

Critical Mass *Bulletin*

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

Volume 46 (1)

Spring 2021

<http://cbsm-asa.org/>

2020-2021 Section Officers

Chair:

Rachel Einwohner

Past Chair:

Tina Fetner

Chair-Elect:

Rory McVeigh

Secretary-Treasurer:

Dana R Fisher

Council:

Dina G. Okamoto

Selina Gallo-Cruz

Paul Almeida

Sharon Erikson Nepstad

Kelsy Kretschmer

Joshua Bloom

Mentoring:

Caroline Lee

Chandra Russo

Edward Flores

Workshop:

Nicole Fox

Eulie Laschever

E. Colin Ruggero

Nominations:

Joyce Bell

Zakiya Luna

Amanda Pullum

Membership, Diversity, and

Inclusion:

Daisy Verduzco Reyes

Glenn Bracey

Hajar Yazdiha

Publications:

Thomas Maher

Lynette Ong

Megan Brooker

Newsletter Editors:

Julia Goldman-Hasbun

Mario Venegas

Cecelia Walsh-Russo

Webmaster:

Ben Manski

Message From the Chair

Rachel L. Einwohner
CBSM Section Chair
Professor of Sociology
Purdue University

As I type these words from the comfort of my couch, which has served (along with my dining room table) as my office for most of this academic year, I'm thinking about what a long, strange, and painful year this has been. While the pain

and strangeness of pandemic life is beginning to ease in the U.S., I'm mindful that COVID-19 still rages in many parts of the world. At the same time, hate, violence, and injustice remain global problems.

Yet our work goes on. In fact, there is so much work to do to understand mobilizations around the world that it is hard to know where to focus our efforts. Regardless of your specific topic, cases, and methods, it is more important than ever that we share our expertise in the study of social movements with others.

One important way we share our expertise is our annual ASA meetings. Our meetings will be virtual this year, as they were in 2020. I will join all of you from my couch and dining room table, as I did last August. I will therefore hold the dubious distinction of being the only CBSM Section Chair in our history to have never had the pleasure of addressing our section in person. But I can live with that, if it means that we are doing our best to keep each other safe. (Continued on Page 2)

IN THIS ISSUE

Message from the Chair.....	1
Recent Publications	2
CBSM Events at ASA 2021.....	3
Critical Mass Summer Issue:	15

This issue of *Critical Mass* has important information about our CBSM Section sessions and other activities at the upcoming conference. I'm excited about these sessions and encourage you to attend as many as you can. Most are packed into a single day which can cause a little Zoom fatigue, but the topics and presenters are so interesting and important that I'm sure you'll stay energized. And remember that pets, families, and caffeinated beverages are always welcome on Zoom! In August, I also look forward to welcoming our newly elected section officers and kicking off Rory McVeigh's term as Chair.

A huge thank you to our *Critical Mass* editors Julia Goldman-Hasbun, Mario Venegas, and Cecelia Walsh-Russo for putting together another wonderful issue. And thanks to everyone for your scholarship, activism, teaching, and mentoring. I look forward to logging on with you in August.

Stay safe and be well,
Rachel

Recent Publications

Coley, Jonathan S. 2021. "Mobilizing for Religious Freedom: Educational Opportunity Structures and Outcomes of Conservative Christian Campus Activism." *Research in Social Movements, Conflicts, and Change* 44(1): 175-200.

Coley, Jonathan S., and Dhruva Das. 2020. "Creating Safe Spaces: Opportunities, Resources, and LGBTQ Student Groups at U.S. Colleges and Universities." *Socius* 6: 1-12.

Coley, Jonathan S., Dakota K. T. Raynes, and Dhruva Das. 2020. "Are Social Movements Truly Social? The Prosocial and Antisocial Outcomes of Social Movements." *Sociology Compass* 14(8): e12820.

Hadziabdic, Sinisa, and Lucio Baccaro. 2020. "A Switch or a Process? Disentangling the Effects of Union Membership on Political Attitudes in Switzerland and the UK." *Industrial Relations: A Journal of Economy and Society* 59(3):466-99. doi: 10.1111/irel.12264.

Hammond, John L. "Carnival Against the Capital of Capital: The Carnavalesque in Occupy Wall Street." *Journal of Festive Studies*, 2, No. 1 (Fall 2020), 265—288. <https://journals.h-net.org/jfs/article/view/47/30>

Hammond, John L. "Relations of Media Production in Occupy Wall Street." *International Journal of Communication* 13(2019), 897-917. <https://ijoc.org/index.php/ijoc/article/view/9247>

Hui, Elaine Sio-ieng. 2020. "Labor-related civil society actors in China: a Gramscian analysis." *Theory and Society* 49(1):49-74.

Hui, Elaine Sio-ieng. 2021. "Movement-Oriented Labor Organizations in an Authoritarian Regime: The Case of China." *Human Relations* (online)

Hui, Elaine Sio-ieng. 2021. "Bottom-Up Unionization in China: A Power Resources Analysis." *British Journal of Industrial Relations* (online)

Jiang, Anli and Tony Huiquan Zhang. 2021. "Political Trust in East and Southeast Asia: The Joint Effects of Education, Corruption Perception, and Urbanization." forthcoming at *International Journal of Public Opinion Research*.

Leguizamón, Amalia. 2020. *Seeds of Power: Environmental Injustice and Genetically Modified Soybeans in Argentina*. Durham, NC: Duke University Press.

Polletta, F. 2020. *Inventing the Ties that Bind: Imagined Relationships in Moral and Political Life*. University of Chicago Press.

Mandić, Danilo. 2021. *Gangsters and Other Statesmen: Mafias, Separatists and Torn States in a Globalized World*. Princeton University Press.

Rhomberg, Chris, and Steven Lopez. 2021. "Understanding Strikes in the 21st Century: Perspectives from the USA." *Research in Social Movements, Conflicts and Change* 44: 37-62. <https://doi.org/10.1108/S0163-786X20210000044005>

Rhomberg, Chris. 2020. "The Struggle for a New Labor Regime: The U.S.," *Tempo Social* (Sao Paulo, Brazil) 32(1): 99-118. <https://www.revistas.usp.br/ts/article/view/164863>

Venegas, Mario. 2021. "Between Community and Sectarianism: Calling-out and Negotiated Discipline in Prefigurative Politics" *Social Movement Studies*: <https://doi.org/10.1080/14742837.2020.1866528>

McElroy, Jericho R., and Jonathan S. Coley. 2021. "Gun-free Zones? Political Opportunities, Resource Mobilization, and Shooting Sports Organizations at U.S. Colleges and Universities." *Sociological Inquiry* 91(2): 398-425.

2021 Virtual CBSM Events at ASA

Below is a list of ASA sessions and events that may be of interest to CBSM members. These include both CBSM-sponsored events and events from other ASA sections. If you are participating in a session that is not included in the list below, please email us, and we will include it in our next issue of Critical Mass (released before the conference).

The theme for this year's conference is "Emancipatory Sociology: Rising to the Du Boisian Challenge."

The Virtual Conference will be held from Friday, August 6 to August 10, 2021. Programming hours will run from 11:00 a.m. – 7:30 p.m. Eastern.

Any changes made after June 1st, 2021 are only reflected in the online program. We encourage you to view the full program at: <https://convention2.allacademic.com/one/asa/asa21/>

Note that all times are listed in Eastern Daylight Time.

Saturday, August 7th

Section on Collective Behavior and Social Movements. Intersectionality and Social Movements

VAM, Room 11, 11:00am-12:25pm

- Session Organizer: Fernando Tormos-Aponte, University of Maryland-Baltimore County
- Presider: Fernando Tormos-Aponte, University of Maryland-Baltimore County
- Mental Health, Disability, and Making Activism Accessible - Allison Reed, University of Chicago
- Movement within the Movement: Kurdish and Zapatista Women's Struggle for Gender Equality - Anna Rebrii, Binghamton University
- Our "Revolutionary Anchor:" Intersectional Ideology and Constructive Resistance in Black Youth Organizing - Chaniqua Simpson, North Carolina State University
- Racial Capitalism and Black Social Movements - Crystal Nicole Eddins, University of North Carolina-Charlotte

- Discussants: Margaret Brower; Fernando Tormos-Aponte, University of Maryland-Baltimore County

Regular Session. Activism and Its Consequences VAM, Room 21, 11:00am-12:25pm

- Session Organizer: Dana R. Fisher, University of Maryland-College Park
- Presider: Dana R. Fisher, University of Maryland-College Park
- Domestic workers rights: whose rights? The movement at the intersection of women's, worker's, and immigrants' rights - Anna Rosinska, Ca' Foscari University of Venice (Italy)
- Persistence, Precarity and Professionalisation – a Critical Evaluation of 'Biographical Availability' and 'Biographical Consequences' - Silke Roth, University of Southampton; Clare Saunders, University of Exeter
- State of Resistance: Campaign Infusion and Sustained Mobilization in California's Immigrant Rights Movement - Maria De Jesus Martinez Mora, Cal State University Stanislaus; Paul D. Almeida, University of California-Merced

Section on Race, Gender, Class. The Meanings of Colonialism, Racism, and Latinidad for Black Latinxs

VAM, Room 16, 11:00am-12:25pm

- Session Organizer: Rocío R. García, Arizona State University-Tempe
- Presider: Rocío R. García, Arizona State University-Tempe
- Recuerdo: Blackness, Memory, and Epistemologies of Ignorance in Latinidad - Shantee Rosado, Rutgers University-New Brunswick
- #AfroLatina: A Qualitative Social Media Analysis of Afro-Latina Identity & Social Movements" - Ashley Crooks-Allen, University of Georgia
- Unsettled Latinidad: Reimagining Latin America from the Center of Radical

Black and Indigenous Perspectives -
Carolina Hernandez

- Discussant: Jomaira Salas Pujols,
Rutgers University

**Meeting. Section on Collective Behavior
and Social Movements Business Meeting
VAM, Room 67, 12:45-1:15pm**

**Collective Behavior and Social Movements
Refereed Roundtables. Coalitions in Social
Movements**

VAM, Room 46, 1:15-2:10pm

- Session Organizer: Preethi Krishnan,
Western Carolina University
- Table Presider: Tanya N. Cook,
Community College of Aurora
- Cooptation, Cooperation, and
Contention in the Campus Anti-Violence
Movement - Arialle Kaye Crabtree,
University of Georgia
- Discourses of Dissent: Negotiating
discursive variation within the
NOlympics LA coalition - Daniel Cueto-
Villalobos
- Starticipants and Recruitment: How
Celebrities Motivate Youth Involvement
in Activism - Jamie Puglin, Duke
University; Tanya N. Cook, Community
College of Aurora

**Collective Behavior and Social Movements
Refereed Roundtables. Collective Identities
and Lifestyle Movements**

VAM, Room 47, 1:15-2:10pm

- Session Organizer: Preethi Krishnan,
Western Carolina University
- Table Presider: Michael D. Royster,
Prairie View A&M University
- Collective Identity Formation while on
the Brink of Civil Disobedience - Michael
D. Royster, Prairie View A&M University
- Mobilizing with a weak identity:
Collective Identities in the 1960s-70s

American Consumer Movement - Yaniv
Ron-El, University of Chicago

- The Future Is Now: Counterculture and
Social Justice in the Burning Man
Movement - Eric P. Magnuson, Loyola
Marymount University

**Collective Behavior and Social Movements
Refereed Roundtables. Enviro**

VAM, Room 48, 1:15-2:10pm

- Session Organizer: Preethi Krishnan,
Western Carolina University
- Table Presider: James Hein, California
State University Los Angeles
- Creative spaces for Seed Commons
through alternative social practices:
Maintaining, Resisting or Changing
Institutions - Julia Tschersich, University
of Oldenburg
- Motivations behind an Environmental Art
Movement - James Hein, California
State University Los Angeles
- Productive Friction: Analyzing
Americans' "own stories" to impute
climate change motives. - Alix E Rule,
New York University
- Rethinking Environmental Mobilization:
Civil Society Engagement in the Energy
Decision-making Process in Post
Fukushima Japan - Pinar Temocin
- Veganism as a Social Movement -
Teagan Hallene Murphy, University of
Maryland - College Park

**Collective Behavior and Social Movements
Refereed Roundtables. Frames and Social
Movement**

VAM, Room 49, 1:15-2:10pm

- Session Organizer: Preethi Krishnan,
Western Carolina University
- Table Presider: Jamie Puglin, Duke
University
- Collective action and the self-fulfilling
prophecy: Do high expectations about

protest size motivate protest participation? - Jon Gunnar Bernburg, University of Iceland

- Determinants of Successful Collective Action Frames in Online Contexts: Anger, Targeting Executives, and Frame Focus - Adrian Apaza
- Frame Disputes and Ideological Work in the U.S. Anti-Human Trafficking Campaign - Billy James Ulibarri, The University of Texas Rio Grande Valley; Danielle Albright, University of New Mexico
- How Fan Activist Organizations Use Frames for Recruitment and Mobilization - Jamie Puglin, Duke University
- Individual Claimsmaking after the Parkland Shooting - Deana Rohlinger, Florida State University; Caitria DeLucchi; Warren Allen
- Obergefell's Pitfall: The Democratic Party's Electoral Capture of the LGBTQ Rights Movement - Megan E. Brooker, University of Kansas

Collective Behavior and Social Movements Refereed Roundtables. Global Social Movements

VAM, Room 50, 1:15-2:10pm

- Session Organizer: Preethi Krishnan, Western Carolina University
- Table Presider: Arman Azedi, University of California-Irvine
- Four Decades of Anti-Torture Advocacy in Turkey: Opportunity Structures, Repertoires and Outcomes - Melinda Negron-Gonzales, University of New Hampshire at Manchester
- Immigrant Political Community: The Cause and Consequence of Chinese Immigrant Participation in Social Movements - Zheng Zhou, The University of Hong Kong

- Revolutionary Legal Mobilization in Cuba: A Comparison of Two Historical Episodes of Contention - Amalia Pérez Martín, University of California, Merced
- Socioeconomic Grievances and Political Threats in Hong Kong's Popular Uprising - Hiu-fung Chung, City University of Hong Kong; Edmund Wai Cheng, City University of Hong Kong; Anthony Hoi-wa Cheng, City University of Hong Kong
- Student protests and anti-corruption movement in Russia during the pre-Navalny era - Ararat L. Osipian, New University in Exile Consortium, New York
- Who Protests in the Arab World? Differences in Shi'a and Sunni Participation in Collective Action - Arman Azedi, University of California-Irvine

Collective Behavior and Social Movements Refereed Roundtables. Intersectionality and Black Lives Matter Movement

VAM, Room 51, 1:15-2:10pm

- Session Organizer: Preethi Krishnan, Western Carolina University
- Table Presider: Jaleh Jalili, Rice University
- Dynamics of Place and Protest: A Study of Black Lives Matter
- Protests in Portland - Jaleh Jalili, Rice University
- Intersectionality and Symbolic Power in Social Movements: A Case Study of the Undocumented Immigrant Youth Movement - Walter Julio Nicholls, University of California, Irvine; Tara Fiorito, Department of Sociology, Vrije Universiteit Amsterdam
- Policing the Minneapolis Uprising: The State as a Countermovement to Black Lives Matter - Alyssa Oursler; Anna DalCortivo

- Protest Participants' Perceptions of the Intersectionality Politics of Black Lives Matter - Cynthia Deitch, George Washington University; Madalena Monnier-Reyna, George Washington University
- Racism, Neoliberalism and Insurrection at the Capitol: The Downfall of The Republican and Democratic Parties - Carina Bandhauer, Western Connecticut State University
- Rethinking Repression and Protest Behavior: Liminal Sites in the Criminal Justice System - George Weddington, University of Pittsburgh

**Collective Behavior and Social Movements
Refereed Roundtables. Labor Organizing
VAM, Room 52, 1:15-2:10pm**

- Session Organizer: Preethi Krishnan, Western Carolina University
- Table Presider: Kristen Bass, University of Toronto
- Étudiants en greve: Cultural Repertoires of Labour Organizing in the 2012 Quebec Student Strikes - Kristen Bass, University of Toronto
- Stark Contrasts, Varied Results: Social Movement Unionism and Business Unionism in Action - Kay Mann, Miami University-Hamilton
- Subnational Political and Economic Threats, and Oppositional Structures in the Salvadoran Labor Movement's Radicalization, 1974-1981 - Luis Ruben Gonzalez Marquez
- The Economic Freedom Fighters and the Dynamics of Insurgent Practice in South Africa - Nathanael Grant Joseph, University of Pittsburgh

**Collective Behavior and Social Movements
Refereed Roundtables. Media and Social
Movements**

VAM, Room 53, 1:15-2:10pm

- Session Organizer: Preethi Krishnan, Western Carolina University
- Table Presider: Emily Schneider, Northern Arizona University
- Acclaiming vs. Marginalizing Protest— Media Framing of Hong Kong Anti-Extradition Movement and French Yellow Vest Movement - Yao Li, University of Florida; Marion Cassard
- Critical Diasporic Engagements: Turning Points, Media, and Palestine Solidarity Activism among American Jews – Emily Schneider, Northern Arizona University
- Dispersed Organizing Before the Internet: The Case of the Disability Rag - Matthew Gabriel Borus, University of Chicago
- Pandemic denial, anti-vaccination attitude in connection with religiosity and spirituality during the COVID19 pandemic in Hungary - Márton Tamás Csanády, Károli Gáspár University of the Reformed Church in Hungary; Mikó Fruzsina, Károli Gáspár University of the Reformed Church in Hungary and Corvinus University of Budapest, Hungary
- Politics in a Pandemic: The Opioid Epidemic in Central New York - Benita Roth, SUNY-Binghamton; Nilufer Akalin, SUNY Binghamton University; Gabreella Friday, Binghamton University
- Social Media, Political Efficacy, and the Effectiveness of Collective Action - Shelley J. Boulianne, MacEwan University; Jennifer Oser

**Collective Behavior and Social Movements
Refereed Roundtables. Organizing,
Mobilizing and Protests
VAM, Room 54, 1:15-2:10pm**

- Session Organizer: Preethi Krishnan, Western Carolina University

- Table Presider: E. Colin Ruggero, Community College of Philadelphia
- “Bad Things Happen in Philadelphia:” Contingent Temporalities in Social Movement Organizing - E. Colin Ruggero, Community College of Philadelphia
- Behind the label of peaceful protest: High/low perseverance of repeaters and novices in South Korean protests - Joohyun Park, UC Berkeley
- Civic Action and Emotion - Kelly Bergstrand, University of Texas, Arlington
- Collective Action and Continuity in Conspiracy: A Temporal Analysis of the Anti-Hitler Assassination Network - Eric R. Cheney, Central Washington University; Robert R. Faulkner
- Evangelical Christianity and Authoritarianism: A Historical Case Study of Gerald Winrod, the “Jayhawk Nazi” - Pam Rooks, University of Kansas

Collective Behavior and Social Movements Refereed Roundtables. Social Movement Organizing

VAM, Room 55, 1:15-2:10pm

- Session Organizer: Preethi Krishnan, Western Carolina University
- Table Presider: Daniel Jaster, Eureka College
- Mobilizing without Arms: The Role of Transition Communities in Demobilized Guerrillas - Natalia Duarte-Mayorga, University of Pittsburgh
- “Nationalizing Local Struggles:” Community Organizing and National Movement-building to Combat the School-to- Prison - Mark R. Warren, University of Massachusetts Boston
- The Pragmatics of Utopia - Daniel Jaster, Eureka College

- To the Ballot Box and Beyond: Civic Engagement and Community Organizing in New York City - Gianpaolo Baiocchi, NYU; Ned Crowley, New York University; Lili Dao, New York University; Rachel Kuo; Virgilio Urbina Lazardi, New York University

Section on Communication, Information Technologies, and Media Sociology Refereed Roundtable Session. Meaningmaking and Social Constructions VAM, Room 60, 1:15-2:10pm

- Session Organizer: Andrew M. Lindner, Skidmore College
- Table Presider: Grant Lattanzi, Georgetown University
- How Narrative Construction in the News Maintains Social Movement - Rebecca S.K. Li, The College of New Jersey
- “That’s not real”: Sensemaking to Reduce Harm from Comparison on Social Media - Amy Lynne Johnson, Stanford University
- Digital Calendars and Symbolic Representations of Time - Grant Lattanzi, Georgetown University
- Recombinant memetics through corpora analysis - Mariam Orkodashvili, Vanderbilt University

Section on Collective Behavior and Social Movements. Pandemic-Inspired Social Movements

VAM, Room 13, 2:30-3:55pm

- Session Organizers: Phil Brown, Northeastern University; Anjuli Fahlberg, Tufts University
- Presiders: Phil Brown, Northeastern University; Anjuli Fahlberg, Tufts University
- Making Masks, Saving Lives: Rage Sewing in Community during the Pandemic - Ruby Spies; Windy Tran, San Francisco State University; Kiyanna Moheit, San Francisco State University;

Grace Yoo, San Francisco State University

- “We, the Hongkongers”: Two-way Diasporic Mobilizations through Imagined Transnational Political Alliance - Chi Pan Wong
- What do we want? Housing! When do we want it? Now! COVID-19 & Kansas City Tenants - Michelle Hannah Smirnova, University of Missouri-Kansas City; Jordan Ayala, University of Missouri-Kansas City; Clara Irazabal-Zurita
- “You can’t social distance in prison”: COVID-19, State Violence and the fight for decarceration - Jennifer Elyse James, University of California, San Francisco; Leslie Riddle, University of California, San Francisco

Regular Session. Social Cohesions, Social Divisions

VAM, Room 19, 2:30-3:55pm

- Session Organizer: Jenny L. Davis, The Australian National University
- Presider: Amanda J. Brockman, Vanderbilt University
- Americans' attitudes towards status, forgiveness, and revenge in everyday intergroup conflicts - Stephen Benard, Indiana University-Bloomington
- Better Together: Third Party Helping is Enhanced When the Decision to Help is Made Jointly - Ashley Harrell, Duke University
- Can Mind Perception Explain Virtuous Character Judgments of Artificial Intelligence? - Daniel B. Shank, Missouri University of Science and Technology; Mallory North, Missouri University of Science & Technology; Carson Arnold, University of Missouri; Patrick Gamez
- Free Speech, Hate Speech, and Moral Meanings - Julia Goldman-Hasbun, University of British Columbia
- Strategic Stigma: A Synthetic Theory of Stigma and Privilege - Jessica

Pfaffendorf, North Carolina State University

Ideas for Future Research. The Interrelation of Emotions and Institutional Settings in Advancing Social Movements

VAM, Room 10, 4:15-5:40pm

- Session Organizer: Beth Redbird, Northwestern University
- Table Presider: Minyoung Kim, University of California, Irvine
- The Interrelation of Emotions and Institutional Settings in Advancing Social Movements - Minyoung Kim, University of California, Irvine

Section on Collective Behavior and Social Movements. Male Supremacism and Right-Wing Movements

VAM, Room 12, 4:15-5:40pm

- Session Organizer: Emily Kiyoko Carian, California State University-San Bernardino
- Presider: Emily Kiyoko Carian, California State University-San Bernardino
- To Dream of Being Chad: Selective In-group Favoritism in the Reddit Manosphere - Katherine Furl, The University of North Carolina at Chapel Hill
- “White Women Prefer White Men”: Race and Gender on r/Incels - Rina Lynne James, The University of Arizona
- Feminist Retroviruses to White Sharia: ‘Scientific’ Theorization of Gender on 4Chan - Nicole Iturriaga, Max Planck Institute; Aaron Panofsky, University of California-Los Angeles; Kushan Dasgupta, University of California-Los Angeles
- Getting Consent in Sweden: Contestation over Sexual Violence and the Law - Caitlin P. Carroll, University of Texas at Austin

- Based White Family Men in the Northwest: Far Right Migrations and Masculinity on 4chan - Miriam J. Abelson, Portland State University; Bobbi Zaman, Portland State University

Presidential Panel. Honoring the Life and Legacy of William Gamson

VAM, Room 30, 4:15-5:40pm

- Session Organizer: David S. Meyer, University of California-Irvine
- Presider: David S. Meyer, University of California-Irvine
- Panelists: Richard Flacks, University of California, Santa Barbara; William D. Hoynes, Vassar College; Charlotte M. Ryan, University of Massachusetts Lowell; Eitan Y. Alimi, The Hebrew University; Adria D. Goodson, Hunt Alternatives Fund; Michelle I. Gawerc, Loyola University Maryland

William A. Gamson, 85th president of the American Sociological Association, died in March. In a prolific and influential career, Gamson reoriented the ways scholars think about social movements and media. This panel honors his contributions to Sociology.

Section on Race, Gender, and Class Roundtables. Table 9: Civic Engagement and Activism

VAM, Room 66, 4:45-5:40pm

- Session Organizer: Blake R. Silver, George Mason University
- Table Presider: Colleen Rost-Banik, Windward Community College
- Civic Engagement's Connection to Social Justice...and White Nationalism - Colleen Rost-Banik, Windward Community College
- Civic Negotiations: Identifying Variation in Political Engagement in Bayview Hunters Point, San Francisco - Kimya Loder

- Pulled Between Two Ideals: Ethnoracialization of South Asian Americans Interested in Activism - Naomi Joseph, UC Santa Barbara
- "You Create Different Possibilities": Reproductive Justice and Abolitionist Storytelling as Social Movement Strategy - Meghan Daniel, University of Illinois at Chicago

Sunday, August 8th

Section on Collective Behavior and Social Movements. Race, Ethics, and Protest Research

VAM, Room 10, 12:45-2:10pm

- Session Organizers: Laura J. Heideman, Northern Illinois University; Andrea S. Boyles, Tulane University
- Presider: Andrea S. Boyles, Tulane University
- What's the Point of Activist Scholarship? Fieldnotes from Migrant Youth Politics and Healing Justice Projects - Rachel E. Luft, Seattle University; Natalie Cisneros, Seattle University
- "We Can Talk; You Put in Work, too": Trust and Ethnography in Contemporary Black Activism - Emmanuel Cannady, University of Notre Dame
- Developing Ethical Standards for Student Research Participation - Laura J. Heideman, Northern Illinois University
- Redefining Antiracism: Sharpening Academic Language through Community Discourse - Annie Heuscher

Section on Asia and Asian America Roundtable Session. Environment and Social Movement

VAM, Room 63, 1:15-2:10pm

- Session Organizer: Hyunjoon Park, University of Pennsylvania
- Table Presider: Yao Li, University of Florida

- Environmental Field and Its Transformation in China - Liangfei Ye
- Extracting Resistance: Coal, Environmental Policy, and Economic Development in the Chinese Hinterland - Daniel Yoder Zipp, UCLA
- The Making of a Viral Event: How Media Shapes Homeowner Protest in Urban China - Yitong Liu, Boston College; Julia Chuang, Boston College

- Anna Rosinska, Ca' Foscari University of Venice (Italy); Elizabeth Pellerito, University of Massachusetts Lowell
- In the Interest of Everyone? A Mixed-Method Study of the Micro-Foundations of Social Movement Unionism - Frangi Lorenzo, UQAM, Montreal; Sinisa Hadziabdic, Max Planck Institute for the Study of Societies; Anthony C. Masi, McGill University

Regular Session. Nationalism, Imperialism, and Social Movements: New Methodological Departures for Theoretically-Informed Historical Sociology VAM, Room 29, 2:30-3:55pm

- Session Organizer: Sahan Savas Karatasli, University of North Carolina at Greensboro
- Presider: Sahan Savas Karatasli, University of North Carolina at Greensboro
- Confederate Monument Construction in the Early 1900s - Heather Avery O'Connell, Louisiana State University
- Necropower's Geopolitical and Mnemonic Embodiment in Jeju under U.S./South Korean Imperialism - Veda Hyunjin Kim, University of Massachusetts Amherst
- Theoretically-Guided Event Structure Analysis - Joshua Bloom, University of Pittsburgh; Daniel G. McClymonds, University of Pittsburgh

Labor and Labor Movements Roundtable. Contemporary Labor Issues VAM, Room 61, 3:00-3:55pm

- Session Organizer: Tom Juravich, University of Massachusetts-Amherst
- Table Presider: Tom Juravich, University of Massachusetts-Amherst
- Essential or expendable? Immigrants and workers' rights in the domestic workers' activism under the pandemic -

Regular Session. What's New(s)? Sociological Interrogations of News Media VAM, Room 32, 4:15-5:40pm

- Session Organizer: Matthew W. Hughey, University of Connecticut
- Presider: Noah Amir Arjomand, Indiana University Bloomington
- The Ambivalent Moral World of News Fixers - Noah Amir Arjomand, Indiana University Bloomington
- Deciding What's (Sharable) News: Social Movement Organizations as Curating Actors in the Political Information System - Thomas J Billard, Northwestern University
- Addressing Fake News and Misinformation in College Classes - Soraya Cardenas, Cascadia College
- "The Worst Is Behind Us:" News Media Choice and False Optimism in the Summer of 2020 - Lawrence C. Hamilton, University of New Hampshire; Thomas G. Safford, University of New Hampshire
- Discussant: Soraya Cardenas, Cascadia College

Monday, August 9th

Regular Session. Peasants' Search for Survival, Development, and Emancipation **VAM, Room 22, 11:00am-12:25pm**

- Session Organizer: Lefeng Frank Lin, Xi'an Jiaotong-Liverpool University
- Presider: Ayca Zayim, Mount Holyoke College
- Criminal governance, agrarian inequalities, and the making of an armed social movement in Michoacán, Mexico - Joel S. Herrera, University of California-Los Angeles
- Embedded Peasantry: Path-Dependence and Economic Transformation in Indonesia and Malaysia - Rahardhika Arista Utama, Northwestern University
- Holistic gentrification and the recreation of rurality: new wave of rural gentrification in China - Yue Du, Tsinghua University
- Not Your Entrepreneurs: Understanding West Africa's Informal Workers as Working-Class - Joshua Lew McDermott, University of Pittsburgh

Regular Session. Activism in Today's World: New Agendas for Persistent Challenges

VAM, Room 26, 11:00am-12:25pm

- Session Organizer: Marcos Emilio Perez, Washington and Lee University
- Presider: Diego F. Leal, University of South Carolina-Columbia
- A Black Feminist Toolkit: Mobilization and Cohesion in Emergent Race-based Social Movements - Prisca Gayles, University of Nevada-Reno
- Tangential Movements: The springboard effect of feminist antiviolence movements on drug violence in Latin America - Anjuli Fahlberg, Tufts

University; Tori Simon; Harper Wise; Maya Velasquez, Tufts University

- "What Have You Done to Our World?": Comparing Intergenerational Injustice Narratives in 7 Youth Protests - Cécile Van de Velde, University of Montreal
- When Black Movements Matter: Effects on Newspaper Attention to Black Victims of Police Violence - Todd Lu, University of North Carolina-Chapel Hill

Open Refereed Roundtables. Table 23: Social Movements and Social Change **VAM, Room 48, 11:00am-12:25pm**

- Session Organizer: Chiara Clio Packard, University of Wisconsin-Madison
- Presider: Leila Wilmers, Cornell University
- Dilemmas of nationalism in contexts of social change: Negotiating national continuity and progress in Russia - Leila Wilmers, Cornell University
- Max Weber Came to Rural China - Mengzheng Yao, Cornell University
- Off of the Sidewalks, into the Streets: How NYC's Queer Liberation Movement Reclaims Pride - Robert Baez, University of Florida
- Non-Violent Resistance Movements and Substantive Democracy - Jalal Fetрати, Illinois State University

Section on Political Sociology. Challenging Repression: Social Movements in Comparative and Authoritarian Contexts **VAM, Room 11, 12:45-2:10pm**

- Session Organizer: Ann M. Hironaka, University of California-Irvine
- Presider: Colin J. Beck, Pomona College
- Cleaving Political Coalitions: Social Movements and Radicalization in Authoritarian Regimes - Benjamin Garcia Holgado, University of Notre Dame

- Why is Tunisia the Sole Success of the Arab Spring Uprisings? - Ahmad Al-Sholi
- Preventing Protests Through Surveillance: The Changing Landscape of Protests in China - Han Zhang, The Hong Kong University of Science and Technology
- Political Opportunity and Forty Years of Protest, 1981-2020: A Cross-National Analysis - Waleed Jami, University of Nevada, Reno; Clayton D. Peoples, University of Nevada - Reno

Regular Session. Reexamining Social Movements in U.S. History

VAM, Room 26, 12:45-2:10pm

- Session Organizer: Marcos Emilio Perez, Washington and Lee University
- Presider: Jonathan Scott Coley, Oklahoma State University
- Immigrant Contentious Action: Investigating Scholarly Silences Action, 1960-1995 - Kim Voss, University of California-Berkeley; Steven Lauterwasser, University of California, Berkeley; Irene H.I. Bloemraad, University of California- Berkeley
- Protest Trajectories and Local Movements - Kenneth (Andy) Andrews, University of North Carolina-Chapel Hill; Sarah Gaby, Washington University-St. Louis
- Short Term Shared Goals versus Shared Visions: Understanding How Social Movements Set Agendas for One Another - Misty Dawn Ring-Ramirez, Austin Peay State University; Jennifer Earl, University of Arizona
- The Women's Movement in Women's Magazines, 1963-1983: Cultural Impacts and the Limits of "Choice" - Francesca Polletta, University of California-Irvine

Open Refereed Roundtables. Table 20: Social Movements, Civic Organizations, and Their Environments

VAM, Room 55, 4:15-5:40pm

- Session Organizer: Daniel G. McClymonds, University of Pittsburgh
- Presider: Daniel G. McClymonds, University of Pittsburgh
- An Authentic Representative: Social Movement Organizations and Participation in Urban Governance - Andrew Malmuth, UCLA
- Movements and Civil Society: How Pittsburgh's Civic Elites Responded to the Urban Rebellions of 1968 - Daniel G. McClymonds, University of Pittsburgh
- Penalty or Payoff? Diversity of Tactics and Resource Mobilization among Environmental Social Movement Organizations - Max Chewinski, University of British Columbia; Catherine Corrigan-Brown, University of British Columbia

Tuesday, August 10th, 2021

Regular Session. Transnational Social Movements

VAM, Room 28, 11:00am-12:25pm

- Session Organizer: Manisha Desai, University of Connecticut
- Presider: Jackie Smith, University of Pittsburgh
- Disabled Bodies in Transnational Feminist Praxis - Valérie Grand'Maison, University of Guelph
- Globalizing femicide: Transnational Art and the Symbolization of the Murdered and Disappeared Women in Ciudad Juárez - Ana Lopez Ricoy, University of California San Diego
- Hiriira Temporalities; Mapping Oromo liberation in the German diaspora -

Madeline Jaye Bass, Freie Universitaet Berlin/University of Kent

- The Centrality of Difference in Coalition-Building: Palestinian, Israeli, and International Organizations in the Occupied West Bank - Michelle I. Gawerc, Loyola University Maryland
- Discussant: Jackie Smith, University of Pittsburgh

Regular Session. Voting and Electoral Processes

VAM, Room 29, 12:45-2:10pm

- Session Organizer: Kyle Dodson, University of California-Merced
- Presider: Kyle Dodson, University of California-Merced
- Black Lives Matter Protests and Voter Turnout - Cameron G Kimble, Brennan Center for Justice; Kevin T Morris, Brennan Center for Justice; Kasey Zaparka, CUNY-The Graduate Center; Leanne Fan
- Did Anti-Trump Protests Create a Blue Wave? - Kenneth (Andy) Andrews, University of North Carolina-Chapel Hill; Neal Caren, University of North Carolina-Chapel Hill; Micah Nelson, University of North Carolina - Chapel Hill
- Does Public Financing Increase Voter Participation in Municipal Elections? - Brian James McCabe, Georgetown University; Jen Heerwig, Stony Brook University
- How Does the American State Recognize Movements? Social Movement Organizations Before Congressional Hearings, 1900-2000 - Thomas V. Maher, Clemson University; Charles F. Seguin, Pennsylvania State University; Yongjun Zhang, Stony Brook University
- Racialized Automobility as a Barrier to Voting in the U.S. South - Stephanie A. Bohon, University of Tennessee-

Knoxville; Abigail Tobias-Lauerman, University of Tennessee

Section on Environmental Sociology Roundtables. Table 2. Agriculture in Society VAM, Room 47, 1:15-2:10pm

- Session Organizer: Norah MacKendrick, Rutgers University-New Brunswick
- Table Presider: Carrie Seay-Fleming, University of Colorado
- Agritourism, sustainability, and cultural landscapes: The Prosecco Route in Italy - Marta Soligo, University of Nevada, Las Vegas
- Evolving Landscapes of Agriculture in Cuba: One Narrative in Cuba's Environmental History - Emily M Landry, University of Tennessee-Knoxville; Christina A. Ergas, University of Tennessee-Knoxville
- Urban agriculture as a social movement: A spatial analysis of agriculture in Ohio neighborhoods - Kelsey Ryan-Simkins, Ohio State University

Section on Environmental Sociology Roundtables. Table 16. Social Movements and Activism

VAM, Room 61, 1:15-2:10pm

- Session Organizer: Norah MacKendrick, Rutgers University-New Brunswick
- Table Presider: Robert Duffy, Rutgers University
- "Beyond Mainstream Green": Building and Maintaining a Broad Coalition to Support Climate Equity in Oregon - Janet A. Lorenzen, Willamette University
- Creating a Dataset for Facebook Posts: A Methodology of Collecting Facebook Data for Qualitative Analysis - Kyle Breen, Louisiana State University; Jackson Pierce, Texas A&M University; Michelle Annette Meyer, Texas A&M University-College Station; J. Carlee

Purdum, Texas A&M University; Stuart Nolan, Stephenson Disaster Management Institute, Louisiana State University; Brant Mitchell, Stephenson Disaster Management Institute, Louisiana State University; Abigail Bowers, Louisiana State University; Arthur Chambers, Texas A&M University; Romel Fernandez, Texas A&M University; Nathan Young, Texas A&M University

- Organizing for Environmental Justice During the COVID-19 Pandemic: Tactical Innovations and Southern Mexico's Digital Divide - Alessandro Morosin, Depauw University
- Participatory Justice in Hydropower: A study of the Brazilian Amazon - Adam Mayer

Thematic Sessions. Social Movements and Liberation: Mobilizing Toward and Against Emancipatory Knowledge

VAM, Room 6, 2:30-3:55pm

- Session Organizer: Hajar Yazdiha, University of Southern California
- Presider: Hajar Yazdiha, University of Southern California
- Panelists: Tianna S. Paschel, University of California-Berkeley; Veronica Terriquez, University of California, Los Angeles; Zakiya T. Luna, University of California-Santa Barbara; Dina G. Okamoto, Indiana University-Bloomington

Thematic Sessions. Social Movements and the Dynamics of Co-optation

VAM, Room 6, 4:15-5:40pm

- Session Organizer: Chandra Russo, Colgate University
- Presider: Chandra Russo, Colgate University
- Panelists: Shannon Elizabeth Bell, Virginia Tech; Rodney D. Coates, Miami

University-Ohio; Amaka Camille Okechukwu, George Mason University; Megan E. Brooker, University of Kansas

Sociology of Religion Roundtables. Table 4: Social Movements and Mobilization VAM, Room 49, 4:45-5:40pm

- Session Organizers: Laura Krull, Saint Norbert College; Orestes Pat Hastings, Colorado State University
- Table Presider: Kemal Budak, Emory University
- Amazon synod: recycling religious strategies amid the ecological crisis - Renan William dos Santos, The University of Sao Paulo / Brazil
- Inter-Diaspora Solidarity Among the Members of a Faith-Based Social Movement - Kemal Budak, Emory University
- The Catholic Church and the 2018 wave of protests in Nicaragua - Sergio Miguel Cabrales Domínguez
- The Role of Religious Engagement in Mobilizing Immigrants' Political Participation - the Case of Sweden - Weiqian Xia, Stockholm University

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 CBSM Section of the American Sociological Association (ASA) is publishing a summer 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 virtual ASA conference.

To publish your profile, please provide the following:

- Name
- Photograph (optional)
- Current affiliation
- List of up to 10 representative publications (including forthcoming publications and works in progress) in ASA or APA format
- 200-word candidate statement in 1st person
- Website and email address

Please send all materials to Critical Mass co-editors Julia Goldman-Hasbun, Mario Venegas, and Cecelia Walsh-Russo at cbsmnews@gmail.com by July 16th, 2021.

NEXT ISSUE

The Summer issue of the Critical Mass Newsletter will highlight junior scholars entering the job market this fall and spotlight additional ASA conference sessions.