is much debate regarding the efficacy and

durability of millennial-propelled social movements

that often mobilize in internet spaces rather than in

face-to-face interactions, it is clear that a left-leaning

ideological movement is afoot that does not bode well

for the Republican party and promises to push the

Democratic Party further to the left.

An Overview of Social Protest in

Mexico

By Sergio Tamayo, Universidad Autónoma

Metropolitana-Azcapotzalco

Since the beginning of the twenty-first century,

Mexico has become a laboratory of social struggle.

The trajectory has followed a galloping pace of

multiple struggles, rebellions and protests that look as

if they cross paths with similar movements elsewhere

in the world. From the student movements in Chile

against privatization, the Indignados in Spain, Occupy

Wall Street and the resistance of teachers in the United

States, the Arab Spring in the Middle East, young

people for public space in Turkey, the struggles of

workers in South Korea, and the spread of anarchist

communes; all seem to cross nations, cultures and

similar experiences. With a highly schematic story I

would like to show the way the space of Mexican

movements has developed, and introduce some

Mexican authors who have witnessed these struggles.

Protest in Mexico during the first decade of the current

century has been a battle for citizenship and a dispute

over the future of the nation (Tamayo, 2010). It has

been a cycle in response to the systematic application

of unpopular neoliberal policies that have been

embedded in society, through critical structural

http://www.newyorker.com/magazine/2016/03/14/where-is-black-lives-matter-headed
http://www.newyorker.com/magazine/2016/03/14/where-is-black-lives-matter-headed
http://www.newyorker.com/magazine/2016/03/14/where-is-black-lives-matter-headed
http://www.newyorker.com/magazine/2016/03/14/where-is-black-lives-matter-headed

CriticalMass

4

reforms, especially in labor, education and energy

(Modonessi, Oliver, Munguía, López de la Vega,

2011; Zermeño, 2009).

Mexican social movements can be classified by the

way they relate to state policies. The National

Regeneration Movement (MORENA) was aimed at

both electoral goals and an anti-neoliberal court, but it

is not radically opposed to capitalism. MORENA,

which imagines development through a nationalist and

popular strategy, has passed from being a social

movement to a political movement-party (Combes,

2015).

In contrast, the Zapatista Army of National Liberation

(EZLN) and the Other Campaign promotes an

explicitly anti-capitalist project. During this period,

the EZLN has lost social support, engaged with the

ever-present threat of military aggression, and

consolidated a regional project in indigenous

communities (Lutz y Chávez, 2014).

There is also the movement of the working class.

There are heteronomous unions such as the UNT

(telephone workers), SME (electrician workers), OPT

(political workers party) and CNTE (a democratic

faction of the teacher’s union). The trade union

movement is nevertheless fragmented by unceasing

governmental repression strategies. Unions deeply

disagree about regional, organizational, mobilization

and political strategies. Within union cultures, an older

class-consciousness has been replaced by business-

oriented and individualistic values that limit the

prospects of social change (Bizberg, 2010).

In addition there are regional movements like the

APPO in Oaxaca, which allies the teachers union with

indigenous and popular communities to influence

local governance (Bolos y Estrada, 2013). Also,

protests against mining in Wirikuta and the Parota dam

have sparked an ethno-environmentalism, which has

combined community and regional visions to build

integrating schemes of social citizenship, as well as a

practical and theoretical sense of autonomy, against

penetration by transnational companies. They have

connected the defense of territory with religious

values, based on traditional customs and practices,

which sometimes contradict a universalist vision of

citizenship (Landázuri y López Levi, 2011; y Lutz y

Chávez, 2014)

A new cycle of protest opened with the federal

elections of 2012, as youth mobilized across the

country. The movement #YoSoy132 (#Iamthe132)

was for democracy and against the imposition of large

media networks. It still resonates with social activists

in several regions (González Villarreal, 2013). The

Ayotzinapa movement emerged in 2014 in the state of

Guerrero, one of the poorest and most violent states in

the country, after the incursion of drug trafficking

violence. Despite ups and downs, this movement

continues to demand the live presentation of 43

disappeared students from the Rural Normal School,

affecting the legitimacy of judicial institutions, the

military and political representation, under the claim:

“The crime was by the State.” In association with this

social conflict, the movement of community policing

appears in several regions of the country that replace

the deficient state's role in public security, combating

violence against women and drug trafficking

(Albertani y Aguilar Mora, 2015).

The resistance has irritated the system, but the social

response is not enough to crack it. To achieve an

institutional impact, movements call for unity in

action, a difficult goal to achieve. The EZLN has

shrunk in its liberated territories. MORENA, now

becoming an institutionalized party, is unable to

sustain protest. Unions defend stability rather than the

interests of members. And communities that built

compact ethnic identities have reinforced them with

speeches of exclusion, losing their appeal to a wider

audience.

Elections, on the other hand, have become an

opportunity for political contestation. Some groups

have been able to use the electoral process to articulate

and promote movements that may have a decisive

impact on politics (Aguilar, 2009; Cadena-Roa y

López Leyva, 2013). These groups view the elections

as appropriate targets of protest and disqualification.

They lead toward more and more active abstentionism,

collective actions, boycotts of elections, and de-

legitimization of the political elite.

CriticalMass

5

As can be seen, the Mexican protest has reemerged,

mainly due to the deepening of structural reforms,

which have disrupted the lives of millions of human

beings. From the countryside to the city; from

frightened groups of middle class and workers; from

perished community identities, women and radical

students and young people; the looming common

struggle is the defense of public space. This project is

one of citizenship. It seeks to balance the defense of

universal human rights with

cultural diversity. A

theoretical perspective can

explain this paradox by

attempting to reach a

synthesis between macro

structures of opportunity and

cultural processes of life

experiences.

*Bibliography at http://cbsm-asa.org/critical-mass/.

Report from the Membership,

Diversity, and Inclusion

Committee

By Selina Gallo-Cruz, College of the Holy Cross

With many thanks to our 2015-2016 Chair, Belinda

Robnett, a new ad-hoc committee was created this year

to build membership, diversity and inclusion in our

section. Membership numbers have grown strong

since our section’s inception in 1980. We began as a

section of just over 100 members, tripled our members

in the first decade and grew to over 500 members in

the mid-1990s. By 2007 we topped 800 members and

have remained at just over 800 members to date,

making CBSM the tenth largest section in the

association.

But membership is more than numbers. As a section

dedicated to scholarship on the plight of the most

marginalized, the membership committee has taken on

the task of thinking critically about diversity and

inclusion in our section.

Our committee, Edelina Burciaga, Nicole Fox, Kelsy

Kretschmer, Maria Mora, Devparna Roy, Jeff Larson,

Melissa Wooten, Cecilia Walsh-Russo and myself,

have just begun the conversation. We are

contemplating questions such as: How can we

encourage our diverse roundtable participants to join

and become involved in the section? How can we

attract junior scholars to become more involved? How

might we use social media to become more connected?

How can we attract minority scholars whose work

bridges race, ethnicity, and stratification with

movement studies? How can we support greater

minority involvement and leadership in our section?

How can we celebrate scholarship and support

networking among minority scholars?

As a new committee, our action items to date are few

and in the formative stages. This is the first year that

our section will host a joint reception with Race and

Ethnicity at our annual conference.

To increase our overall membership and its diversity,

we have also discussed and are developing ideas on

new ways to use social media to highlight news,

publications, events, and scholarship. This year,

several of the CBSM panels feature the work of

minority scholars and scholarship on racial, ethnic,

and minority movements. We are considering

additional ways of celebrating scholarship on racial

and ethnic movements and ways to strengthen the

scholarship-practice connection. And we are

discussing the development of a scholarly network to

facilitate and maintain ties with other minority-

majority sections and associations.

Before pursuing these and other objectives to enhance

the diversity and inclusion of our section, however, we

have developed a proposal to gain formal committee

status in the coming year. This, we hope, will allow us

to keep alive a dialogue on diversity and inclusion in

our section. It will also establish permanent service

positions for members committed to diversity

initiatives in the section. As the conversation is

ongoing and our section is dynamic and with much

room and energy for growth, we hope you will also

http://cbsm-asa.org/critical-mass/

CriticalMass

6

share your ideas on

enhancing CBSM’s

membership, diversity, and

inclusion.

(Please send feedback,

ideas, and correspondence

for the Membership

Committee to Selina

Gallo-Cruz at

sgallo@holycross.edu).

Anger in Politics: The Full Story

By Benjamin Lamb-Books (PhD, University of

Colorado)

Emotion itself and unpleasant displays of anger in

particular are once again becoming causes of alarm in

current U.S. politics with the 2016 presidential

campaign. Civic questions about the propriety of anger

in public and over ‘less-friendly’ forms of civil-society

discourse have spread across media channels. The

undeniable influence of angry sentiments in American

politics has itself become object to those second-order

feelings—feelings toward feelings—so well analyzed

by sociologist of emotion Arlie Hochschild (who, e.g.,

in The Second Shift discusses how overburdened

women develop coping strategies of affective

suppression to deal with gender-bending strong

emotions including anger at unfairness).

Prima facie, nothing seems to be more uncivil and

unproductive than public outpourings of anger.

Sociologists have observed that the acute expression

of anger, usually toward subordinates, is a privilege

reserved to social elites of higher status in some

respect (see Collett and Lizardo’s 2010 article,

“Occupational status and the experience of anger” in

Social Forces). Anger among subordinates, in

contrast, is mostly blocked and contained by more

chronic frustrations and diffuse negative moods (with

terrible health effects). Yet this is only half of the

story. For charismatic leaders in the spotlight—

whether politicians, activists, or celebrities—

displaying and performing the strong affects of anger

is always risky, like playing with fire. There are

sociological reasons why Donald Trump can get away

with anger-provoking rhetoric and thrive off it, but

Hillary Clinton cannot. (Recent headlines indeed blast

Clinton whenever she comes even within a mile away

from ‘losing her cool.’)

In fact, almost nothing is more difficult than

successfully pulling off an eloquent performance of

anger in public without it backfiring upon one's

character. Even our wannabe-American-fascist Trump

is unable to, he being instead high in anger but low in

eloquence. Sensible, wise, and effective expressions of

anger continue to be a civil-society rarity. Protestors

try to capture this sensibility but more often than not

their anger is dismissed as a mark against them. They

are deemed too subjective, too emotional, and not

rational enough about the more objective origins of

their discontents. Any time anger is expressed too

bluntly, the character of the speaker gets impugned for

being biased and intemperate. In rhetorical theory the

importance of managing such character concerns in

speech is known as ‘ethos.’ The need to protect one's

ethos from emotional contamination of the bad kind,

given the binaries of civil-society discourse, always

confronts the rhetor of the moment with special

limitations based upon the social perceptions of others.

As James Jasper might put it, the rhetoric of anger in

public poses a “strategic dilemma,” both for people

protesting some injustice and for politicians seeking

election via the arousal of populist sentiments.

Indisputable here is just how eminently emotional all

of politics in general is, just as are the protest struggles

that sociologists analyze as ‘social movements’ or

‘contentious politics’ (on emotion in politics, see the

special issue of the Journal of Political Power, edited

by J. Heaney). Verbalized explicitly or not, anger is a

“potency emotion” that can operate as a key

motivational resource in conflicts over power (as

social psychologists like Scott Schieman have shown).

Anger is often veiled under more respectable status

claims (of ethos) but still easily recognizable as what

makes one's political opponent so damn intractable.

In democracy, the anger of ‘the people’ is deeply

threatening to the status quo. A coherent collective

mailto:sgallo@holycross.edu

CriticalMass

7

articulation of deep anger is unsettling to political

incumbents no matter what their party affiliation.

Irrespective of practical policy, such an articulation of

anger will also inevitably frighten the upper classes

who always prefer law and order to chaotic social

changes. Meanwhile, the modern intelligentsia (me

included) thinks ‘fascism’ when things get collectively

too heated or dissects away the anger problem as the

last desperate gasp of a dying status group. We are not

necessarily wrong about this. All commenting parties

though are usually content to ignore the social

structure of the strategic dilemma, that is, the cultural

and rhetorical dynamics that necessarily accompany

anger when it rears its ugly head in public.

Even sociologists could benefit more from a deeper

rhetorical and social-psychological understanding of

the strategic dilemma of anger as a public political

emotion. Without doing so, we are liable, like lay

pundits, to dismiss the emotional energy therein

without being able to explain the dual operation of

collective emotions—as intermittently disruptive

and/or “cementing of domination,” so Helena Flam

has written. When are angry rhetorics productive and

progressive in struggles against

injustice, versus, when are they merely loud last gasps

of a disintegrating status group? In principle, angry

rhetorics can serve both purposes effectively as is

plain from current political news. For the activists and

politicians then, what makes the strategic dilemma of

anger worth choosing? When are the potential costs to

character too great and distracting? Beyond the

political dichotomy between progressive versus

conservative, what distinguishes the zealous prophetic

rhetoric of MLK Jr. from the destructive angry rhetoric

of DJT Sr.?

In my forthcoming book, Angry Abolitionists and the

Rhetoric of Slavery: Moral Emotions in Social

Movements (New York: Palgrave Macmillan), I bring

together for social analysis exemplars of the so-called

‘eloquence of abuse’ from the antislavery movement

in the United States, the radical rhetoric of prophet-

like abolitionists from Sojourner Truth to Wendell

Phillips to Frederick Douglass. The rhetorical tradition

categorizes collective anger as one of the most

important species of ‘pathos,’ which Cicero defined as

the production of strong or ‘violent’ emotion. What's

sociologically interesting about anger as a type of

pathos is the careful ethos work inextricably involved.

For the production of pathos to be persuasive and

beneficial to one’s purposes, the speaker must manage

a precarious balance between emotion and rationality

in the right proportions. This is clearly a distinctively

affective form of impression management in public. If

a speaker comes off as too angry, if he or she ‘loses his

or her cool,’ then the credibility and trustworthiness of

that speaker also takes a hit.

There appears then to be an Aristotelian golden mean

for the expression of anger in political rhetoric, a level

of moderation that is necessary in order to avoid

triggering distrust and cynicism toward the character

of the speaker (ethos). To produce persuasive pathos,

one's ethos cannot be in question. At least this is the

case if the aim is the identification and solidarity of the

audience (as classical rhetorical theory would have it),

less so if the intent is defiance or disruption (as more

common in prophetic radical rhetorics). The strategic

dilemma of anger in contentious politics is that

stimulating pathos may backfire upon the ethos of the

cause and hurt the progress of the movement. This is a

tricky balance to negotiate. It is a near impossible bind

for low-status participants of a protest struggle who

instead are compelled to devote nearly all their time on

performances of ethos and logos rather than pathos. If

they slip-up and irrepressibly express too much strong

emotion, as is more inevitable for the most oppressed,

it often triggers status backlash by the audience—a

different, less desired in-group/out-group kind of

pathos—that is, if there even is a watching audience in

the first place.

Benjamin Lamb-Books is the

author of Angry Abolitionists

and the Rhetoric of Slavery:

Moral Emotions in Social

Movements (New York:

Palgrave Macmillan, 2016).

CriticalMass

8

Recent Publications

New Books

Bell, Joyce M., ed. 2016. Special Issue

on Black Movements. Sociological

Focus, Volume 49, Issue 1.
(http://www.tandfonline.com/toc/usfo20/49/1)

Bell, Shannon Elizabeth. 2016.

Fighting King Coal: The Challenges to

Micromobilization in Central

Appalachia. The MIT Press. (Urban and

Industrial Environments Series).
(https://mitpress.mit.edu/books/fighting-king-

coal)

Desai, Manisha. 2016. Subaltern

Movements in India: The Gendered

Geography of Struggles Against

Neoliberal Development. Routledge.
(http://www.routledge.com/products/97811389

38298)

Gürbüz, Mustafa. 2016. Rival Kurdish

Movements in Turkey. Transforming

Ethnic Conflict. Amsterdam University

Press.
(http://press.uchicago.edu/ucp/books/book/dist

ributed/R/bo23455213.html)

Hultgren, John. 2016. Border Walls

Gone Green: Nature and Anti-

immigrant Politics in America.

University of Minnesota Press.
(http://www.upress.umn.edu/book-

division/books/border-walls-gone-green)

Lewis, Tammy L. 2016. Ecuador’s

Environmental Revolutions:

Ecoimperialists, Ecodependents, and

Ecoresisters. Cambridge,

Massachusetts: The MIT Press.
(https://mitpress.mit.edu/books/ecuador’s-

environmental-revolutions)

McAdam, Doug and Karina Kloss.

2016. Deeply Divided: Racial Politics

and Social Movements in Postwar

America. New York: Oxford University

Press.
(https://global.oup.com/academic/product/deep

ly-divided-9780199937851?cc=us&lang=en&)

Nelson, Alondra. 2016. The Social Life

of DNA: Race, Reparations, and

Reconciliation after the Genome.

Beacon Press.
(http://www.beacon.org/The-Social-Life-of-

DNA-P1140.aspx)

Nepstad, Sharon Erickson. 2015.

Nonviolent Struggle: Theories,

Strategies, and Dynamics. New York:

Oxford University Press.
(https://global.oup.com/academic/product/nonv

iolent-struggle-

9780199976041?cc=us&lang=en&)

Deadline for the
Fall 201 6 Issue of

CriticalMass Bulletin :
October 15 th , 201 6

http://www.tandfonline.com/toc/usfo20/49/1
https://mitpress.mit.edu/books/fighting-king-coal
https://mitpress.mit.edu/books/fighting-king-coal
http://www.routledge.com/products/9781138938298
http://www.routledge.com/products/9781138938298
http://press.uchicago.edu/ucp/books/book/distributed/R/bo23455213.html
http://press.uchicago.edu/ucp/books/book/distributed/R/bo23455213.html
http://www.upress.umn.edu/book-division/books/simultaneous-worlds
http://www.upress.umn.edu/book-division/books/simultaneous-worlds
https://mitpress.mit.edu/books/ecuador%E2%80%99s-environmental-revolutions
https://mitpress.mit.edu/books/ecuador%E2%80%99s-environmental-revolutions
https://global.oup.com/academic/product/deeply-divided-9780199937851?cc=us&lang=en&
https://global.oup.com/academic/product/deeply-divided-9780199937851?cc=us&lang=en&
http://www.beacon.org/The-Social-Life-of-DNA-P1140.aspx
http://www.beacon.org/The-Social-Life-of-DNA-P1140.aspx
https://global.oup.com/academic/product/nonviolent-struggle-9780199976041?cc=us&lang=en&
https://global.oup.com/academic/product/nonviolent-struggle-9780199976041?cc=us&lang=en&
https://global.oup.com/academic/product/nonviolent-struggle-9780199976041?cc=us&lang=en&

CriticalMass

9

Snow, David. A. and Catherine

Corrigall-Brown. 2015. “Collective

Identity.” Pp. 174-180 in J. D Wright

(Ed.), International Encyclopedia of

Social and Behavioral Sciences, 2nd

edition. Oxford, UK: Elsevier.
(http://store.elsevier.com/International-

Encyclopedia-of-the-Social-and-Behavioral-

Sciences/isbn-9780080970875/)

Tan, Anna and David A. Snow. 2015.

“Cultural Conflict and Social

Movements.” Pp. 513-533 in The

Oxford Handbook of Social Movements,

edited by D. della Porta and M. Diani.

London: Oxford University Press.
(https://global.oup.com/academic/product/the-

oxford-handbook-of-social-movements-

9780199678402?cc=us&lang=en&)

Wood, Lesley J., 2016. Crisis and

Control: The Militarization of Protest

Policing. Pluto (Distributed by

University of Chicago Press).
(http://press.uchicago.edu/ucp/books/book/dist

ributed/C/bo21636470.html)

Other Publications

Blad, Cory, Samuel Oloruntoba and Jon

Shefner. 2016. “Course Corrections and Failed

Rationales: How Comparative Advantage and Debt

Are Used to Legitimize Austerity in Africa and Latin

America.” Third World Quarterly. First published

online http://dx.doi.org/10.1080/01436597.2016.1145

047

Evans, Erin M. 2015. “Stumbling Blocks or Stepping

Stones? The Problems and Promises of Policy Reform

for the Animal Advocacy Movement.” Sociological

Perspectives. doi: 10.1177/0731121415593276.

Evans, Erin M. 2016. “Bearing Witness: How

Controversial Organizations Get the Quality of Media

Coverage They Want.” Social Movement Studies

15(1): 41-59.

Gross, Mark. 2016. “Vigilante Violence and ‘Forward

Panic’ in Johannesburg’s Townships.” Theory and

Society. Forthcoming.

Isaac, Larry, Jonathan Coley, Daniel Cornfield, and

Dennis Dickerson. 2016. “Preparation Pathways and

Movement Participation: Insurgent Schooling and

Nonviolent Direct Action in the Nashville Civil Rights

Movement.” Mobilization. Forthcoming.

Kadivar, Mohammad Ali and Neal Caren. 2016.

“Disruptive Democratization: Contentious Events and

Liberalizing Outcomes Globally, 1990–2004.” Social

Forces 94(3):975–96.

Lamphere, Jenna and Jon Shefner. 2015. “Situating

the Green Economy: Discourses, Cooptation, and

States.” Current Perspectives in Social Theory 32.

Lapegna, Pablo. 2016. “Genetically Modified

Soybeans, Agrochemical Exposure, and Everyday

Forms of Peasant Collaboration in Argentina.”

Journal of Peasant Studies 43(2): 517-536.

http://www.tandfonline.com/doi/abs/10.1080/030661

50.2015.1041519#.Vw-1IHB4i84

Nickow, Andre. 2015. “Growing in Value: NGOs,

Social Movements and the Cultivation of

Developmental Value Chains in Uttarakhand, India.”

Global Networks 15: S45-64.

Panageotou, Steve and Jon Shefner. 2015. “Crisis

Management and the Institutions of Austerity: A

Comparison of Latin American and Greek

Experiences.” Comparative Sociology 14: 301-27.

Paret, Marcel. 2015. “Precarious Labor Politics:

Unions and the Struggles of the Insecure Working

Class in the United States and South Africa.” Critical

Sociology 41(4-5): 757-784.

Paretskaya, Anna. 2015. “This Is What Democracy

Sounds Like: Protest Performances of the Citizenship

Movement in Wisconsin and Beyond.” Social

Movement Studies 14(6):635–650.

http://store.elsevier.com/International-Encyclopedia-of-the-Social-and-Behavioral-Sciences/isbn-9780080970875/
http://store.elsevier.com/International-Encyclopedia-of-the-Social-and-Behavioral-Sciences/isbn-9780080970875/
http://store.elsevier.com/International-Encyclopedia-of-the-Social-and-Behavioral-Sciences/isbn-9780080970875/
https://global.oup.com/academic/product/the-oxford-handbook-of-social-movements-9780199678402?cc=us&lang=en&
https://global.oup.com/academic/product/the-oxford-handbook-of-social-movements-9780199678402?cc=us&lang=en&
https://global.oup.com/academic/product/the-oxford-handbook-of-social-movements-9780199678402?cc=us&lang=en&
http://press.uchicago.edu/ucp/books/book/distributed/C/bo21636470.html
http://press.uchicago.edu/ucp/books/book/distributed/C/bo21636470.html
http://dx.doi.org/10.1080/01436597.2016.1145047
http://dx.doi.org/10.1080/01436597.2016.1145047
http://www.tandfonline.com/doi/abs/10.1080/03066150.2015.1041519#.Vw-1IHB4i84
http://www.tandfonline.com/doi/abs/10.1080/03066150.2015.1041519#.Vw-1IHB4i84

CriticalMass

10

Reed, Jean-Pierre, Rhys H. Williams and Kathryn B.

Ward. 2016. “Civil Religious Contention in Cairo,

Illinois: Priestly and Prophetic Ideologies in a

‘Northern’ Civil Rights Struggle.” Theory &

Society 45: 25-55.

Savio, Gianmarco. “Occupying Organization: Space

as Organizational Resource in Occupy Wall Street.”

Research in Social Movements, Conflicts and Change

39.

Shefner, Jon, George Pasdirtz and Aaron

Rowland. 2015. “Austerity and Protest: Bringing

Hardships Back In.” Journal of World

Systems Research 21(2).

Simmons, Erica. 2016. “Market Reforms and Water

Wars.” World Politics 61(1): 37-73.

Snow, David. A. and Dana M. Moss. 2014. “Protest on

the Fly: Toward a Theory of Spontaneity in the

Dynamics of Protest and Social

Movements.” American Sociological Review 79:

1122-1143.

Snow, David. A., Peter Owens and Anna Tan. 2014.

“Libraries, Social Movements, and Cultural

Change: Toward an Alternative Conceptualization of

Culture.” Social Currents 1: 35-43.

Snow, David. A., Robert Benford, Holly McCammon,

Lyndi Hewitt, and Scott Fitzgerald. 2014. “The

Emergence, Development, and Future of the Framing

Perspective: 25+ Years since ‘Frame

Alignment.’” Mobilization 19: 489-512.

Trevizo, Dolores. 2014. “Political Repression and the

Struggles for Human Rights in Mexico: 1968–1990s.”

Social Science History 38(3-4): 483-511.

http://muse.jhu.edu/journals/social_science_history/v

038/38.3-4.trevizo.html

Vasi, Ion Bogdan, Edward T. Walker, John S.

Johnson, and Hui Fen Tan. 2015. “'No Fracking Way!'

Documentary Film, Discursive Opportunity, and

Local Opposition against Hydraulic Fracturing in the

United States, 2010 to 2013.” American Sociological

Review 80(5): 934–959.

Additional Publications

Andreas Pekarek and Peter Gahan. 2016. “How

Unions are Changing in a Bid for Relevance –

and Survival.” The Conversation.

https://theconversation.com/how-unions-are-

changing-in-a-bid-for-relevance-and-survival-56360

2016 Job Market Candidates

Matthew J. Chandler, University of Notre Dame,

Department of Sociology and Kroc Institute for

International Peace Studies (chandler.20@nd.edu)

Website: matthewjchandler.wordpress.com

Research Interests: civil resistance, political culture,

social conflict, networks, theory.

Dissertation Title: “People Power and Peacebuilding:

Civil Resistance and the Processes of Political

Transition in Egypt, 2010-2015.”

Dissertation Abstract: The Egyptian uprising in 2011

was a striking demonstration of people power. But the

subsequent rise of the Muslim Brotherhood and the

military coup against it in 2013 point to a lingering

question: what prevents successful civil resistance

campaigns from continuing toward democratic

consolidation? Prior comparative research shows that

civil resistance succeeds more often and results more

frequently in democracy than violent insurgency. The

general explanation is that nonviolent tactics prefigure

democracy. This project focuses on the mechanisms of

civil resistance in processes of political transition in

Egypt (2010-2015), seeking to explain the ambiguous

outcomes of the 2011 uprising. Evidence from a large

collection of primary source materials, including texts

from activist blogs and interviews with Egyptian

political organizers, indicates a need to disentangle the

particular ways civil resistance prefigures democracy.

Novel analyses of relational dynamics and networks of

political discourse show how historically contingent

shifts in the relations among actors in a contentious

http://muse.jhu.edu/journals/social_science_history/v038/38.3-4.trevizo.html
http://muse.jhu.edu/journals/social_science_history/v038/38.3-4.trevizo.html
https://owa.unimelb.edu.au/owa/redir.aspx?REF=dLNMZCxVCWiEOXAVFBjaR4sdezFFrCFPgW2q8byIGiVeTTOii1fTCAFodHRwczovL3RoZWNvbnZlcnNhdGlvbi5jb20vaG93LXVuaW9ucy1hcmUtY2hhbmdpbmctaW4tYS1iaWQtZm9yLXJlbGV2YW5jZS1hbmQtc3Vydml2YWwtNTYzNjA.
https://owa.unimelb.edu.au/owa/redir.aspx?REF=dLNMZCxVCWiEOXAVFBjaR4sdezFFrCFPgW2q8byIGiVeTTOii1fTCAFodHRwczovL3RoZWNvbnZlcnNhdGlvbi5jb20vaG93LXVuaW9ucy1hcmUtY2hhbmdpbmctaW4tYS1iaWQtZm9yLXJlbGV2YW5jZS1hbmQtc3Vydml2YWwtNTYzNjA.
mailto:chandler.20@nd.edu
http://matthewjchandler.wordpress.com/

CriticalMass

11

political field alter the effects of civil resistance

campaigns. The findings contribute to ongoing theory-

building about the role of nonviolent social

movements in contentious politics. The study

concludes with policy implications for strategic

peacebuilding in the Middle East and North Africa

after the Arab Spring.

Erin M. Evans, University of California, Irvine

(emevans@uci.edu)

Website: www.emevans.com

Research Interests: social movements, social studies

of science, public policy, animal studies,

institutionalization.

Dissertation Title: “Taking Root: Animal Advocacy

and the Regulation of Science.”

Dissertation Abstract: Can social movements promote

change through democratic processes like policy

reform? The debate surrounding this question is long-

standing among activists and scholars. The animal

advocacy movement provides a good case for

examining the sorts of reforms that aid mobilization

for further change, and the sorts that stymie it. My

dissertation uses a longitudinal analysis of the animal

advocacy movement and its campaigns to reform or

abolish animal research. I examine the impact of

federal regulation at the laboratory level by

interviewing scientists, bioethicists, veterinarians, and

other professionals involved in animal research. I also

use archival data and media analyses to capture

longitudinal changes that are related to increasing

scrutiny of research using animals, and the recursive

effects between policy reform and mobilization. I

argue that the outcomes of policy reform are

contingent upon the institution being targeted by the

movement, and that relatively insulated institutions,

like science, are influenced substantially by policy

reform when structures are established that embed

activists’ interests within it, and when the movement

continually exerts pressure through both radical and

moderate strategies.

Sarah Gaby, University of North Carolina, Chapel

Hill (sgaby@unc.edu)

Website: gaby.web.unc.edu

Research Interests: social movements, inequality and

politics, political sociology, organizations, youth.

Dissertation Title: “Becoming Activists: How

Organizations Engage and Politicize Youth.”

Dissertation Abstract: Youth civic organizations

range from social movement leadership groups to

soccer leagues, and their reach is vast. By some

estimates, over one third of U.S. youth participate in

voluntary organizations. But, we know little about

whether these experiences empower youth and have

lasting impacts on civic and political engagement. To

understand organizational influence, I focus on

socialization processes in organizations. I consider

whether civic skills and participatory strategies used

and learned in organizations extend to civic

participation outside organizational settings. I

combine original survey data with a year of

ethnographic fieldwork, interviewing, and group

observation. In survey results I find that including

youth in decision-making processes is the strongest

predictor of organizational effectiveness. Using

ethnographic observations from five youth

organizations I analyze variation in participatory

practices. When youth practice decision-making in

organizations, they express satisfaction,

comprehensive understandings of organizational

material, strong attachment to their organizations, and

plans for future engagement. I also analyze how

organizations address ethnoracial and socioeconomic

status inequalities to examine whether and how

organizations reproduce inequality. Finally, I observe

youth solving political and social problems to analyze

influences on practice and interactions outside the

organization. I argue that organizations can shape

youth civic participation in the short and long-term

when they are diverse and create real opportunities for

participation in organizational decision-making

processes.

mailto:emevans@uci.edu
http://www.emevans.com/
mailto:sgaby@unc.edu
http://gaby.web.unc.edu/

CriticalMass

12

Mark Gross, University of Maryland-College Park

(mcgross@umd.edu) Website:

http://www.socy.umd.edu/gradprofile/Gross/Mark

Research Interests: violence, contentious politics,

policing, Africa, race/ethnicity, qualitative and mixed

methods.

Dissertation Title: “Beyond ‘Mob Violence’:

Inequality and the Spatial Dynamics of Crime and

Vigilante Violence in South Africa.”

Dissertation Abstract: My dissertation examines the

impact of neighborhood cohesion on levels of crime

and vigilantism, and the structural processes by which

acts of vigilantism become superfluously violent. The

first chapter of my dissertation extends the large body

of research on neighborhood cohesion and crime

victimization to South Africa to test these theories in

non-Western contexts. I utilize the data from the 2013

GCRO to construct models examining the role of

cohesion and other structural community

characteristics in crime victimization at the

neighborhood level. Preliminary models show that

neighborhood cohesion is associated with higher rates

of crime victimization (net of other factors),

suggesting different relationships between cohesion

and crime than have been documented elsewhere. My

second chapter challenges the existing literature on

neighborhood cohesion and violence, and uses the

GCRO data and an independently compiled

newspaper database documenting incidents of

vigilante violence in Gauteng, South Africa from

2009-2013, to show that net of other factors, higher

levels of neighborhood cohesion are actually

associated with higher rates of vigilante violence. My

third dissertation chapter uses semi-structured in-

depth interview data to build upon Randall Collins’

micro-sociological theory of violence and the concept

of ‘forward panic’ to explain how episodes of

vigilantism become particularly violent.

Jonathan Horowitz, University of North Carolina

(jonathanhorowitzresearch@unc.edu)

Website: http://jhorowitz.web.unc.edu/

Research Interests: life course sociology, social

movements, sociology of higher education, work and

occupations, social stratification, social psychology.

Dissertation Title: “Work, Love, and Dissent: Activist

Participation in the Transition to Adulthood.”

Dissertation Abstract: With a wave of university

protests sweeping the country, sociologists and

contemporary commentators have written much on the

nature of college activism. But what will happen to the

protestors once they graduate? Will the college

activists in this protest cycle forge a new era of

political contention, or will they cease participating

once they leave the university campus? To answer this

question, I collect longitudinal interview and survey

data on multiple campuses; I then draw on

methodological and theoretical traditions in the study

of social inequality, symbolic interaction, and

demography to examine activist participation during a

life course transition. The dissertation includes three

main components. In the first part of my dissertation,

I show that activist participation declines by over 75%

upon college graduation, and that this is due to a

dramatic loss in face-to-face interaction after

matriculation. In the second part of my dissertation, I

show that activist organizations with more ties to off-

campus groups are more effective in promoting long-

term involvement. In the third part of my dissertation,

I examine the messages activists receive about their

participation, and demonstrate that activists often

receive messages that simultaneously encourage and

discourage them from social movement involvement.

Matthew Lawrence Kearney, University of

Wisconsin-Madison (mkearney@ssc.wisc.edu)

Research Interests: political sociology, theory,

medical sociology.

Dissertation Title: “The Social Order of Collective

Action: The Wisconsin Uprising of 2011.”

Dissertation Abstract: The Wisconsin Uprising of

2011 was one of the largest sustained collective

actions in United States history. Drawing on insider

mailto:mcgross@umd.edu
http://www.socy.umd.edu/gradprofile/Gross/Mark
mailto:jonathanhorowitzresearch@unc.edu
http://jhorowitz.web.unc.edu/
mailto:mkearney@ssc.wisc.edu

CriticalMass

13

participant-observation, extensive in-depth

interviews, documentary analysis, and digital

archiving, this project investigates how an unplanned

collective action achieved a high degree of internal

social order and strategic coherence. This dissertation

in development makes at least three specific

contributions to social theory and social movement

studies. First, it introduces the concept of escalating

moral obligation, a relational mechanism showing

how commitment to collective action increases as

others endure difficulties on behalf of the same cause.

Second, it identifies non-hierarchical forms of

organization that simultaneously provided a focal

point for an initially disorganized crowd and

incorporated normally marginalized people into

meaningful leadership, notably youth, in a non-age-

graded way. Third, as an unplanned assembly of many

unaffiliated people that created a mutual moral

community, this event illuminates the sources and

interactional mechanisms of collective effervescence

in a way few other cases can. The dissertation should

be of interest to social movement scholars, theorists,

political sociologists, cultural sociologists, youth

scholars, and sociologists of emotion, among others.

Heather McKee Hurwitz, Post-Doctoral Fellow in

the Department of Sociology and the Athena Center

for Leadership Studies at Barnard College (Columbia

University), New York City. Ph.D. University of

California Santa Barbara (hhurwitz@barnard.edu)

Website: http://www.heathermckeehurwitz.com/

Research Interests: social movements, gender, and

global/transnational studies using qualitative and

quantitative methods with a focus on the Occupy Wall

Street Movement (Occupy), global feminisms, and

activism using traditional and new social media.

Heather's goals are to research and transform how

sexism, racism, and other social inequalities shape

contemporary social movements, culture, and

women’s advancement. In 2016, Heather is studying

ongoing Occupy groups and activism, as well as

movements that have spun-off from Occupy such as

the Bernie Sanders movement.

Dissertation Title: “The 51%: Gender, Feminism, and

Culture in the Occupy Wall Street Movement.”

Dissertation Abstract: This dissertation focuses on the

two “movement centers” in New York City and the

San Francisco Bay Area, as well as the first Occupy

National Gathering in Philadelphia in July 2012. The

data include participant observation, an archive of

paper and electronic documents about the movement,

semi-structured in-depth interviews with 73

participants, and the Occupy Research Demographic

and Political Participation Survey (n=~5000). The

study reveals that gender conflict was pervasive and

sexism weakened Occupy, and also gender conflict

was productive and contributed to the development of

feminist mobilizing structures.

Jen Schradie, University of California-Berkeley

(Department of Sociology in affiliation with the

Berkeley Center for New Media). Currently a Post-

Doc at the Institute for Advanced Study in Toulouse,

France (jen.schradie@iast.fr)

Website: www.schradie.com

Research Interests: social movements and collective

action, digital activism, labor movements,

stratification and inequality, political sociology,

communication and technology, public policy,

methods.

Dissertation Title: “This is (Not) What Democracy

Looks Like: How Ideology, Hierarchy and Inequality

Shape Digital Activism.” Winner of the National

Science Foundation Doctoral Dissertation

Improvement Grant.

Dissertation Abstract: This research offers a different

lens into scholarship and common views of online

activism and democracy. From the Arab Spring to

Occupy Wall Street, some theorists suggest the

Internet has democratically transformed what we

know about collective action: digital media create

more egalitarian movements, broaden political

participation and dismantle hierarchies. These

arguments often draw from left, radical, middle class

protests at the peak of visibility, but how does a

mailto:hhurwitz@barnard.edu
http://www.heathermckeehurwitz.com/
mailto:jen.schradie@iast.fr
http://www.schradie.com/

CriticalMass

14

broader array of social movement groups use the

connectivity and mobilization tools of the Internet on

a day-to-day level? By looking at ordinary everyday

practices, rather than extraordinary visible events, this

dissertation shows how the groups that engage in more

digital activism are actually more hierarchical,

bureaucratic and middle to upper-class. High levels of

online participation require work and labor. But the

amount of work a group puts into digital participation

depends on its ideology. Organizations with a

conservative political orientation and a reformist

strategy for social change use the Internet more than

radical left groups. As a result, this research troubles

conventional views on digital democracy. Online

participation is neither egalitarian nor horizontal, nor

is it tied to organizational debates and decision-

making. Instead, digital activism thrives on inequality,

hierarchy and conservatism. Digital use varies across

social movements and is more widespread among

groups like Tea Parties and conservative advocacy

groups than it is with many labor unions or even a

radical student group.

Katherine Sobering, University of Texas at Austin

(ksobering@utexas.edu)

Website: www.katherinesobering.com

Research Interests: social movements, work and

organizations, inequality.

Dissertation Title: “Serving Up Alternatives?

Organizational In/equality in Argentine Worker-

Recuperated Businesses.”

Dissertation Abstract: This dissertation examines how

alternative organizations construct and maintain

equality in the workplace. It focuses on the case of

worker-recuperated businesses in Argentina, which

are companies that have been converted from

privately-owned enterprises into worker-controlled

cooperatives. Drawing on eighteen months of

ethnographic fieldwork, the project builds on studies

of contentious politics, organizations and inequality to

examine how worker-recovered businesses create

more equal workplaces and when and why they are

successful in doing so.

Juhi Tyagi, State University of New York at Stony

Brook (juhi.tyagi@stonybrook.edu)

Research Interests: insurgent movements,

organizations, gender & conflict, development, mixed

methods.

Dissertation Title: “Organizational structure and

class: examining resilience in the Maoist movement in

India.”

Dissertation Abstract: What causes armed movements

to last? I address this question by analyzing data from

newspapers on Maoist incidents in India for the years

2000-2012 and carrying out a comparative

ethnographic analysis in three districts in Telangana. I

find that non-violent activities—resulting in class

building—best predicted resilience of armed groups.

Although state and political economy variables

predisposed certain districts to an armed rebellion,

collective action organizational structures in the

villages determined their sustenance in a locale. The

Maoists (the largest insurgent group in India) were

able to enjoy persistent presence in territories where

they focused and succeeded in creating organizational

structures outside of formal party structures that were

effective at activating class formation and developing

class-consciousness, within each village. Thus rather

than viewing violence as a driver, this research

contributes to a more sociological understanding of

armed movements by systematically demonstrating

their ability to function in sync with local level

fluctuations—changing form and function according

to local needs— resulting in class formation, to be

crucial in sustaining insurgent movements.

Highlight your accomplishments for the job

market!

Are you going on the sociology job market this year? Do you

have students who are going on the market? The Collective

Behavior and Social Movements Section of the American

Sociological Association (ASA) is publishing a special issue

of Critical Mass to highlight the accomplishments of junior

social movements scholars. The issue will be published in

early August, just in time to help generate buzz at the ASA

conference in Seattle.

Continued on page 15

mailto:ksobering@utexas.edu
http://www.katherinesobering.com/
mailto:juhi.tyagi@stonybrook.edu

CriticalMass

15

Calls for Papers and Other

Opportunities

Calls for Papers

CONFERENCE ANNOUNCEMENT: Third

International Sociological Association (ISA)

Forum, July 10-14, 2016, Vienna, Austria

http://www.isa-sociology.org/forum-2016/

Session “Social Movements in Latin America:

Contributing to a North-South Dialogue”

Section members may be interested in attending the

Third International Sociological Association Forum,

which will be held July 10-14, 2016, in Vienna,

Austria. Of particular note is the session “Social

Movements in Latin America: Contributing to a

North-South Dialogue”:

Social movements from the Global South are usually

investigated by applying theories developed by and for

the Global North. But what happens when theories

travel across diverse social contexts? Can theories and

concepts developed in the Global North fully capture

the complexities of social movements and societies

that have followed different historical trajectories? For

instance, nationalism, “populism,” and socialism, or

key institutions like the state or labor unions cannot be

assumed to have universal importance and meaning.

Conversely, to what degree do theories and practices

from the Global South inform social movements and

studies developed in the Global North? How do

situated cultures and meaning-making practices

require a re-elaboration of social movement theories

and concepts?

This session will include papers that establish a

dialogue between theories and movements from the

Global South and the Global North, with a special

focus on Latin America.

Research Committee: RC47 Social Classes and Social

Movements (host committee). Session Organizers:

Pablo Lapegna, University of Georgia, United States

(plapegna@uga.edu); Renata Motta, Free University

of Berlin, Germany (renata.motta@fu-berlin.de).

CONFERENCE: Precarious Work: Domination

and Resistance in the US, China, and the World,

August 19, 2016, Seattle, Washington

http://irle.ucla.edu/events/2014/PrecariousWork_Pro

gram.php

This conference will bring together large groups of

researchers from the USA, China, and Canada, as well

as scholars from 12 other countries, to present research

on a wide range of topics related to precarious

work. Plenary sessions will feature local Seattle

activists as well as globally noted scholars.

The conference will take place at the Seattle Central

College in Seattle, Washington, from 9am-6pm (just

before the beginning of the American Sociological

Association meetings, which will be taking place

nearby in downtown Seattle). We hope that you can

plan to be present for the full conference, which will

bring together a remarkable set of distinct, yet related

discussions on precarious work.

See http://irle.ucla.edu/events/PrecariousWork.php

for additional information on the program. Questions:

Brittney Lee at <blee@irle.ucla.edu>.

Continued from page 14

To publish your profile, please provide the following:

¶ Photograph (optional)

¶ Current affiliation

¶ List of representative publications

¶ 200-word candidate statement

¶ Website and email address

Please send all materials to Critical Mass co-editors

Loredana Loy and Kelly Birch Maginot at

cbsmnews@gmail.com by July 1, 2016.

Sincerely,

Belinda Robnett, CBSM Section Chair

Joshua Bloom, Publications Committee Chair

http://www.isa-sociology.org/forum-2016/
mailto:plapegna@uga.edu
mailto:renata.motta@fu-berlin.de
http://irle.ucla.edu/events/2014/PrecariousWork_Program.php
http://irle.ucla.edu/events/2014/PrecariousWork_Program.php
http://irle.ucla.edu/events/PrecariousWork.php
mailto:blee@irle.ucla.edu
mailto:cbsmnews@gmail.com

CriticalMass

16

CONFERENCE: The Third Interdisciplinary Network for

Social Protest Research (INSPR) Conference, June 9-10,

2016, University of Cambridge http://inspr.eu/event-

info/inspr3/

Social movements play an important role in political

debates across the globe. From an academic point of

view, the study of political mobilization and social

change is subject to an extraordinary predisposition to

cross-disciplinary exchange. Our understanding of the

phenomena we study is subordinate to our capacity to

build theoretical paths among the different disciplines.

Continuing with INSPR’s mission, the aims of this

two-day conference are to explore

political mobilization from a variety of academic

perspectives and to further develop links between

disciplines.

CALL FOR PAPERS: Ceraps'–'Crapul'–'Gresco'

conference on: Activist Tribulations, December 12-

13, 2016 Lille, France.

An electoral setback after an intensive campaign; a

series of issues, of defeats or divisions which alter the
public image of a collective, and the pride associated

with being involved in it; hopes for an ascension to
power blocked by a context of shrinking political

opportunities and a reconfiguration of multi-
organizational fields; a profound ideological

disagreement after the reworking of a partisan

strategy; the obsessive fear of losing a fixed salaried
position or some material advantage when an

organization's finances and institutional positions are
reduced; the repression or death of comrades in arms;

the dilemmas of union delegates anxious to speak in
the name of the workers they represent without

betraying their word; the failure of a radical
commitment after years of complete dedication to and

sacrifice for the cause; the dissolution of a group,

hence of the roles and social relations associated with
it which were structuring one's existence; the ordeal of

maladjustment within an association experiencing a
process of professionalization; the erosion of a

"feeling of being at home" in an institution which has
been transformed... Cases of activist suffering abound,

to the extent that participation, whether in a political
party, a union, an association, an NGO, a religious

institution or any other type of group, including

clandestine ones, may be difficult to analyze without
taking into account the price to be paid (both financial

and physical) by committed individuals.

To address these questions, interested participants are

invited to explore four lines of inquiry: 1)
Understanding detachment. The Social Conditions

Behind Activist Malaise, 2) Remaining Without
Pleasure? Resources and Modalities of Adaptation for

the Discontented Activist, 3) How to Remobilize. The
Institutional Management of Disarray, and 4)

Objectifying the Suffering. Scientific Tools and

Disciplinary Transfers.

For details and more information:
https://wp.unil.ch/ecpr-polsoc/2016/03/call-for-

papers-conference-on-activist-tribulations-lille-
france-december-12-13-2016/

Proposals, of a maximum length of 5,000 characters,
may be written in English or French, and must be
based on empirical data. They will include the
presentation of the field of inquiry and will specify the
principal line of inquiry adopted. They should be sent
to the three following addresses:
Olivier.Fillieule@unil.ch catherine.leclercq@univ-
poitiers.fr remi.lefebvre@univ-lille2.fr

CBSM-Related Events at ASA

2016

This selection of events represents the best efforts of the

CriticalMass editors to locate all of the CBSM section

events as well as other events and sessions of interest to

scholars of social movements and collective behavior at

the 2016 ASA meetings in Seattle by browsing the

preliminary ASA schedule as of May 2016. We apologize

for any errors or omissions. To view the complete

program, visit

http://www.asanet.org/AM2016/AM_2016.cfm.

Friday, August 19

7:00 to 9:00 PM

Opening Plenary. Beyond the Battle of Seattle

Organizer & Presider: Ruth Milkman (CUNY Graduate

Center)

http://inspr.us3.list-manage.com/track/click?u=2d18183021d33d0374575f22c&id=812195f2e2&e=9812a377f2
http://inspr.us3.list-manage.com/track/click?u=2d18183021d33d0374575f22c&id=812195f2e2&e=9812a377f2
https://wp.unil.ch/ecpr-polsoc/2016/03/call-for-papers-conference-on-activist-tribulations-lille-france-december-12-13-2016/
https://wp.unil.ch/ecpr-polsoc/2016/03/call-for-papers-conference-on-activist-tribulations-lille-france-december-12-13-2016/
https://wp.unil.ch/ecpr-polsoc/2016/03/call-for-papers-conference-on-activist-tribulations-lille-france-december-12-13-2016/
mailto:Olivier.Fillieule@unil.ch
mailto:catherine.leclercq@univ-poitiers.fr
mailto:catherine.leclercq@univ-poitiers.fr
mailto:remi.lefebvre@univ-lille2.fr
http://www.asanet.org/AM2016/AM_2016.cfm

CriticalMass

17

Panelists: Walden Bello (University of Philippines,

Diliman), Amy Goodman (Democracy Now),

Kshama Sawant (Seattle City Council)

Saturday, August 20

8:30 to 10:10 AM

Thematic Session. Right-Wing Movements and

Inequality: Looking to the Future

Organizer & Presider: Rory M. McVeigh (University of

Notre Dame)

Panelists: Kathleen M. Blee (University of Pittsburgh),

Mabel Berezin (Cornell University) Christopher Parker

(University of Washington)

Thematic Session. Urban Protest in the Global South

Organizer: Ann Mische (University of Notre Dame)

Discussant: Gay W. Seidman (University of Wisconsin-

Madison)

Panelists: Patrick G. Heller (Brown University), Ann

Mische (University of Notre Dame), Zeynep Tufekci

(Princeton)

10:30 AM to 12:10 PM

Thematic Session. Riots, Protest, and Social Movements

Organizer & Presider: Michael Biggs (University of

Oxford)

Discussants: Susan Olzak (Stanford University), Bert

Useem (Purdue University)

Panelists: Elijah Anderson (Yale University), Randall

Collins (University of Pennsylvania)

Presidential Panel. Climate Change and Social

Movements

Presider: Kenneth Alan Gould (City University of New

York, Brooklyn College)

Organizer: Ruth Milkman (CUNY Graduate Center)

Panelists: Robert D. Bullard (Texas Southern University),

Beth Schaefer Caniglia (Oklahoma State University),

Andrew Szasz (University of California-Santa Cruz)

Regular Session. Collective Behavior: New Perspectives

on Group Process

Presider: Debra Minkoff (Barnard College)

Organizer: David Cunningham (Washington University in

St. Louis)

Discussant: Debra Minkoff (Barnard College)

¶ Explaining Countermovement-Movement

Interactions: How Islam Became a Rival of Ethnic

Movement in Turkey, 1991-2002 - Cem Emrence

(SUNY-Binghamton), Aysegul Aydin (University

of Colorado-Boulder)

¶ We're Gonna Stop 'em Cold! How Errant

Expectations Develop in Social Movement Groups

- Daniel Escher (University of Notre Dame)

¶ Performing Revolutionary Populism: The

Revolutionary Path Movement in Fatsa, Turkey -

Kerem Morgul (University of Wisconsin-Madison)

¶ Threat, Framing, and Ethnic Violence in

California’s Humboldt Bay Region, 1853-1865 -

Peter B. Owens (Washington University, St. Louis)

12:30 to 2:10 PM

Plenary Session. Protesting Racism

Presider: Aldon D. Morris (Northwestern University)

Organizer: Ruth Milkman (CUNY Graduate Center)

Panelists: Kimberle Crenshaw (Columbia University),

Reverend William Barber, II (NAACP)

2:30 to 4:10 PM

Thematic Session. Indigenous Movements in the 21st

Century

Presider: Janet Convey (Independent Scholar)

Organizer: Mary Romero (Arizona State University)

Discussant: Janet Convey (Independent Scholar)

¶ The Indigenous Movement and Progress in Brazil:

The Need to Redefine Modernity - Angela A.

Gonzales (Cornell University), Jonathan W.

Warren

¶ Protectors not Protesters: Indigenous Resurgence

Movements in Hawaii and Beyond - Noelani

Goodyear-Kaopua (University of Hawaii)

¶ Lateral Movements Up: How Appropriating New

Cultural Practices Vitalize Indigenous

Sociocultural Standings in Highland Peru - Arthur

Scarritt (Boise State University)

Sunday, August 21

8:30 to 10:10 AM

Thematic Session. The Broken Spring: The Arab

Uprisings and Their Aftermaths

Organizer & Presider: Charles Kurzman (University of

North Carolina)

Discussants: Asef Bayat (Univ. of Illinois-Urbana), Zakia

Salime (Rutgers University)

Panelists: Brandon Gorman (University of North Carolina

at Chapel Hill), Hazem Kandil (Cambridge University),

Neil Ketchley (University of Oxford), Dana M. Moss

(University of California, Irvine)

CriticalMass

18

10:30 AM to 12:10 PM

Regular Session. Social Movement Participation and

Methods

Presider: Kyle Dodson (University of California, Merced)

Organizer: Paul D. Almeida (University of California,

Merced)

¶ A More Representative Sample? Using Public

Petition Data to Identify Political Activists - Rachel

M. Durso (Washington College), S. Matthew

Stearmer (Ohio State Univerity), J. Craig Jenkins

(Ohio State University), Andrew W. Martin (Ohio

State University)

¶ Complementary or Substitute Pathways to Politics

- Tim Immerzeel (Vrije Universiteit Amsterdam),

Bert Klandermans (VU University), Arieke

Johanna Rijken (Netherlands Interdisciplinary

Demographic Institute)

¶ General Trust or Outgroup Trust? Trust and Social

Movement Participation - Hyungjun Suh

(Univeristy of Arizona), Heidi Reynolds-Stenson

(University of Arizona)

¶ The Tea Party Movement's Short Romance with

Annual Protest Demonstrations - John D.

McCarthy (Pennsylvania State University), Patrick

Rafail (Tulane University), Hyun Woo Kim

(Pennsylvania State University), Kevin Reuning

(Pennsylvania State University)

¶ What Explains the Quality of the News Coverage

of the Civil Rights Movement? - Edwin Amenta

(University of California, Irvine), Thomas Alan

Elliott (University of California Irvine), Nicole

Clorinda Shortt (University of California, Irvine),

Amber Celina Tierney (University of California,

Irvine), Didem Turkoglu (University of North

Carolina, Chapel Hill), Burrel James Vann

(University of California, Irvine)

Thematic Session. Rethinking Black Power Movement

Outcomes

Organizer & Presider: Belinda Robnett (University of

California, Irvine)

Discussant: Andreana L. Clay (San Francisco State

University)

Panelists: Joshua Bloom (UCLA), Alondra Nelson

(Columbia University), Joyce Bell (University of

Pittsburgh)

2:30 to 4:10 PM

Special Session. What Social Movements Theories Can

Tell Us about Nonreligion (co-sponsored with

Association for the Sociology of Religion)

Presider: Ryan T. Cragun (The University of Tampa)

Organizer: Rhys H. Williams (Loyola University Chicago)

¶ What's With the Hesitancy? A Theoretical

Synthesis Approach to Understanding Non-

religion as a Social Movement - Lori Fazzino

(University of Nevada, Las Vegas)

¶ Arenas of Authority and Movement Mobilization

Among the Nonreligious - Joseph Blankholm

(University of California, Santa Barbara)

¶ The Cultural Context of Collective Action: Non-

religion in a Religious Political Culture - Rhys H.

Williams (Loyola University Chicago)

¶ Nonreligion as Identity and Movement: Promises

and Pitfalls - Penny Edgell (University of

Minnesota)

Regular Session. Collective Behavior: Modeling

Participation and Action

Organizer & Organizer: David Cunningham (Washington

University in St. Louis)

Discussant: Jocelyn S. Viterna (Harvard University)

¶ Collective Actions Comprising the 1969

Charleston Hospital Workers Strike - Von Bakanic

(College of Charleston), Clark McPhail (U. of

Illinois, Urbana-Champaign)

¶ How Protesting Depends on Peers: U.S. Students

in the Late 1960s - Michael Biggs (University of

Oxford)

¶ A Cognitive Science Revival of Collective

Behavior Theory - Justin C. Van Ness (University

of Notre Dame)

¶ On Thursdays We Watch Scandal: Communal

Viewing and Black Twitter - Apryl A. Williams

(Texas A&M University)

Monday, August 22

8:30 to 10:10 AM

Thematic Session. Re-Imagining Movements for

Environmental and Climate Justice: Can They Change

Everything?

Organizer: John Foran (University of California)

Panelists: David Pellow (University of California-Santa

Barbara), John Foran (University of California), Shannon

Gibson (University of Southern California), Jill Stein

(Global Climate Convergence for People, Planet and Peace

CriticalMass

19

Over Profit), Corrie Ellis Grosse (University of California-

Santa Barbara)

Thematic Session. When Changing the Conversation

Matters: Lessons from Southern Europe

Organizer: Robert M. Fishman (Carlos III University)

Presider: Mabel Berezin (Cornell University)

Discussant: Jeff Goodwin (New York University)

¶ From Protest in the Streets to Party-System

Change: Spain’s Indignados Movement and the

Growth of Podemos - Eduardo Romanos

(Universidad Complutense)

¶ Political Claims and Alternative Forms of

Resilience Confronting Hard Economic Times in

Greece, Spain and Italy - Maria Kousis (University

of Crete), Lorenzo Bosi (Scula Normale

Superiore), Camilo Cristancho Mantilla

(Universitat Autònoma de Barcelona)

¶ Foreign Conversations: How Northern Europe

Differs from Southern Europe - Mabel Berezin

(Cornell University), Elisabeth Becker, Thomas

Davidson (Cornell University)

¶ When Voices in the Streets Can(not) Change the

World: Origins of the Iberian Divide in Inclusion -

Robert M. Fishman (Carlos III University)

Special Session. Movements Matter: Connecting the

Local and Global in Addressing Violence Against

Women

Organizer, Presider & Discussant: Bandana Purkayastha

(University of Connecticut)

Panelists: Yakin Erturk (Middle East Technical

University), Margaret Abraham (Hofstra University),

Eleanor Lyon (University of Connecticut)

Regular Session. Social Movements III

Organizer: Paul D. Almeida (University of California,

Merced)

Presider: Edward Orozco Flores (University of California,

Merced)

Discussant: Paul Yunsik Chang, Harvard University

¶ Adding Time to Social Movement Diffusion -

Jeffrey Haydu (Univ of California-San Diego)

¶ Institutional Movement Logics in the U.S. Social

Movement Field, 1960–1995 - Jeff A. Larson

¶ Intersectionality as Analytic Sensibility and

Movement Studies - Benita Roth (Binghamton

University)

¶ Leveraging Corporate Influence - Andrew W.

Martin (The Ohio State University), Marc Dixon

(Dartmouth College), Michael David Nau (Ohio

State University)

CBSM Paper Session. New Directions in the Study of

Race, Ethnicity, and Social Movements

Organizer & Presider: Kenneth (Andy) Andrews

(University of North Carolina at Chapel Hill)

Discussant: Jennifer A. Jones (University of Notre Dame)

¶ Rethinking Fear and Protest: The Post-9/11

Mobilization of Arab Americans in Detroit -

Marian Azab (University of New Mexico), Wayne

Santoro (University of New Mexico)

¶ #BlackLivesMatter: An Analysis of the Movement

as Social Drama - Leslie Jones (University of

Pennsylvania)

¶ The Ethnic Dimensions in Social Movements -

Pamela E. Oliver (University of Wisconsin,

Madison)

¶ Identifying an Indigenous Movement of the

Americas - Erich W. Steinman (Pitzer College)

10:30 AM to 12:10 PM

Thematic Session. Collective Action to Address Health:

The Case of HIV/AIDS

Organizer: Rachel Sullivan Robinson (American

University)

Presider: Monica Rao Biradavolu (American University)

Panelists: Nicole Angotti (American University), Kim M.

Blankenship (American University), Gay Young

(American University), Rachel Sullivan Robinson

(American University)

Author Meets Critics Session. The Black Power

Movement and American Social Work (Columbia

University Press, 2014) by Joyce M. Bell

Organizer and Presider: Zakiya T. Luna (University of

California, Santa Barbara)

Critics: Fabio Rojas (Indiana University), Andreana L.

Clay (San Francisco State University), Zakiya T. Luna

(University of California, Santa Barbara)

Author: Joyce M. Bell (University of Minnesota)

12:30 to 2:10 PM

Plenary Session. The 21st Century U.S. Labor

Movement

Organizer & Presider: Ruth Milkman (CUNY Graduate

Center)

Panelists: Stephen Lerner (Georgetown University), David

Rolf (Service Employees International Union), Ai-Jen Poo

(National Domestic Workers Alliance), Erica Smiley (Jobs

with Justice)

CriticalMass

20

2:30 to 4:10 PM

Thematic Session. Community Organizing as

Movement Building: Reflections on a Field

Transformed
Organizer & Presider: Janice Fine (Rutgers University)

Thematic Session. Social Movements and the 2016

Presidential Election

Organizer & Presider: Philip Klinkner (Hamilton College)

Panelists: Christina Wolbrecht (University of Notre Dame),

Christopher Parker (University of Washington), Hans Noel

(Georgetown University), Daniel Schlozman (Johns

Hopkins University)

Regular Session. Infrastructures of Social Movements

Organizer: Paul D. Almeida (University of California,

Merced)

Presider: Mangala Subramaniam (Purdue University)

¶ Building a Movement: Pittsburgh Protests Against

Fracking - Suzanne Staggenborg (University of

Pittsburgh)

¶ Indigenous Movements, Legacies of State

Formation, and Land Governance in Argentina -

Matthias vom Hau (Institut Barcelona d'Estudis

Internacionals)

¶ Rethinking Institutional Infrastructures: Institution

Building as Social Movement Activity - Tina

Fetner (McMaster University)

¶ Transnational Movements and The World Social

Forum Process - Christopher Chase-Dunn

(University of California-Riverside)

¶ Which Resources Matter? Resources and the

Impact of North Carolina Environmental

Organizations - Anne Saville, Bob Edwards (East

Carolina University), Melinda D. Kane (East

Carolina University)

Regular Session. Transnational Social Movements

Organizer & Presider: Hyun Ok Park (York University)

Discussant: Valentine M. Moghadam (Northeastern

University)

¶ Europe at the Margins of Transnational Identities

and Relations: Kurdish Women’s Political

Mobilization Across Borders - Nisa Goksel

(Northwestern University)

¶ Contested Framings of Gender Equality: Action for

Women’s Rights - Kellea Shay Miller (University

of Wisconsin - Madison)

¶ Cultural Models of Religion, Feminism, and the

Effort to Advance Women’s Rights within the

United Nations - Shanna Corner (University of

Notre Dame)

Section on Collective Behavior and Social Movements

Invited Session. Whither Social Movement Theory?

Organizers: Joshua Bloom (UCLA), Steven M. Buechler

(Minnesota State University)

Presider: Steven M. Buechler (Minnesota State University)

Discussant: Jeff Goodwin, New York University

Panelists: Verta A. Taylor (Univ. of California - Santa

Barbara), Sidney Tarrow (Cornell University), Jackie

Smith (University of Pittsburgh), James M. Jasper

(Graduate Center of the City University of New York),

Rose Brewer (University of Minnesota), Joshua Bloom

(UCLA)

4:30 to 6:10 PM

Thematic Session. Race and Social Movements: Which

Way Forward?

Organizers: Daisy Isabel Verduzco Reyes (University of

Connecticut), Zakiya T. Luna (University of California,

Santa Barbara)

Panelists: Christian Davenport, Zakiya T. Luna (University

of California, Santa Barbara), Daisy Isabel Verduzco Reyes

(University of Connecticut), Belinda Robnett (University

of California-Irvine)

Thematic Session. Science, Movements and Social

Inequality

Organizer: Scott Frickel (Brown University)

Presider: Steven Epstein (Northwestern University)

Panelists: Ruha Benjamin (Princeton University),

Catherine Bliss (UCSF), Phil Brown (Northeastern

University), Tom J. Waidzunas (Temple University)

Thematic Session. Transnational Feminism Session

Organizers: Gay W. Seidman, University of Wisconsin-

Madison Ruth Milkman, CUNY Graduate Center Presider:

Myra Marx Ferree, University of Wisconsin Panelists:

Raka Ray, University of California--Berkeley Mounira

Maya Charrad, University of Texas at Austin Millie

Thayer, Univ of Massachusetts-Amherst Discussant: Myra

Marx Ferree, University of Wisconsin

Section on Collective Behavior and Social Movements

Paper Session. Feminist and Intersectional Approaches

to Social Movements

Organizer & Presider: Nancy E. Whittier (Smith College)

Discussant: Rachel L. Einwohner (Purdue University)

¶ Anti-Apartheid Religion NGOs' Responses to

Gender-Based Violence in South Africa - Meredith

C. Whitnah (Westmont College)

CriticalMass

21

¶ Cooking as Activism: Subversive Culinary

Discourse in Liberal Feminism, 1963-1985 - Stacy

J. Williams (University of California, San Diego)

¶ Protection, Terror, Incorporation: How the Indian

State Governs Gender-based Violence and

Opportunities Available to Marginalized Survivors

- Poulami Roychowdhury (McGill University)

¶ The Schools Should Serve the People: Political

Intersectionality, Student Activism, and Race-and

Class Inclusive Admissions - Amaka Camille

Okechukwu (New York University)

6:30 PM

Joint Reception: Section on Collective Behavior and

Social Movements; Section on Racial and Ethnic

Minorities (Offsite, Location: Hard Rock Cafe, 116 Pike)

Tuesday, August 23

8:30 to 10:10 AM

Thematic Session. Social Protests in China

Organizer & Presider: Ching Kwan Lee (UCLA)

Discussant: Dingxin Zhao (University of Chicago)

Panelists: Eli David Friedman (Cornell University),

Manjusha S. Nair (National University of Singapore), Yang

Su (University of California, Irvine), Guobin Yang

(University of Pennsylvania)

Section on Collective Behavior and Social Movements

Roundtable Session and Business Meeting

8:30 to 9:30 AM, Roundtables

Organizer: Elizabeth Borland (The College of New Jersey)

Table 1. Social Movement Organizations

Table Presider: Anthony J. Spires (The Chinese University

of Hong Kong)

¶ Local Chapter Outposts: A Dilemma of Federated

SMOs - Diane M. Rodgers (Northern Illinois

University)

¶ An Interorganizational Network Analysis of the

Social Movement Sector in New York, 1960-1995

- Misty Dawn Ring-Ramirez (University of

Arizona)

Table 2. Collective Action Frames

Table Presider: Jordan T. Brown (University of Kentucky)

¶ Power Struggle over Fracking - Mehmet Soyer

¶ The Persistence of Frames: Direct Action in the

21st Century - Kevin Gillan (University of

Manchester)

¶ Rethinking the Antivaccine Movement: Public

Criticism of the Pandemic Vaccine’s Safety in

France - Jeremy Keith Ward (Université

AixMarseille)

Framing the Keystone XL Pipeline Debate in

Nebraska - James Patrick Ordner (University of

Kansas)

Table 3. Discourse, Framing, and the State

Table Presider: Anna C. McCreery (Elevate Energy)

¶ Round-the-clock Revolution of 1979: Competitive

Narratives of the Arab Spring in Iran - Amirhossein

Teimouri

¶ Elite Framing and the Vilification of Dissent in

Authoritarian Settings - Thomas E. Shriver (North

Carolina State University), Laura Bray (North

Carolina State University), Alison E. Adams

(University of Florida)

¶ Movement Target and Political Repression - Ehsan

Farshchi (UC Irvine)

Table 4. Emotions in Social Movements

Table Presider: Benjamin Lamb-Books

¶ Four Quadrants Theory of Social Movements

- Hyunjin Deborah Kwak (University of Notre

Dame), Erika Summers-Effler (University of

Notre Dame), Carl Ashley Neblett (University

of Notre Dame)

¶ Emotions and Women Empowerment: The

Experience of Two Self-organized Feminist

Collectives in Oaxaca, Mexico – Alice Poma,

Tommaso Gravante (UNAM FES Iztacala)

¶ Idols and the Threat of Unhappiness - Kathryn

Elizabeth Panger, Shane Sharp (Northern

Illinois University)

Table 5. Framing Processes

Table Presider: Robert D. Benford (University of South

Florida)

¶ Framing the Food Justice Movement in Detroit -

Michelle Marie Proctor (Madonna University)

¶ Overcoming the Latecomer Dilemma: The

Trajectory of the Community University

Movement in Taiwan - Chengpang Lee

(University of Chicago)

¶ Old Manuela, New Manuela: A Longitudinal

Examination of Adaptive Framing Techniques -

Jennifer Triplett

¶ Understanding Frame Legitimacy in China:

Environmental Protest Strategies and the

Emergence of a "Science Frame” - Jean Yen-chun

Lin (Stanford University)

CriticalMass

22

Table 6. Getting Involved, Staying Involved

Table Presider: Stephen C. Light (State University of New

York Plattsburgh)

¶ Resisting Genocidal Violence: The Collective

Action Problem and Rescue Efforts in Rwanda -

Nicole Fox (University of New Hampshire), Hollie

Nyseth Brehm (The Ohio State University)

¶ Dependency, Resistance, and Defeat: Labor

Resistance History of One Generation of State

Workers in China - Ju Li (Central European

University)

Table 7. Identity Work

Table Presider: Lisa A. Leitz (Chapman University)

¶ How Converts Benefit Movements: Case Studies

of the Use of Conversion in Four Movements -

Alexa Jane Trumpy (St. Norbert College)

¶ Solidarity is in the Heart: Joint Israeli-Palestinian

Peace Movement Organizations during the 2014

Gaza War - Michelle I. Gawerc (Loyola

University Maryland)

¶ You, Me, and All of Us: Using Individual Identity

to Build an SMO Identity - Molly S. Jacobs

(UCLA)

Table 8. Institutions, Opportunities, and Change

Table Presider: Maria M. Akchurin (Northwestern

University)

¶ Movement Strategy in Taiwan’s Judicial-reform

Movement - Chin-shou Wang (National Cheng

Kung University)

¶ The Outcomes of Radical Extra-institutional

Protest and the Good Cop/Bad Cop Effect - Erin

M. Evans (University of California, Irvine)

¶ The Role of Social Movements in Overcoming

Gender Violence in Higher Education - Tinka

Tabea Schubert, Ana Vidu-Afloarei (University of

Barcelona)

¶ Understanding Activism Within Institutions: The

Case of LGBT Employee Resource Groups -

Apoorva Ghosh (University of California-Irvine),

Mary Bernstein (University of Connecticut)

Table 9. Intersectionality and Social Movements

Table Presider: Christopher Gunderson (Howard

University)

¶ A Gender Integrative Approach to the Anti-CSEC

Movement - Taylor Houston (Mount Mercy

University)

¶ Recovering the Insights of Black Feminist

Thought to Enhance Social Movement Theory -

Margaret McGladrey (University of Kentucky)

¶ Resisting Power: A Typology of Contemporary

Social Movements Addressing Issues of Race and

Ethnicity - Craig Upright (Winona State

University)

¶ The Anti-oppressive Value of Critical Race

Theory and Intersectionality in Social Movement

Study - Callie Watkins Liu (Heller School/

Brandeis University)

Table 10. Media and Movements

Table Presider: Anya Mikael Galli (University of Maryland

College Park)

¶ Changing Public Discourse on School Discipline:

Media Treatments of Zero Tolerance and the

School-to-Prison Pipeline - Mark R. Warren

(University of Massachusetts Boston), Lindsay

Morgia (University of Massachusetts Boston),

Luke Krupscznk (University of Massachusetts

Boston)

¶ David and Goliath?: A Pragmatic Strategy Theory

of Social Movement Target Selection - Todd

Schifeling (University of Michigan)

¶ Protest Repression and Media Coverage - Trey

Green (University of Arizona)

¶ Free Education Now!: News Coverage of Student

Protests in England and Turkey - Didem Turkoglu

(University of North Carolina- Chapel Hill)

Table 11. Moral Outrage and Participation

Table Presider: Rachel M. Durso (Washington College)

¶ Determinants of Changes to State-level Firearms

Restrictions Before and after the Sandy Hook

Shooting - Eulalie Jean Laschever (UC-Irvine)

¶ Not in Your Backyard!: Structure, Ideology, and

the Mobilization of Conscience Constituents

against Fracking in Illinois - Fedor A Dokshin

(Cornell University), Amanda T. Buday (Southern

Illinois University Carbondale)

¶ Firm Decisions and the Emergence of

Mobilization: County-Level Reactions to Nuclear

Power in the United States - Alessandro Piazza

(Columbia University), Fabrizio Perretti (Bocconi

University)

¶ Digital Compassion: The Animal Rights

Movement in the Age of Social Media - Crystal E.

Vuole (Post University)

CriticalMass

23

Table 12. Neoliberalism and Movements

Table Presider: Michael Mulcahy (Central Washington

University)

¶ To Buy or Not to Buy? Housing Cooperatives in

Uruguay and the Challenges of Shifting Ideologies

- Mariana Oliver (Northwestern University)

¶ Theorizing Contention for the Professionalized

World: SMOs, NGOs, and Formal Organization

under Neoliberalism - Meghan Elizabeth Kallman

(Brown University)

¶ Managing the State: A Relational View of LGBTQ

Hybrid Organizations and the Shadow State -

Stephen M. Wulff (University of Minnesota)

Table 13. Social Networks and Mobilization

Table Presider: Paul Yunsik Chang (Harvard University)

¶ Close Encounters of the Friendly Kind: Friendship

Networks and the Activist Career of Suffrage

Campaigners - Gemma Edwards (University of

Manchester)

¶ Social Structural Avenues for Mobilization – the

Case of British Abolition in Manchester - Kinga

Reka Makovi (Columbia University)

¶ Differential Recruitment and Cohort Variation in

Public Employee Union Mobilization - Lauren

Benditt (Stanford University)

¶ Dimensions of Contention: Reconciling Structural,

Relational and Cultural Aspects - Jeffrey

Broadbent (Univ of Minnesota)

Table 14. The Occupy Movement

Table Presider: Penelope W. Lewis (Murphy Institute for

Labor Studies-CUNY)

¶ Social Movement Interdependence: How Activist

Transfer Links Occupy to Other Movements -

Megan E. Brooker (University of California-

Irvine)

¶ The Mobilizing Effect of Resources and Threat: A

Mixed Model Analysis of the Occupy Movement -

Nathan Charles Lindstedt (Washington State

University), Erik W. Johnson (Washington State

University), Patrick F. Gillham (University of

Idaho), Bob Edwards (East Carolina University)

¶ Understanding Anarchism Today: Examining

Theory and Practice in the Occupy Movement -

Marie Skoczylas (University of Pittsburgh)

Table 15. Theory-Building for Social Movement Studies

Table Presider: Selina R. Gallo-Cruz (College of the Holy

Cross)

¶ Challenging Accepted Explanations of the Decline

in American Civic Engagement - Ya-Feng Lin,

Joseph Paul Cleary (Louisiana State University)

¶ Energy Markets and Embeddedness: A Theory of

Neo-Polanyian Triple Movement Activism -

Stephanie Ann Malin (Colorado State University)

¶ Reasons, Tales, and Collective Action: Explaining

Types of Participation in the #YoSoy132

Movement in Mexico - Rodolfo Sarsfield

(Autonomous University of Queretaro), Rafael

Plancarte (Autonomous University of Queretaro)

¶ Riots and Public Opinion: A Methodological

Experiment - Morgan Clark (Northwestern

University)

Table 16. Movement Outcomes

Table Presider: Cassandra Dawn Engeman (University of

California-Santa Barbara)

¶ From Transactional to Transformational: 'The

Fund' and Reproductive Justice as Revolution -

Meghan Daniel

¶ Homeowner Organization and Government

Response: Factors Affecting the Result of

Homeowners’ Collective Action in Urban China -

Zhiming Sheng (Shanghai University)

¶ The Effects of Affordable Housing Mobilization

on Policy and Impact in U.S. Cities, 1990-2010 -

Akram Al-Turk (University of North Carolina at

Chapel Hill)

¶ What Do Social Movements Have to Do with It?

Reporting Anti-Gay Hate Crime - Heather L.

Scheuerman (James Madison University), Christie

L. Parris (Oberlin College), Alison Faupel, Regina

E. Werum (University of Nebraska-Lincoln)

Table 17. Party Politics and Social Movements

Table Presider: Amanda Pullum (Duke University)

¶ Ideological Roots of Republican Party in Election

2016: A Collective Behavior and Social

Movement Approach - Alex DiBranco (Yale

University), Chip Berlet (Research for Progress)

¶ Party Politics and Environmental Contention in

Palpalá, Argentina - Emily Jane Spangenberg

(University of Texas at Austin)

¶ Who Responds to Protest? Protest Politics and

Party Responsiveness in Western Europe - Rens

Vliegenthart (University of Amsterdam), Swen

Hutter (European University Institute)

¶ Why Party?: Political Organizations and American

Minor Party Strategy and Support - Catherine

CriticalMass

24

Kane (University of Maryland), Kanisha Bond

(University of Maryland)

Table 18. The Tea Party

Table Presider: Ziad W. Munson (Lehigh University)

¶ Activism Without Activists: Ideological Conflicts

in Collective Action in the Tea Party - Elizabeth

Yates

¶ Diagnosis and Prognosis of Neoliberal

Globalization: From the TEA Party Movement’s

Perspective - Hao Cao (University of Texas)

¶ When Politicians Pander: The Influence of Social

Movements on Politicians' Voting - Burrel James

Vann (University of California, Irvine)

¶ When Parties and Movements Clash: Exploring the

Boundaries of Social Movement and Political Party

Separation - John D Kincaid (UC Davis)

Table 19. Transnational Activism

Table Presider: Sharon Quinsaat (University of Pittsburgh)

¶ Confronting Capital: The Limits of Transnational

Activism and Human Rights-based CSR Initiatives

- M. Omar Faruque (University of Toronto)

¶ Unrooted Cosmopolitans: A Global Sociology of

Foreign Fighters - Thomas Olesen (Department of

Political Science, Aarhus University), Jasper

Schwampe (Department of Political Science,

Aarhus University)

¶ The Power of Peers: How Transnational Advocacy

Networks Shape NGO Strategies on Climate

Change - Jennifer Hadden, Lorien Jasny

(University of Exeter)

¶ Translocal and Transnational Allies and Social

Movement Outcomes - Asma Ahmed Ali Farah

(Royal Holloway, University of London)

Table 20. Social Movements in Turkey

Table Presider: Cem Emrence (State University of New

York-Binghamton)

¶ Blurring the Boundaries between Left and

Islam(ism) in Turkey: The Left-wing Islamists -

Mustafa Yavas (Yale University)

¶ Uyghur Muslim Identity Issues in China:

Nationalism and Islam - David Makofsky

¶ Dynamics of Collective Action in Turkish Prisons:

Comparative Analysis of Mamak and Diyarbakir

Prisons 1980-1985 - Basak Gemici Ay (University

of Pittsburgh)

¶ Class Basis of Urban Social Movements in

Informal Neighborhoods of Istanbul - Gorkem

Dagdelen (Temple University)

Table 21. Movement Participation

Table Presider: Ernesto Castaneda (American University)

¶ Explaining Cross-National Differences in People’s

Participation in Protest: The Cases of Chile and

Brazil - Rodolfo Antonio Lopez

¶ How Gender Moderates the Individual-level

Effects of Demonstration Participation - Robert

William Mowry (University of Notre Dame)

¶ Weather Effects on Social Movements: Evidence

from Washington D.C. and New York City, 1960-

1995 - Tony Huiquan Zhang (University of

Toronto)

¶ Hybrid: Organizational Membership and Protest

Participation in the Age of Social Media and

Financial Hardship - Wenhong Chen (University of

Texas at Austin), Seokho Lee (University of Texas

at Austin), Kang Hui Baek (University of Texas at

Austin)

Table 22. Prefigurative Politics

Table Presider: Stacy J. Williams (University of California,

San Diego)

¶ Disruptive Commoning: Reclaiming the Commons

and Disrupting the Dominant Order - Harold

William Kramer (State University of New York

Binghamton)

¶ Less Structure, More Culture: A Multi-case

Analysis of Resistance to Oligarchy in Collectivist-

Democratic Organizations - Darcy K. Leach

(Bradley University)

¶ Prefiguration and Group Style: Ideology and

Strategy in Consensus-oriented Decision Making -

Kathryn Rachel Hoban (UC Irvine)

Table 23. Race and Ethnicity

Table Presider: Jenny Irons (Tulane University)

¶ "Bad DREAMers" and the Radicalization of the

U.S. Immigrant Rights Movement - Laura

Barberena (University of Texas at Austin), Philip

Vargas, Michael P. Young (University of Texas,

Austin)

¶ Mapping Ferguson: Protest and Counter-Protest

Spaces in Ferguson, Missouri - Jacqueline Henke

(Purdue University)

¶ Confrontational Activism & Mnemonic Fields:

Bystander Memories of the American Indian

Movement - David W. Everson (University of

Notre Dame)

CriticalMass

25

¶ Twitter and Racism: Analysis of the Darren

Wilson Case - Josephine Nummi (Texas A&M

University)

Table 24. Leadership and SMOs

Table Presider: Mary Ann Clawson (Wesleyan University)

¶ Commemorating Morgentaler? Reflections on

Movement Leadership, 25 Years Later - Jaime

Nikolaou (University of Toronto)

¶ Hierarchy, Local Factionalism, and Leaving the

National Organization for Women - Kelsy

Kretschmer (Oregon State University)

¶ Structuring the Structureless and Leading the

Leaderless: Organization, Autonomy and

Accountability in the UC Movement - Sarah L.

Augusto (Curry College)

9:30 to 10:10 AM

Section on Collective Behavior and Social Movements

Business Meeting

10:30 AM to 12:10 PM

Thematic Session. Rethinking Civil Rights Movement

Outcomes

Organizer: Belinda Robnett (University of California-

Irvine)

Presider and Discussant: Aldon D. Morris (Northwestern

University)

Panelists: Douglas McAdam (Stanford University), John

Skrentny (Univ. of California, San Diego), Belinda Robnett

(University of California-Irvine)

Section on Collective Behavior and Social Movements

Invited Session. New Directions in Black Movements:

Structure, Leadership, and Black Twitter

Organizer & Presider: Kiana Cox (Southern Illinois

University Edwardsville)

Discussant: Crystal Marie Fleming (State University of

New York Stony Brook)

Panelists: Rose Brewer (University of Minnesota) Diane

Burkholder (One Struggle Kansas City), Natalie Patricia

Byfield (St. John's University), Candice C. Robinson

(University of Pittsburgh), Aisha Ariantique Upton

(University of Minnesota)

12:30 to 2:10 PM

Thematic Session. Allies and Obstacles: Parents of

Children with Disabilities and the Disability Rights

Movement

Organizer: Allison C. Carey (Shippensburg University)

Panelists: Pamela Block (State University of New York,

Stony Brook), Allison C. Carey (Shippensburg University),

Richard K. Scotch (University of Texas at Dallas)

Thematic Session. Psychiatry and Social Movements:

Persistent Questions and New Directions

Organizer: Karl Bryant (State University of New York-

New Paltz)

Panelists: Meredith R. Bergey (Brandeis University), Jenny

L. Davis (James Madison University), Allan V. Horwitz

(Rutgers University), PJ McGann (University of Michigan)

Thematic Session. Social Movements and the News

Media

Organizer: Edwin Amenta (University of California,

Irvine)

Presider: Neal Caren (University of North Carolina, Chapel

Hill)

Panelists: Edwin Amenta (University of California, Irvine),

Kenneth (Andy) Andrews (University of North Carolina at

Chapel Hill), Jennifer Earl (University of Arizona), Myra

Marx Ferree (University of Wisconsin)

Section on Body and Embodiment Paper Session.

Embodiment and Social Movements

Organizer & Presider: Nancy A. Naples (University of

Connecticut)

¶ Embodied Activism, Transformational Leadership

and Courage - Mary Margaret Fonow (Arizona

State University), Suzanne Franzway (University

of South Australia)

¶ Embodied Citizenship: The Body and

Undocumented Mobilization in Brussels - Thomas

Swerts (University of Antwerp)

¶ The Anonymization of Social Movements and the

Problem of Giving Voice - Mickey Vallee

(University of Lethbridge)

Section on Collective Behavior and Social Movements

Paper Session. Contemporary Latina/o Movements

Organizer: Daisy Isabel Verduzco Reyes (Univeristy of

Connecticut)

Presider: Ruth Marleen Hernandez (University of

Connecticut)

Discussant: Edelina M. Burciaga (University of California,

Irvine)

¶ Benefits of Activist-Scholarship to the Student

Immigrant Movement - Thomas Pineros Shields

(University of Massachusetts Lowell)

¶ ICE Infiltrations and Re-entry Campaigns:

Harnessing Citizenship Hierarchies and

CriticalMass

26

Challenging Immigration Control in

Undocumented Youth Activism - Luisa Laura

Heredia (Sarah Lawerence College)

¶ Social Movement Activity, Context, and the

Formation of Ethnic Collective Identity - Amber

Celina Tierney (University of California, Irvine)

¶ Spatializing Chicano Power: Cartographic

Memory and Community Practices of Care - Juan

Carlos Herrera (UCLA)

2:30 to 4:10 PM

Thematic Session. Silos or Synergies? Can

Transnational Social Movements Connect across

Issues?

Organizer: Peter B. Evans (University of California-

Berkeley and Brown University)

Presider and Discussant: Nitsan Chorev (Brown

University)

¶ Third-wave Marketization and the Dilemmas of the

Contemporary Countermovement - Michael

Burawoy (Univ. of California, Berkeley)

¶ Transnational Advocacy as an Ecosystem:

Rethinking the Relations among Movements for

Rights and Social Justice - Cesar Rodriguez-

Garavito (University of the Andes)

¶ Power Shift? Transnational Commodity Chain

Activism and the Fate of Fossil Fuels - David M.

Ciplet (University of Colorado Boulder)

¶ Strategies for Exploiting Comparative Political

Advantage and Complementarities among

Transnational Social Movements - Peter B. Evans

(University of California-Berkeley and Brown

University)

Thematic Session. Strikes and Labor Politics in

Comparative Perspective

Organizers: Eli David Friedman (Cornell University),

Steven H. Lopez (Ohio State University), Chris Rhomberg

(Fordham University)

¶ Participation of Industry Strikes in Southern China:

Emotion, Social Norm, and Rationality - He

Gaochao (Sun Yat-Sen University)

¶ Organizing the Fragmented: Workers, Unions and

Strikes in the Fast Food Industry - Maite Tapia,

Tashlin Lakhani (The Ohio State University)

¶ Resisting Dualization: Comparing Immigrant

Worker Protest in European Public Hospitals -

Akasemi Newsome (University of California-

Berkeley)

¶ The Crisis in COSATU: What Democratic South

Africa's Labor Conflicts Might Tell Us about

Globalization, Unions, and Social Protest - Gay W.

Seidman (University of Wisconsin-Madison)

Thematic Session. The Immigrant Rights Movement,

Ten Years after the 2006 Marches

Organizer & Presider: Kim Voss (University of California)

Discussant: Veronica Terriquez (UC Santa Cruz)

Panelist: Maria Elena Durazo (American Federation of

Labor and Congress of Industrial Organizations)

¶ The Dreamers are Dead, Long live the Dreamers:

From ‘Exceptional’ to ‘Ordinary’ Immigrant

Rights Activism - Walter Nicholls (University of

California-Irvine), Justus L. Uitermark (Erasmus

University Rotterdam), Sander van Haperen

(University of Amsterdam)

¶ Organized Labor and Immigrant Organizing:

Finding Common Ground - Shannon Marie

Gleeson (Cornell University)

¶ The Role of Contentious Politics in Shaping the

Behavior of Legislators on Immigration Policy -

Chris Zepeda-Millán (University of California-

Berkeley), Sophia Wallace (State University of

New Jersey-Rutgers)

Section on Collective Behavior and Social Movements

Paper Session. Movement Relevant Research

Organizer: Gregory Maney (Hofstra University)

Presider: Charlotte M. Ryan (UMASS – Lowell)

Discussants: David Cobb (Move to Amend Coalition), Jen

Soriano (Lionswrite Communications, RoadMap

Consulting)

¶ Making the Pathways by Playing: Modes of

Movement-Relevant Research in an Anti-

gentrification Coalition - John Krinsky (The City

College of New York), Hillary Caldwell (City

University of New York)

¶ Mobilizing with(out) Organisations: A Movement-

relevant Approach to Conceptualizing Social

Movements - Carin Runciman (Public Affairs

Research Institute)

¶ Language and Identification: Activists' Discourses

in Constructing Social Movements' Collective

Identities” - Gerald M. Platt (University of

Massachusetts, Amherst), Rhys H. Williams

(Loyola University Chicago), Eric R. Cheney

(Central Washington University)

¶ Movement-countermovement & Intra-movement

Contexts: The Organizational Dynamics of

California’s Marriage Equality Movement - Anna

Sorensen (State University of New York Potsdam)

2

