

David S. Meyer

Department of Sociology
University of California-Irvine
Irvine, California 92697-5100
(949) 824-1475; Fax: (949) 824-7637
email: dmeyer@uci.edu

EDUCATION:

Ph.D. 1988, Political Science (American Politics; Comparative Politics), Boston University.
M.A. 1984, Political Science (Political Theory; American Politics), Boston University.
B.A. 1980, Hampshire College, Concentration: Literature and Social Theory.

PROFESSIONAL EXPERIENCE

Faculty Positions:

University of California-Irvine, Professor (2004-)
Associate Professor (1999-2004)
Department of Sociology (1999-)
Department of Political Science (2002-)
Department of Planning, Policy, and Design (2004-)

CUNY, City College of New York and Graduate Center, Department of Political Science
Associate Professor (1997-1999)
Assistant Professor (1994-1996)
Director, Rosenberg/Humphrey Program in Public Policy (1998-1999)

University of Michigan, Department of Political Science
Assistant Professor (Visiting) (1993-1994)

Tufts University, Department of Urban and Environmental Policy
Assistant Professor (Visiting) (1988-1993)

Harvard University Extension School, Department of Government
Adjunct Professor (1989-1993)

PUBLICATIONS:

Books:

The Politics of Protest: Social Movements in America, New York: Oxford University Press, 2007.

DSM, Valerie Jenness, and Helen Ingram, eds. Routing the Opposition: Social Movements, Public Policy, and Democracy in America, Minneapolis: University of Minnesota Press, 2005.

DSM, Nancy Whittier, and Belinda Robnett, eds., Social Movements: Identity, Culture, and the State, New York: Oxford University Press, 2002.

DSM and Sidney Tarrow, eds., The Social Movement Society: Contentious Politics for a New Century, Lanham, Maryland: Rowman and Littlefield, 1998.

Thomas R. Rochon and DSM, eds., Coalitions and Political Movements: The Lessons of the Nuclear Freeze, Boulder: Colorado: Lynne Rienner Publishers, 1997.

A Winter of Discontent: The Nuclear Freeze and American Politics, New York: Praeger, 1990.

* Nominated Best Book in Collective Behavior/Social Movements, 1989-90 (American Sociological Association).

Articles and Chapters:

Vincent G. Boudreau and DSM, "Comparative Politics Approaches Social Movements," forthcoming in Todd Landman and Neil Robinson, eds., Sage Handbook of Comparative Politics,

Nhu-Ngoc T. Ong and DSM, "Protest and Political Incorporation: Vietnamese-American Protests in Orange County, 1975-2001." Journal of Vietnamese Studies, forthcoming 3 (2008) 1: 78-107.

DSM and Lindsey Lupo, "Assessing the Politics of Protest: Political Science and the Study of Social Movements," in Bert Klandermans and Conny Roggeband eds., Handbook of Social Movements across Disciplines, New York: Springer, 2007, pp. 111-156.

Kelsy Kretschmer and DSM, "Platform Leadership: Cultivating Support for a Public Profile," American Behavioral Scientist 50 (June 2007) 10: 1395-1412.

DSM and Steven A. Boutcher, "Signals and Spillover: Brown v. Board of Education and Other Social Movements," Perspectives on Politics 5 (March 2007) 1: 81-93.

"Building Social Movements," in Lisa Dilling and Susi Moser, eds., Creating a Climate for Change: Communicating Climate Change—Facilitating Social Change, Cambridge: Cambridge University Press, 2007, pp. 451-461.

"Political Opportunities," in George Ritzer, ed., Blackwell Encyclopedia of Sociology, Malden, Mass.: Blackwell, 2007, pp. 3447-3450.

DSM and Kelsy Kretschmer, "Social Movements," in Clifton D. Bryant and Dennis L. Peck, eds., The Handbook of 21st Century Sociology, Thousand Oaks, California: Sage Publications, 2007, pp. 540-548.

"Claiming Credit: Stories of Movement Influence as Outcomes," Mobilization 11 (October 2006) 3: 201-218.

DSM and Catherine Corrigan-Brown, "Coalitions and Political Context: U.S. Movements against Wars in Iraq," Mobilization 10 (October 2005) 3: 327-344.

"Scholarship that Might Matter," in David Croteau, Bill Hoynes, and Charlotte Ryan, eds., Rhyming Hope and History: Activism and Social Movement Scholarship. Minneapolis: University of Minnesota Press, 2005, pp. 191-205.

"Transnational Peace Activism: The Prospects for Cooperation after the War," in Matthew Evangelista and Vittorio Emanuele Parsi, eds., Partners or Rivals? European-American Relations after Iraq, Milan: Vita e Pensiero, 2005, pp. 275-298.

“Social Movements and Public Policy: Eggs, Chicken, and Theory,” in DSM, Valerie Jenness, and Helen Ingram, eds. Routing the Opposition: Social Movements, Public Policy, and Democracy in America, Minneapolis: University of Minnesota Press, pp. 1-26.

Valerie Jenness, DSM, and Helen Ingram, “Social Movements, Public Policy, and Democracy: Rethinking the Nexus,” in DSM, Valerie Jenness, and Helen Ingram, eds. Routing the Opposition: Social Movements, Public Policy, and Democracy in America, Minneapolis: University of Minnesota Press, pp. 288-306.

Deana Rohlinger and DSM, “Framing Abortion Globally: Transnational Framing of Access to Abortion in the United States, England, and Ireland,” in Lee Ann Banaszak, ed., U.S. Women's Movement in a Dynamic and Global Perspective, Lanham, Maryland: Rowman & Littlefield, 2005, pp. 197-214.

“Protest and Political Opportunity,” Annual Review of Sociology 30 (2004) 125-145.

DSM and Debra C. Minkoff, “Conceptualizing Political Opportunity,” Social Forces 82 (June 2004) 4: 1457-1492.

* Best article, American Sociological Association, Collective Behavior and Social Movements.

Sam Marullo and DSM, “Anti-War and Peace Movements,” in David A. Snow, Sarah A. Soule, and Hanspeter Kriesi, eds., The Blackwell Companion to Social Movements, London: Blackwell, 2004, pp. 641-665.

“How Social Movements Matter,” Contexts 2 (2003) 4: 30-35.

* Reprinted in Jeff Goodwin and James M. Jasper, eds. The Contexts Reader, New York: W.W. Norton, 2008, pp. 421-426.

“Political Opportunity and Nested Institutions,” Social Movement Studies, 2 (2003) 1: 17-35.

“Restating the Woman Question: Women’s Movements and State Changes,” in Lee Ann Banzak, Karen Beckwith, and Dieter Rucht, eds., Women’s Movements Facing a Reconfigured State. Cambridge: Cambridge University Press, 2003, pp. 275-294.

“The Smothering Embrace,” in Jeff Goodwin and James M. Jasper, The Social Movements Reader: Cases and Concepts, Malden, Mass.: Blackwell, 2003, pp. 260-627.

*Excerpted from A Winter of Discontent: The Nuclear Freeze and American Politics.

“Opportunities and Identities: Bridge-building in the Study of Social Movements,” in DSM, Nancy Whittier, and Belinda Robnett, eds., Social Movements: Identity, Culture, and the State, New York: Oxford University Press, 2002, pp. 3-21.

“Civil Disobedience,” in Paul Barry Clarke and Joe Foweraker, eds., Encyclopedia of Democratic Thought, London: Routledge, 2001, pp. 60-64.

“Protest and Political Process,” in Kate Nash and Alan Scott, eds., The Blackwell Companion to Political Sociology, Oxford: Blackwell, 2001, pp. 164-172.

“Social Movements: Creating Communities of Change,” in Mary Ann Tetreault and Robin L. Teske, eds., Feminist Approaches to Social Movements, Community, and Power, Vol. I: Conscious Acts and the Politics of Social Change, University of South Carolina Press, 2000, pp. 35-55.

- Traci M. Sawyers and DSM, "Missed Opportunities: Social Movement Abeyance and Public Policy," Social Problems 46 (1999) 2: 187-206.
- "Tending the Vineyard: Cultivating Political Process Theory," Sociological Forum 14 (March 1999) 1: 79-92.
- * Reprinted in Jeff Goodwin and James Jasper, eds. Rethinking Social Movements, Lanham, Maryland: Rowman & Littlefield, 2003, pp. 47-60.
- "How the Cold War Was Really Won: The Effects of the Antinuclear Movements of the 1980s," in Marco Giugni, Doug McAdam, and Charles Tilly, eds., How Social Movements Matter, Minneapolis: University of Minnesota Press, 1999, pp. 182-203.
- "Civil Disobedience and Protest Cycles," in Jo Freeman and Victoria Johnson, eds., Waves of Protest Social Movements Since the 1960s, Lanham, Maryland: Rowman & Littlefield, 1999, pp. 267-276.
- Janet C. Gornick and DSM, "Changing Political Opportunity: The Anti-Rape Movement and Public Policy," Journal of Policy History 10 (1998) 4: 367-398.
- DSM and Suzanne Staggenborg, "Countermovement Dynamics in Federal Systems: A Comparison of Abortion Politics in Canada and the United States," Research in Political Sociology 8 (1998): 209-240.
- DSM and Sidney R. Tarrow, "A Movement Society: Contentious Politics for a New Century," in Meyer and Tarrow, eds., The Social Movement Society: Contentious Politics for a New Century, Lanham, Maryland: Rowman and Littlefield, 1998, pp. 1-28.
- DSM and Thomas R. Rochon, "Toward a Coalitional Theory of Social and Political Movements," in Rochon and Meyer, eds., Coalitions and Political Movements: The Lessons of the Nuclear Freeze, Boulder: Colorado: Lynne Rienner Publishers, 1997, pp. 237-252.
- Thomas R. Rochon and DSM, "Introduction: The Nuclear Freeze in Theory and Action," in Rochon and Meyer, eds., Coalitions and Political Movements: The Lessons of the Nuclear Freeze, Boulder: Colorado: Lynne Rienner Publishers, 1997, pp. 1-21.
- "Nuclear Weapons Opposition," in Roger S. Powers and William B. Voegelé, eds., Protest, Power, and Change: An Encyclopedia of Nonviolent Action from ACT-UP to Women's Suffrage. New York: Garland Publishers, 1997, pp. 377-384.
- DSM and Suzanne Staggenborg, "Movements, Countermovements, and the Structure of Political Opportunity," American Journal of Sociology 101 (May 1996) 6: 1628-1660.
- William A. Gamson and DSM, "Framing Political Opportunity," in Doug McAdam, John D. McCarthy, and Mayer N. Zald, eds., Comparative Perspectives on Social Movements: Political Opportunities, Mobilizing Structures, and Cultural Framings, Cambridge: Cambridge University Press, 1996, Pp. 275-290.
- "Framing National Security: Elite Public Discourse on Nuclear Weapons during the Cold War," Political Communication 12 (April-June 1995) 2: 173-192.
- DSM and Joshua Gamson, "The Challenge of Cultural Elites: Celebrities and Social Movements," Sociological Inquiry 65 (May 1995) 2: 181-206.

DSM and Nancy Whittier, "Social Movement Spillover," Social Problems 41 (May 1994) 2: 277-298.

* Reprinted in Doug McAdam and David A. Snow, eds., Social Movements: Readings on their Emergences, Mobilization, and Dynamics. Los Angeles: Roxbury Publishing, 1997, pp. 480-493.

Will Hathaway and DSM, "Competition and Cooperation in Social Movement Coalitions: Lobbying for Peace in the 1980s," Berkeley Journal of Sociology 38 (1993/94): 157-183.

* Reprinted in Rochon and Meyer, eds., Coalitions and Political Movements: The Lessons of the Nuclear Freeze, Boulder: Colorado: Lynne Rienner Publishers, 1997, pp. 61-79.

DSM and William Hoynes, "Shannon's Deal: Competing Images of the Legal System on Primetime Television," Journal of Popular Culture 27 (Spring 1994) 4: 31-41.

"Political Opportunity after the Cold War," Peace and Change 19 (April 1994) 2: 114-140.

Douglas R. Imig and DSM, "Political Opportunity and Peace and Justice Advocacy in the 1980s: A Tale of Two Sectors," Social Science Quarterly 74 (December 1993) 4: 451-479.

"Protest Cycles and Political Process: American Peace Movements in the Nuclear Age." Political Research Quarterly 46 (September 1993) 3: 451-479.

"Peace Protest and Policy: Explaining the Rise and Decline of Antinuclear Movements in Postwar America," Policy Studies Journal 21 (June 1993) 1: 35-51.

DSM and Douglas R. Imig, "Political Opportunity and the Rise and Decline of Interest Group Sectors," Social Science Journal 30 (July 1993) 3: 253-270.

"Institutionalizing Dissent: The United States Political Opportunity Structure and the End of the Nuclear Freeze Movement," Sociological Forum 8 (June 1993) 2: 157-179.

"Below, Beyond, Beside the State: Peace and Human Rights Movements and the End of the Cold War," in Valerie Hudson and David Skidmore, eds., The Limits of State Autonomy: Societal Groups and Foreign Policy Formulation, Boulder, CO: Westview, 1993, pp. 267-295.

DSM and Sam Marullo, "International Change from Below: Activism and the End of the Cold War," Sociological Practice Review 3 (October 1992) 4: 189-203.

DSM and Sam Marullo, "Grassroots Mobilization and International Politics: Peace Protest and the End of the Cold War," Research in Social Movements, Conflict and Change 14 (1992): 99-147.

"Star Wars, Star Wars, and American Political Culture," Journal of Popular Culture 26 (Fall 1992) 2: 99-116.

DSM and Robert Kleidman, "The Nuclear Freeze Movement in the United States," International Social Movement Research 3 (1991): 231-262.

"Peace Movements and National Security Policy: A Research Agenda," Peace and Change 16 (April 1991) 2: 131-161.

"Peace Movement Demobilization: The Fading of the Nuclear Freeze," in John Lofland and Sam Marullo, eds., Peace Action in the 1980s: Social Science Perspectives, New Brunswick, NJ: Rutgers University Press, 1990, pp. 53-71.

Reviews:

Lawrence R. Jacobs and Theda Skocpol, eds. Inequality and American Democracy: What We Know and What We Need to Learn, Contemporary Sociology, 35 (September 2006): 509-510.

Marco Giugni, Social Protest and Policy Change: Ecology, Antinuclear, and Peace Movements in Comparative Perspective, Perspectives on Politics, 3 (March 2005): 179-180.

Lawrence S. Wittner, Toward Nuclear Abolition: A History of the World Nuclear Disarmament Movement, 1971 to the Present, Political Science Quarterly 119 (Winter 2004) 4: 711-713.

Charles Tilly, Contention and Democracy in Europe, 1650-2000, Mobilization 9 (October 2004) 3: 341-342.

“Globalization from Below: Democracy after the Cold War” Featured review essay of Mary Kaldor, Global Civil Society: An Answer to War, International Studies Review 6 (June 2004): 297-301.

Pedro Ibarra, ed., Social Movements and Democracy, Political Science Quarterly 119 (Spring 2004) 1: 202-204.

Martin Parker, Against Management, Contemporary Sociology 33 (January 2004) 1: 40-41.

Richard L. Wood, Faith in Action: Religion, Race, and Democratic Organizing in America, Social Forces 82 (December 2003) 2: 859-861.

Pippa Norris, Democratic Phoenix: Reinventing Political Activism, Perspectives on Politics 1 (December 2003) 4: 818-819.

Steven Breyman, Why Movements Matter: The West German Peace Movement and U.S. Arms Control Policy, Contemporary Sociology 31 (May 2002) 3: 323-324.

John A. Guidry, Michael D. Kennedy, and Mayer N. Zald, eds. Globalizations and Social Movements: Culture, Power, and the Transnational Public Sphere, American Journal of Sociology 107 (September 2002) 2: 518-520.

Susan J. Pharr and Robert D. Putnam, eds., Disaffected Democracies: What's Troubling the Trilateral Countries, Journal of Political Ecology, 8 (2001)
http://www.library.arizona.edu/ej/jpe/volume_8/Meyer301.html.

Kevin Michael DeLuca, Image Politics: The New Rhetoric of Environmental Activism, Contemporary Sociology 30 (July 2001) 4: 370-371.

Dieter Rucht, Ruud Koopmans, and Friedhelm Neidhardt, Acts of Dissent: New Developments in the Study of Protest, Social Forces 79 (December 2000) 2: 791-793.

Janne E. Nolan, An Elusive Consensus: Nuclear Weapons and American Security after the Cold War, Political Science Quarterly 115 (Fall 2000) 3: 482-483.

Rebecca E. Klatch, A Generation Divided: The New Left, the New Right, and the 1960s, American Journal of Sociology 105 (May 2000) 6: 1788-1789.

Steven Breyman, Movement Genesis: Social Movement Theory and the West German Peace Movement, American Journal of Sociology 104 (November 1999) 3: 920-921.

Jeffrey W. Knopf, Domestic Society and International Cooperation: The Impact of Protest on US Arms Control Policy, American Political Science Review 93 (September 1999) 3: 759-760.

Joe Foweraker and Todd Landman, Citizenship Rights and Social Movements: A Comparative and Statistical Analysis, Political Science Quarterly 113 (Winter 1998-99) 4: 745-746.

Nathan Teske, Political Activists in America: The Identity Construction Model of Political Participation, Social Science Quarterly 79 (December 1998) 4: 912-913.

Charles C. Euchner, Extraordinary Politics: How Protest and Dissent are Changing American Democracy, American Political Science Review 91 (September 1997) 3: 738.

Mark A. Graber, Rethinking Abortion: Equal Choice, the Constitution, and Reproductive Politics, Political Science Quarterly 112 (Summer 1997): 358.

John Lofland, Polite Protesters: The American Peace Movement of the 1980s, Contemporary Sociology 24 (January 1995): 50-51.

"Teaching and Reading Peace Studies," review essay of Charles Chatfield and Ruzanna Ilukhina, eds., Peace/Mir: An Anthology of Historic Alternatives to War; Thomas Keefe and Ron E. Roberts, Realizing Peace: An Introduction to Peace Studies; Michael T. Klare, ed., Peace and World Security Studies: A Curriculum Guide Sixth Edition, Peace and Change 20 (January 1995): 130-136.

Helen Ingram and Steven Rathgeb Smith, eds., Public Policy for Democracy, Contemporary Sociology 23 (September 1994): 665-667.

Christian Joppke, Mobilizing Against Nuclear Energy: A Comparison of West Germany and the United States, American Journal of Sociology 100 (July 1994): 261-263.

Denise M. Bostdorff, The Presidency and the Rhetoric of Foreign Crisis, American Political Science Review 88 (June 1994) 2: 508-09.

Kenneth J. Heineman, Campus Wars: The Peace Movement at American State Universities in the Vietnam Era, Culturefront 2 (Fall 1993) 3: 62-63.

Louis Kriesberg, International Conflict Resolution: The U.S.-USSR and Middle East Cases, Contemporary Sociology 22 (September 1993) 5: 691-692.

James A. Morone, The Democratic Wish: Popular Participation and the Limits of American Government, Ethics 102 (January 1992) 2: 427.

Reports and Commentary:

"Arranging the Right Book Contract." PS: Political Science & Politics 38 (October 2005) 4: 746.

"Public Sociologies and Social Movements." Critical Mass Bulletin 29 (Spring 2004) 1: 1-5.

"The Dean Campaign: What Battle Now? Putting 'Spine' into the Democratic Party May Not Drive a Social Movement." Newsday, February 22, 2004.

* Reprinted Manchester Union-Leader, February 25, 2004.

"Where is the Peace Movement When You Need it?" European Dialogue. Spring 1993.

* Reprinted in Peace Review. 5 (Winter 1993/94) 3: 483-486.

"How We Helped End the Cold War (and Let Someone Else Take All the Credit)," Nuclear Times, Winter 1990-91, pp. 9-14.

* Reprinted in Sonia Shah, ed., Between Fear and Hope: A Decade of Peace Activism, Baltimore, MD: Fortkamp, 1992, pp. 96-103.

"Failed Vision: Neoliberal Defense Reform," with Matthew Goodman, Defense and Disarmament News, July/August 1986.

"Military Spending: Can We Budge It?," with Randall Forsberg, Defense and Disarmament News, June/July 1985.

"Aircraft Carriers: Three Billion Dollar Flagpoles?," Defense and Disarmament News, April/May 1985.

"Germans Blockade Nuke Base," WIN, November 1982.

"END Presents Demands to NATO," WIN, September 1982.

"Down by the Old Mill Stream: Microhydropower in New England," Living Alternatives, April/May 1981.

Grants/ Awards/ Special Training:

* Urban Child Institute, \$4,300, "The Politics of Pre-School," with Doug Imig.

* Center for the Study of Democracy, \$2,000, "The Political Participation of Celebrities," with Judy Stepan-Norris, 2007.

* Center for the Study of Democracy, \$2,500, "Political Coalitions in Social Movements," 2006.

* American Sociological Association, Collective Behavior and Social Movements Section, Best Article Award (2004) DSM and Debra C. Minkoff, "Conceptualizing Political Opportunity," Social Forces 82 (June 2004) 4: 1457-1492.

* Center for the Study of Democracy, \$2,500, "Social Movement Sequences, Preliminary Explorations on the Peace Movement," 2003.

* National Science Foundation, \$6,058, Doctoral Dissertation Grant (Deana Rohlinger), "Reflections of Success in Media Coverage," 2003.

* Center for the Study of Democracy, \$8,500, "Center for the Study of Collective Action," with David A. Snow, 2002.

* Center for the Study of Democracy, \$2,500, "Protest in the Vietnamese-American Community," Research Grant, 2002.

- * Conference: "Social Movements, Public Policy, and Democracy," \$15,000, with Helen Ingram and Valerie Jenness, at University of California, Irvine, January 4-6, 2002, funded by School of Social Science, School of Social Ecology, and Center for the Study of Democracy.
- * Center for the Study of Democracy, \$2,500, "Social Movements and Public Policy," Research Grant, 2001.
- * PSC-CUNY Research Grant, 1998-1999.
- * National Science Foundation/ American Sociological Association, Fund for the Advancement of the Discipline, "Social Movements and Society: Micro-Macro Interactions," with Nancy Whittier and Belinda Robnett, 1997.
- * PSC-CUNY Research Grant, 1996-1997.
- * PSC-CUNY Research Grant, 1995-1996.
- * Fellow, National Endowment for the Humanities Summer Seminar, "Political Histories of Collective Action," Cornell University, Summer 1992.
- * Visiting Scholar, Department of Sociology, Boston College, 1991-1992.
Associate, Media Research Action Project, Boston College, 1990-
- * Visiting Scholar, Inter-University Consortium for Political and Social Research, University of Michigan, Summer 1990.
- * Fellow, Institute on Global Conflict and Cooperation, University of California, Los Angeles, "Global Security: The Challenge of Transition," Summer 1990.
- * Fellow, University of Wisconsin Center for International Cooperation and Security Studies Summer Institute, "Regional Conflict and Global Security: The Nuclear Dimension," 1989.
- * Fellow, Harvard/MIT Summer Program on Nuclear Weapons and Arms Control, 1988.
- * American Political Science Association Travel Grant, \$600, 1985.

Pre-doctoral Experience:

Merrimack College, Assistant Professor (1986-1987)
Boston University, Instructor (Summer, 1986)
Teaching Fellow (1981-1985)
* University Award, "Outstanding Teaching Fellow," 1983-1984.
Northeastern University, Instructor (1985-1986)
Hampshire College, Instructor, Teaching Assistant (1978-1979)

Researcher and Consultant, Institute for Defense and Disarmament Studies (1984-1986)
Intern to Professor Lawrence Kohlberg, Harvard University School of Education (1978)

PRESENTATIONS/ INVITED TALKS:

Discussant, "Changing Forms of Political Activism: Issues with Mobilization, Professionalization and Outsourcing," American Political Science Association, September 2, 2007, Chicago, Illinois.

Discussant, "Policy Change: Policy Learning, Path Dependency, and Punctuated Equilibrium," American Political Science Association, September 1, 2007, Chicago, Illinois.

"The Politics of Universal Pre-Kindergarten," with Douglas Rowley Imig. American Political Science Association, August 31, 2007, Chicago, Illinois.

Discussant, "Political Sociology: Political Attitudes," American Sociological Association, August 12, 2007, New York, NY.

Plenary Address, "Thinking about Strategy," with Suzanne Staggenborg, Collective Behavior/Social Movement Workshop, "Movement Cultures, Strategies, and Outcomes." August 9, 2007, Hofstra University, Hempstead, New York.

Invited Participant, "Moving from Science to Action," Roundtable, "Cities and Global Climate Change" Conference, April 27, 2007, Newkirk Center for Science and Society, University of California, Irvine.

Invited Talk, "War, Peace, and American Political Development," April 9, 2007, University of California, Riverside.

Invited Talk, "War, Peace Movements, and American Political Development," March 8, 2007, University of California, Los Angeles.

Invited Talk, "War and Democratic Development in the United States," University of Pittsburgh, January 22, 2007, Pittsburgh, Pennsylvania.

Invited Discussant, "Popular Contention in China," University of California, Berkeley, Institute for East Asian Studies, October 6-7, 2006, Berkeley, California.

Discussant, "Globalization Is What We Make of It: Contentious Politics, Between the Local and the Transnational," American Political Science Association, September 3, 2006, Philadelphia, Pennsylvania.

Invited Panelist, special session, "Getting Published in Political Science: Books," American Political Science Association, September 2, 2006, Philadelphia, Pennsylvania.

"Platform Leadership: Cultivating Support for a Public Profile," with Kelsy Kretschmer, American Sociological Association, August 14, 2006, Montreal, Canada.

"Deinstitutionalizing Dissent," Invited Session, "Social Movements and Institutional Politics," American Sociological Association, August 13, 2006, Montreal, Canada.

"The Politics of Pre-Kindergarten Initiatives in California and Beyond." Urban Child Institute, June 29, 2006, Memphis, Tennessee.

Discussant, Author Meets Critics Session, Nicole Raeburn, Changing Corporate Culture from the Inside Out: Lesbian and Gay Workplace Rights, Pacific Sociological Association, April 22, 2006, Hollywood Hills, California.

“Interrogating the Myth of Big Books,” Brooklyn College, Department of Sociology, March 30, 2006, Brooklyn, NY.

“Signals and Spillover: Brown v. Board of Education and Other Social Movements,” with Steven A. Boutcher, American Sociological Association, August 15, 2005, Philadelphia, Pennsylvania.

“Movement Crossovers, Threats, and Sudden Mobilization: The Surprising Rise of the U.S. Antiwar Movement,” with Ellen R. Reese and Christine Petit, American Sociological Association, August 13, 2005, Philadelphia, Pennsylvania.

“What Do You Do When You Don’t Get That Job Offer?” Ph.D. Job Search Event, May 6, 2004, University of California, Irvine.

Panel Chair and Organizer, “Social Movements and Democracy.” Pacific Sociological Association, April 8, 2005, Portland, Oregon.

Discussant, “Political Participation and Civic Engagement,” panel at “Political Participation and Civic Engagement” conference, Center for the Study of Democracy, February 26, 2005, University of California, Irvine.

“Ideas and Political Change: Big Books and Social Movements,” University of Minnesota, Department of Sociology, December 8, 2004, Minneapolis, Minnesota.

Chair and Discussant, “Social Movements and Transboundary Interactions,” panel at “Challenges of a Transboundary World” conference, October 29, 2004, University of California, Irvine.

“The Changing Landscape for Social Movements in America after 9/11,” Invited Presentation at “Rethinking Post-9/11: The Cultural Discourses of National and International Violence and Security in the 21st Century” conference, October 16, 2004, School of Humanities, University of California, Irvine.

Invited Presentation, “From Public Will to Public Policy: Lasting Policy Change in Early Education,” Spotlight session at Grantmakers for Education, annual conference, “Keeping Democracy’s Promise: Class, Race, Gender & National Origin in Education,” October 19, 2004, Atlanta, Georgia.

“The Ins and Outs of Obtaining a Book Contract.” Invited session cosponsored by the Women’s Caucus for Political Science and the APSA Committee on the Status of Blacks in the Profession, September 4, 2004, American Political Science Association, Chicago, Illinois.

Organizer and Chair, Invited session on Collective Behavior and Social Movements: “Institutionalization and Revitalization of Social Movements,” American Sociological Association, August 17, 2004, San Francisco, California.

“Coalitions and Political Context: The Movements against the War in Iraq,” with Catherine J. Corrigan-Brown, American Sociological Association, August 15, 2004, San Francisco, California.

Invited presentation at “Climate Change Communication and Social Change” Workshop, June 8-11, 2004, National Center for Atmospheric Research (NCAR), Boulder, Colorado.

“Transnational Peace Activism: A Research Agenda,” Invited presentation at “Global Peace Movements and the Abolition of War” workshop, May 13-15, 2004, Watson Institute for International Studies, Brown University, Providence, Rhode Island.

“Transnational Peace Activism: The Prospects for Cooperation after the War.” Invited presentation at “Inevitable Alliance?: A Workshop on European-American Relations after the Iraq Invasion,” Cornell University, April 30-May 1, 2004, Ithaca, NY.

Discussant, Author Meets Critics session on Amy Binder, Contested Curricula, Pacific Sociological Association, April 19, 2004, San Francisco, California.

“Signals and Spillover: Brown v. Board of Education and Other Social Movements,” with Steven Butcher, presented at “America’s Second Revolution: the Path to-and from–Brown v. Board of Education,” March 12-14, 2004, University of Memphis, Tennessee.

“Examining Political Incorporation through Vietnamese American Protests, 1975-2001,” with Nhu-Ngoc Ong, American Political Science Association, August 28, 2003, Philadelphia, Pennsylvania.

Discussant, “Tactics, Strategies, and Repertoires of Social Movements,” August 17, 2003, American Sociological Association, Atlanta, Georgia.

“Transnationalism and Anti-War Coalitions in an Era of Globalization,” “Social Movements and the Challenges to Representative Democracy” conference, July 25, 2003, Villa Serbelloni, Bellagio, Italy.

“The Context of a Coalition: A Look at the Peace Movement,” Tricampus Contentious Politics Group, Syracuse University, March 28, 2003, Syracuse, New York.

“Do Peace Movements Matter?: Lessons from the Past and Thoughts about the Present,” Cornell University, March 27, 2003, Ithaca, New York.

“Ideas, Politics, and Social Change: Big Books and Social Movements,” University of Arizona, March 7, 2003, Tucson, Arizona.

“Claiming Credit: The Social Construction of Movement Success,” American Political Science Association, August 31, 2002, Boston, Massachusetts.

Invited section on political sociology, “The State-Oriented Consequences of Social Movements in Democratic Politics,” American Sociological Association, August 18, 2002, Chicago, Illinois.

“Ideas, Politics, and Cultural Change: Big Books and Social Movements,” with Deana Rohlinger, American Sociological Association, August 17, 2002, Chicago, Illinois.

Closing Speaker, “Between Hope and History,” June 14, 2002, Boston College, Boston, Massachusetts.

“What Would He Say?: The Politics of Social Change,” Martin Luther King, Jr. Symposium, January 22, 2002, University of California, Irvine.

Discussant, “Mobilization,” American Political Science Association, September 1, 2001, San Francisco, California.

“Social Movements and Public Policy: Eggs, Chicken, and Theory,” American Political Science Association, August 30, 2001, San Francisco, California.

Discussant, “Penetrating the State: Political Access and Action,” American Sociological Association, August, 2001, Anaheim, California.

Discussant, "Social Movements and Poverty in a Transnational Age," Workshop, Center for South East Asia Studies, University of California, Berkeley, April 13-14, 2001.

Panel Chair and Organizer: "Protest, Politics, and Policy;" Pacific Sociological Association, April 1, 2001, San Francisco, California.

Panel Chair and Organizer: "Public Intellectuals: Scholarship and Social Action;" Paper: "Big Books and Social Movements," with Deana Rohlinger, Pacific Sociological Association, March 30, 2001, San Francisco, California.

"Claiming Credit: The Social Construction of Movement Success," American Sociological Association, August 14, 2000, Washington, DC.

Discussant, "Politics from Below," American Sociological Association, August 14, 2000, Washington, DC.

Discussant, "Global Human Rights Opportunities," conference: "Globalization and Human Rights," January 16, 2000, University of California, Irvine.

Discussant, "European Union and Transnational Contention," February 5-6, 1999, Cornell University, Ithaca, New York.

Discussant, "Contentious Citizenship in the European Union: Protest and Institutionalization," American Political Science Association, September 5, 1998, Boston, Massachusetts.

How the Cold War Was Really Won: Rethinking the Effectiveness of Peace Movements," American Sociological Association, August 25, 1998, San Francisco, California.

Discussant, "Social Movements: Mobilization and Countermobilization," American Sociological Association, August 23, 1998, San Francisco, California.

"Opportunities and Identities," plenary address at Workshop on Social Movements and Society: Identity, Culture, and Institutions, University of California, Davis, August 19, 1998.

"Countermovement Interaction and Tactical Innovation in American Abortion Politics," with Suzanne Staggenborg, Second Conference on Protest Events Analysis, July 10, 1998, Wissenschaftszentrum Berlin (WZB), Berlin, Germany.

Discussant, "Women's Movements Facing a Reconfigured State," April 30-May 2, 1998, Penn State University, State College, Pennsylvania.

"Contentious Politics in the United States after World War II," American Political Science Association, August 28, 1997, Washington, DC.

"Operationalizing Political Opportunity," with Debra C. Minkoff, American Sociological Association, August 10, 1997, Toronto, Ontario.

"Invoking the State: Anti-Rape Activism and Public Policy in the 1970s," with Janet C. Gornick, American Political Science Association, August 29, 1996, San Francisco, California.

"Countermovement Dynamics in Federal Systems," with Suzanne Staggenborg, American Sociological Association, August 19, 1996, New York, NY.

Panel Chair and Organizer: "Movements and Countermovements: Origins, Interactions, and Policies." Paper: "Countermovement Dynamics in Federal Systems: A Comparison of Abortion Movements in Canada and the United States," with Suzanne Staggenborg, American Political Science Association, September 2, 1995, Chicago, Illinois.

"Missed Opportunities: Social Movement Abeyance and Public Policy," with Traci M. Sawyers, American Political Science Association, September 1, 1995, Chicago, Illinois.

Panel Chair and Organizer: "Activist Meets Academic: Social Movement Theory and Practice," American Sociological Association, August 13, 1995, Washington, DC.

Discussant, "Comparative Studies of Social Movements and Revolutions," American Sociological Association, August 13, 1995, Washington, DC.

"Protest and Public Policy: The Paradox of Open Windows," Eastern Sociological Society, March 27, 1995, Philadelphia, Pennsylvania.

"Social Movements and Nested Institutions: International Constraints on Political Efficacy," Center for International Affairs, Program on Non-violent Sanctions, Harvard University, October 26, 1994, Cambridge, Massachusetts.

Discussant, "Campaigns, Parties, and Interest Groups," American Political Science Association, September 3, 1994, New York, New York.

Discussant, "Policy Design and Policy Control: Environmental Policy," American Political Science Association, September 1, 1994, New York, New York.

"Movements, Countermovements, and the Structure of Political Opportunity," with Suzanne Staggenborg, American Sociological Association, August 9, 1994, Los Angeles, California.

Discussant, "Movements, Revolutions, and the Possibilities of Change," American Sociological Association, August 9, 1994, Los Angeles, California.

"Political Opportunity and Nested Institutions: Conceptual Implications," Sociology Department, Ohio State University, May 6, 1994, Columbus, Ohio.

Panel Chair and Organizer, "Political Opportunity in Comparative Perspective." Paper: "Political Opportunity and Nested Institutions: Protest and Policy in New Zealand's Nuclear-Free Zone," Midwest Political Science Association, April 14, 1994, Chicago, Illinois.

"Protest and American Political Institutions." Department of Political Science, College of Wooster. February 14, 1994, Wooster, Ohio.

"Framing National Security: Elite Public Discourse and Nuclear Weapons in America," American Political Science Association, September 3, 1993, Washington, DC.

"Political Opportunity after the Cold War: The Paradox of Open Windows," American Sociological Association, August 24, 1993, Miami, Florida.

"The Challenge of Cultural Elites: Celebrities and Social Movements," with Joshua Gamson, American Sociological Association, August 21, 1993, Miami, Florida.

Panel Chair, "Social Movements in the Developing World," Eastern Sociological Society, March 27, 1993, Boston, Massachusetts.

Panel Chair and Organizer, "Social Movement Organizations and Their Constituencies."

Paper: "Political Opportunity and Collective Identity: Shared Constituencies and Concerns in the Peace and Women's Movements," with Nancy Whittier, Eastern Sociological Society, March 26, 1993, Boston, Massachusetts.

"Clashing Laws: Civil Disobedience and Protest Movements," American Political Science Association, September 3, 1992, Chicago, Illinois.

"Challenging Capitalism After the Cold War: Political Opportunity and Social Movements East and West," American Political Science Association, September 3, 1992, Chicago, Illinois.

"Framing Political Opportunity," with William A. Gamson, American Sociological Association, August 21, 1992, Pittsburgh, Pennsylvania. Originally presented at the Conference on European/American Perspectives on Social Movements August 15, 1992, Catholic University, Washington, DC.

"Social Movement Spillover: The Effects of the Women's Movement on the Peace Movement," with Nancy Whittier, American Sociological Association, August 20, 1992.

"Protest and Political Discourse: Framing National Security," June 20, 1992, Workshop on Culture and Social Movements, University of California, San Diego.

"Transnationalism, Citizen Movements, and the End of the Cold War," Workshop on Transnational Relations, May 9, 1992, Yale University, New Haven, Connecticut.

"Recovering Resistance: Citizen Politics and the End of the Cold War," October 18-20, 1991, "Rethinking the Cold War" Conference, University of Wisconsin, Madison, Wisconsin.

"Grassroots Mobilization and International Change," with Sam Marullo, October 17, 1991, Conference on the Study of Peace Movements, Colgate University, Hamilton, New York. Originally presented August 25, 1991, American Sociological Association, Cincinnati, Ohio.

"Peace and Justice Advocacy: Political Opportunity Structures in the 1980s: Does Help Arrive When Needed?," with Douglas R. Imig, September 1, 1991, American Political Science Association, Washington, DC.

"Peace Protest and Policy: Explaining the Rise and Decline (and Rise and Decline) of Antinuclear Movements in Postwar America," August 31, 1991, American Political Science Association, Washington, DC.

"Interest Group Sectors: Toward a Theory of Rise and Decline," with Douglas R. Imig, March 24, 1991, Western Political Science Association, Seattle, Washington.

"How the Cold War Was Really Won: A View From Below," March 22, 1991, International Studies Association, Vancouver, British Columbia.

Discussant, "Interest Groups in the United States: Behavior and Tactics," August 31, 1990, American Political Science Association, San Francisco, California.

Panel Chair and Organizer, "Domestic Determinants of United States National Security Policy." Paper: "Do Peace Movements Influence National Security Policy?: An Agenda for Study," September 2, 1989, American Political Science Association, Atlanta, Georgia.

"The Political Context for Alternative Defense Policies," November 12, 1988, New England Peace Studies Association Conference, Clark University, Worcester, Massachusetts.

"The Origins of the Nuclear Freeze Movement: The Structure of Political Opportunity," November 14, 1986, Northeastern Political Science Association, Boston, Massachusetts.

"Green Growth on the West German Left: Cultivating Political Space," with Andrei S. Markovits, July 19, 1985, International Political Science Association World Congress, Paris, France.

* American Political Science Association Travel Grant.

Courses Taught:

Undergraduate:

Introduction to Politics
Congress and the Legislative Process
Introduction to Social Problems
Political Parties
The Presidency and the Executive Branch
The Politics of Protest
Mass Media and Politics
U.S. Foreign Policy
Honors: Revolutions and Social Movements

Introduction to American Politics
State Politics
Urban and Local Politics
Social Welfare Policy
Civil Disobedience
Persuasion and Social Change
Public Policy Formulation and Implementation
Sociology of War and Peace
Social Movements and Collective Behavior

Graduate:

Interest Groups and Democratic Theory
Advanced Seminar on Urban/Social Policy
Proseminar: Graduate Study in Sociology
Classical Sociological Theory
Peace and Antiwar Movements

Citizen Participation and Democracy
Introduction to the Policy Process
Social Movements
Dissertation Seminar

SERVICE:

Series Associate Editor

____ "Social Movements, Protest, and Contention," University of Minnesota Press, 2000- .

Editorial Boards

American Sociological Review, 2006-
Millenium, 2004-2005.
Mobilization: An International Journal, 2002-

Book Review Editor

____ Mobilization: An International Journal, 1995-2002.

Manuscript and Grant Review:

Addison, Wesley, Longman Publishers	<u>Law and Society Review</u>	Lynne Rienner Publishers
<u>American Journal of Political Science</u>	<u>Millenium</u>	Routledge Press
<u>American Journal of Sociology</u>	University of Minnesota Press	Rutgers University Press
<u>American Sociological Review</u>	<u>Mobilization</u>	<u>Social Forces</u>
Blackwell Publishers	National Academies	<u>Social Problems</u>
Cambridge University Press	National Science Foundation	<u>Social Science History</u>
University of Chicago Press	University Press of New England	SSHRC (Canada)
<u>City and Community</u>	<u>Urban Affairs Quarterly</u>	<u>Social Science Quarterly</u>
Columbia University Press	<u>Urban Affairs Review</u>	<u>Society and Natural Resources</u>
<u>Comparative Political Studies</u>	<u>Peace and Change</u>	<u>Sociological Focus</u>
<u>Comparative Politics</u>	Penn State University Press	<u>Sociological Forum</u>
<u>Congress and the Presidency</u>	<u>Perspectives on Politics</u>	<u>Sociological Inquiry</u>
ESRC (UK)	<u>Policy Studies Journal</u>	<u>Social Movement Studies</u>
<u>Gender and Society</u>	<u>Political Behavior</u>	<u>Sociological Perspectives</u>
<u>Global Environmental Politics</u>	<u>Political Communication</u>	<u>Sociological Quarterly</u>
<u>Global Networks</u>	<u>Political Power and Social Theory</u>	<u>Sociology of Education</u>
Harvard University Press	<u>Political Research Quarterly</u>	<u>Sociological Theory</u>
University of Illinois Press	<u>Political Science Quarterly</u>	University of South Carolina Press
<u>International Studies Quarterly</u>	<u>Politics and Gender</u>	Syracuse University Press
<u>Journal of Cold War Studies</u>	Polity Press	<u>Theory and Society</u>
<u>Journal of Politics</u>	PSC-CUNY Research Foundation	Wadsworth Publishers
	<u>Qualitative Sociology</u>	W. W. Norton
	<u>Research in Political Sociology</u>	Yale University Press
	<u>Research in Social Movements</u>	

Community and University Service:

Expert Testimony

People of the State of California vs. Harold C. Blickenstaff, Russell Jorgensen, Varnina McNair, Meg Palley, Donna L. Webb; Superior Court, May 21, 2003, Nevada City, California.

American Sociological Association

Collective Behavior and Social Movements Section

Chair, 2004.

Council, 2000-2002.

Awards Committee, 1998.

Nominations Committee, 1996-1999.

Membership Committee, 1995-1998.

Open Sessions Program Committee, 1994.

Peace and War Section:

Chair, 2008.

Awards Committee, 1997.

Nominating Committee, 1994.

Annual Meeting Program Committee, 1993.

Political Sociology Section

Refereed Roundtable Sessions Committee, 2001.

University of California-Irvine

Campus-Wide:

Center for the Study of Democracy,
Executive committee, 2000-2005; 2007- .
Sociology Graduate Adviser, 2005- .
Chancellor's Advisory Committee on Child Care, Chair, 2002- 2005, Vice-chair, 2001-2002,
member, 2000-
Committee on Graduate Student Housing, 2006.
Faculty Advisor, The Irvine Progressive, 2005-2006.
Committee on Student Experience, 2005-2006.
Faculty Senate, Representative Assembly, 2002-2004.
Committee on Courses, 2001-2002.

Department of Sociology

Recruitment Committee, Chair, 2006-2007.
Colloquium Chair, 2005-2006.
Graduate Director, 2001-2004.
Recruitment Committee, 2001-2002.
Graduate Committee, 2000-2001.
Search Committee, Organizations and Work, 2000-2001.
Undergraduate Committee, Alpha Kappa Delta Advisor, 1999-2000.

City College of New York

Director, Rosenberg/Humphrey Program in Public Policy, 1998-1999.
Executive Committee, Rosenberg/Humphrey Program in Public Policy, 1995-1999.
Executive Committee, Department of Political Science, 1995-1996; 1997-1999.
Executive Committee, Faculty Council, 1998-1999.
Faculty Council, 1996-1999.
Academic Discipline Committee, 1997-1998.

Project Manna (soup kitchen), Cambridge, Massachusetts:

Member, Board of Directors, 1991-94.

Tufts University, Department of Urban and Environmental Policy:

Thesis Supervisor of 25 M.A. theses.
Coordinator, Graduate Seminar Series; Chair, Student Life Committee, 1989-91.

City of Somerville, Massachusetts:

Mayor's Special Commission on Nuclear Education (appointed), 1982-1984.

Boston University Department of Political Science:

Professional Search Committee in American Politics, 1982-1984.
Graduate Admissions Committee, 1981-1982.

Hampshire College:

Trustee Educational Policy Committee (elected), 1979-1980.
Student Employment Committee (elected), 1978-1979.