

Resource Guide to Communication Scholarship on Social Justice Activism

Lawrence R. Frey, Kellie Brownlee, Jeanette Musselwhite

Additional Resources

Conceptual/Theoretical Scholarship on Communication and Social Justice Activism

A. Communication

- Aldás, E. N., & Pinazo, D. (2013). "Communication and engagement for social justice." *Peace Review*, 25, 343–348. doi:10.1080/10402659.2013.816552
- Andersen, P. A. (1993). "Beyond criticism: The activist turn in the ideological debate." *Western Journal of Communication*, 57, 247–256. doi:10.1080/10570319309374447
- Barge, J. K. (Ed.). (1996). "Dialogue: Communication and social justice [Special section]." *Communication Studies*, 47, 110–151. Contains the essays:
- Frey, L. R., Pearce, W. B., Pollock, M. A., Artz, L., & Murphy, B. A. O. "Looking for justice in all the wrong places: On a communication approach to social justice." 110–127. doi:10.1080/10510979609368467
- Wood, J. T. "Social justice research: Alive and well in the field of communication." 128–134. doi:10.1080/10510979609368468
- Makau, J. M. "Notes on communication education and social justice." 135–141. doi:10.1080/10510979609368469
- Pollock, M. A., Artz, L., Frey, L. R., Pearce, W. B., & Murphy, B. A. O. "Navigating between Scylla and Charybdis: Continuing the dialogue on communication and social justice." 142–151. doi:10.1080/10510979609368470
- Broome, B. J., Carey, C., De La Garza, S. A., Martin, J., & Morris, R. (2005). "In the thick of things: A dialogue about the activist turn in intercultural communication." In W. J. Starosta & G.-M. Chen (Eds.), *Taking stock in intercultural communication: Where to now?* (pp. 145–175). Washington, DC: National Communication Association.
- Carragee, K. M., & Frey, L. R. (Eds.). (2016). "Communication activism research: Engaged communication scholarship for social justice [Special section]." *International Journal of Communication*, 10, 3975–4033. Retrieved from <http://ijoc.org/index.php/ijoc/index>. Contains the essays:
- Carragee, K. M., & Frey, L. R. "Communication activism research: Engaged communication scholarship for social justice." 3975–3999.
- Barge, J. K. "Crossing boundaries between communication activism research and applied communication research discourses." 4000–4008.
- McChesney, R. W. "Missing in action: Engaged U.S. communication research in the context of democratic decline and the digital revolution." 4009–4016.
- Rodino-Colocino, M. "Critical-cultural communication activism research calls for academic solidarity." 4010–4026.
- Frey, L. R., & Carragee, K. M. "Seizing the social justice opportunity: Communication activism research at a politically critical juncture." 4027–4033.
- Croteau, D., Hoynes, W., & Ryan, C. (Eds.). (2005). *Rhyming hope and history: Activists, academics, and social movement scholarship*. Minneapolis: University of Minnesota Press. Contains the essays:

- Croteau, D., Hoynes, W., & Ryan, C. "Introduction: Integrating social movement theory and practice."
- Flacks, R. "The question of relevance in social movement studies."
- Croteau, D. "Which side are you on? The tension between movement scholarship and activism."
- Peters, C. "Knowing what's wrong is not enough: Creating strategy and vision."
- Healey, R., & Hinson, S. "Movement strategy for organizers."
- Carragee, K. M. "Housing crisis: Gaining standing in a community coalition."
- Hoynes, E. "Media research and media activism."
- Ryan, C. "Successful collaboration: Movement building in the media arena."
- Ferree, M. M., Sperling, V., & Risman, B. "Feminist research and activism: Challenges of hierarchy in a cross-national context."
- Schwerner, C. "Building the movement for education equity."
- Ross, R. J. S. "Sweatshop labor: (Re)framing immigration."
- Meyer, D. S. "Scholarship that might matter."
- Goodson, A. D. "Building bridges, building leaders: Theory, action, and lived experience."
- Snow, D. A., & Corrigall-Brown, C. "Falling on deaf ears: Confronting the prospect of nonresonant frames."
- Taylor, V., & Rupp, L. J.
- Gamson, W. A. "Afterword."
- Del Gandio, J. (2008). *Rhetoric for radicals: A handbook for 21 century radicals*. Gabriola Island, British Columbia, Canada: New Society.
- Dempsey, S., Dutta, M., Frey, L. R., Goodall, H. L., Madison, D. S., Mercieca, J., & Nakayama, T (with Miller, K.). (2011). "What is the role of the communication discipline in social justice, community engagement, and public scholarship? A visit to the *CM Café*." *Communication Monographs*, 78, 256–271. doi:10.1080/03637751.2011.565062
- Eschenfelder, B. (2011). "Lessons about engaged communication scholarship: I heard it through the grapevine." *Florida Communication Journal*, 34, 37–54.
- Fisher, A. (2009). "Composting the tribulations of activism in academia." *Rocky Mountain Communication Review*, 6(2), 42–46. Retrieved from <http://www.rmcr.utah.edu>
- Frey, L. R. (2009). "Social justice." In S. W. Littlejohn & K. A. Foss (Eds.), *Encyclopedia of Communication Theory* (Vol. 2, pp. 908–911). Thousand Oaks, CA: Sage.
- Frey, L. R. (2017, March). "Communication scholarship, civic engagement, and social justice activism." *Spectra*, 8–13.
- Frey, L. R., & Blinne, K. (2017). "Activism and social justice." In M. Allen (Ed.), *Sage Encyclopedia of Communication Research Methods* (Vol. 1, pp. 12–15). Thousand Oaks, CA: Sage.
- Ganesh, S., & Zoller, H. M. (2012). "Dialogue, activism, and democratic social change." *Communication Theory*, 22, 66–91. doi:10.1111/j.1468-2885.2011.01396.x
- Goodall, H. L., Jr. (2010). *Counter-narrative: How progressive academics can challenge extremists and promote social justice*. Walnut Creek, CA: Left Coast Press.
- Hartnett, S. J. (2010). "Communication, social justice, and joyful commitment." *Western Journal of Communication*, 74, 63–93. doi:10.1080/10570310903463778
- Holba, A. M. (2016). "Leisure as catalyst for social justice: Transforming the political." *Atlantic Journal of Communication*, 24, 50–60. doi:10.1080/15456870.2016.1113965
- Hollihan, T. A. (1994). "Evidencing moral claims: The activist rhetoric critic's first task." *Western Journal of Communication*, 54, 229–234. doi:10.1080/10570319409374497
- Huffman, T. (2014). "Imagining social justice within a communicative framework." *Journal of Social Justice*, 4, Article 1. Retrieved from <http://transformativestudies.org>

- Kahn, S., & Lee, J. (Eds.). (2011). *Activism and rhetoric: Theories and contexts for political engagement*. New York, NY: Routledge. Contains the essays:
- Wander, P. C. "Foreword."
- Kahn, S., & Lee, J. "Introduction."
- Cloud, D. L. "The only conceivable thing to do: Reflections on academics and activism."
- Lee, J. "'Go back to America and let them know': Reflections on activist scholarship."
- Bazerman, C. "The work of a middle-class activist: Stuck in history."
- Artz, L. "Speaking truth to power: Observations from experience."
- Cushman, E. *Gadugi*: "Where the fire burns."
- Hasbrook, M. D. "Intervention and rhetorics of war: Critical insights for contemporary activists."
- Vatz, R. E. "A conservative pundit in liberal surroundings: An uneven odyssey."
- Chaput, C. "The role of communism in democratic discourse: What activist rhetoricians can learn from the World Bank."
- Kahn, S. "(Re)politicizing the writing process: An exhortation and a cautionary tale."
- Feyh, K. "Looking for the left in Russia."
- Abraham, M. "Developing activist rhetorics on Israel–Palestine: Resisting the depoliticization of the American academy."
- Edley, P. P., & Lozano-Reich, N. M. "Democracy and the academy: Ethnographic articulations and interventions for social change."
- Braun, M. J. "Against decorous civility: Acting as if you live in a democracy."
- Mahoney, K. "You can't get there from here: Higher education, labor activism, and challenges of neoliberal globalization."
- Ray, R. E., Gorzelsky, G., Hall-Sturgis, S., Dickens, L., Trimble, T., Davis, K., . . . Chandler, S. "Practicing democracy: An experience-based approach."
- DeBlasis, S., & Grettano, T. "Breaking news: Armchair activists access their power."
- Jones, R. "Activism in the ivory tower: Finding hope for academic prose."
- Pason, A. "Reclaiming activism for students."
- McGhee, S. (2009). "A moment of self-reflexivity: Conducting communication activism." *Rocky Mountain Communication Review*, 6(2), 47–51. Retrieved from <http://www.rmcr.utah.edu>
- McHale, J. P. (2004). *Communicating for change: Strategies of social and political advocates*. Lanham, MD: Rowman & Littlefield.
- Olson, K. M., & Olson, C. D. (2003). "Problems of exclusionary research criteria: The case against the 'usable knowledge' litmus test for social justice communication research." *Communication Studies*, 54, 438–450. doi:10.1080/10510970309363302
- Putnam, L. L., & Dempsey, S. E. (2015). "The five faces of engaged scholarship: Implications for feminist research." *Women & Language*, 38(1), 11–21.
- Swartz, O. (Ed.). (2006). *Social justice and communication scholarship*. Mahwah, NJ: Lawrence Erlbaum. Contains the essays:
- Swartz, O. "Introduction."
- Swartz, O. "Reflections of a social justice scholar."
- Rodriguez, A. "Social justice and the challenge for communication studies."
- Frey, L. R. "Across the great divides: From nonpartisan criticism to partisan communication activism for promoting social change and social justice."
- Tompkins, P. K. "Communication, charity, social justice, and the abolition of homelessness."
- Simpson, J. L., & Adelman, R. B. "Voice and the 'Other': Interaction theatre as a model for education and liberation on university campuses."
- Shome, R. "Challenges of international women of color in the United States: The complicated 'rights' of belonging in globalization."

Wander, P. C. "A knife of fire: Social justice, *real politick*, and 'foreign' policy in a new world."
 Palmeri, T. "Media activism in a 'conservative' city: Modeling citizenship."
 Crumley, L. P. "Social justice in interpersonal and family relationships."
 Lee, W. "The desire to know is never too small: My musings on teaching and social justice."
 Pearce, W. B. "Reflections on a project to promote social justice in communication education and research."

Artz, L. "Conclusion: On the material consequences of defining social justice." 239–248.

Tomkins, P. S. (2015). "Acknowledgment, justice, and communication ethics." *Review of Communication*, 15, 240–257. doi:10.1080/15358593.2015.1078490

Yang, G. (2016). "Activism." In B. Peters (Ed), *Digital key Words: A vocabulary of information society and culture* (pp. 1–17). Princeton, NJ: Princeton University Press.

Yep, G. A. (2008). "The dialectics of intervention: Toward a reconceptualization of the theory/activism divide in communication scholarship and beyond." In O. Swartz (Ed.), *Transformative Communication Studies: Culture, hierarchy and the human condition* (pp. 191–207). Leicester, United Kingdom: Troubador.

Young, A. M., Battaglia, A., & Cloud, D. L. (2010). "(Un)disciplining the scholar activist: Policing the boundaries of political engagement." *Quarterly Journal of Speech*, 4, 427–435. doi:10.1080/00335630.2010.521179

B. Media

Barassi, V. (2015). *Activism on the web: Everyday struggles against digital capitalism*. New York, NY: Routledge.

Bennett, W. (2010). "Communicating global activism." *Information, Communication & Society*, 6, 143–168. doi:10.1080/136911803200009

Carroll, W. K., & Hackett, R. A. (2006). "Democratic media activism through the lens of social movement theory." *Media, Culture & Society*, 28, 83–104. doi:10.1177/0163443706059289

DeLaure, M., & Fink, M. (Eds). (2017). *Culture jamming: Activism and the art of cultural resistance*. New York: New York University Press. Contains the essays:

Dery, M. "Foreword."

DeLaure, M., & Fink, M. "Introduction"

Dery, M. "Culture jamming: Hacking, slashing, and sniping in the empire of signs."

Harold, C. "Pranking rhetoric: "Culture jamming" as media activism."

Deseriis, M. "The faker as producer: The politics of fabrication and the three orders of the fake."

LeVine, M. "Putting the "jamming" into culture jamming: Theory, praxis, and cultural production during the Arab Spring."

Jenkins, H. "From culture jamming to cultural acupuncture."

Decker, C. "Radical scavenging revisited: Emile de Antonio and the culture jamming of compilation film."

McDonnell, E. "Never mind the bollocks: Shepard Fairey's fight for appropriation, fair, use, and free culture."

LeVan, M. "Facing: Imaging and politics in JR's global street art (2004–2012)."

Freiten, B. "Answering back! Banksy's street art and the power of public space."

Serazio, M. "Co-opting the culture jammers: The guerilla marketing of Crispin Porter + Bogusky."

Fink, M. "Culture jamming in prime time: *The Simpsons* and the tradition of corporate satire."

Perucci, T. "The poetics of ruptural performance."

Walker, R. "Turning tricks: Culture jamming and the flash mob."

Bratich, J. "Memes, movements, and meteorology: Occupy Wall Street and new mutations in cultural jamming."

- Osman, W. "Jamming the simulacrum: On drones, virtual reality, and real wars."
- Baranchuk, A. "Balaclavas and Putin: Pussy Riot, carnivalesque protest, and political culture jamming in Russia."
- McLeod, K. "The day I killed freedom of expression."
- Boyd, A. "Notes on the economic unconscious from a billionaire for Bush."
- The Guerrilla Girls. Artwork and commentary.
- burrough, x. "Delocator.net: Using the web to organize and promote alternative behaviors."
- DeLaure, M. "The Yes Men: An interview."
- Cirio, P. "Network reality flow hacks."
- Ruffino, P., Cremonesi, M., Cuttica, F., & Prati, D. "IOCOSE: Art, authority, and culture jamming."
- DeLaure, M. "'Say yes': An interview with Reverend Billy and Savitri D."
- Halupka, M. (2016). "The rise of information activism: How to bridge dualisms and reconceptualise political participation." *Information, Communication & Society*, 10, 1487–1503. doi:10.1080/1369118X.2015.1119872
- Harold, C. (2007). "Pranking rhetoric: "Culture jamming" as media activism." *Critical Studies in Media Communication*, 21, 189–211. doi:10.1080/0739318042000212693
- Jansen, S. C., Pooley, J., & Taub-Pervizpour, L. (Eds.). (2011). *Media and social justice*. New York, NY: Pelgrave MacMillan. Contains the essays:
- Jansen, S. C. "Introduction: Media, democracy, human rights, and social justice."
- Hamelink, C. J. "Global justice and global media: The long way ahead."
- Halleck, D., & Taub-Pervizpour, L. "Video activism as a way of life: An interview with DeeDee Halleck."
- Couldry, N. "Media and democracy: Some missing links."
- Clark, J., & Aufderheide, P. "A new vision for public media: Open, dynamic, and participatory."
- Ryan, C., & Gamson, W. "Sustaining collaboration: Lessons from the Media Research and Action Project."
- Gregg, N. "Media is not the issue: Justice is the issue."
- Taub-Pervizpour, L., & Disbrow, E. "Detours through youth-driven media: Backseat drivers bear witness to the ethical dilemmas of youth media."
- Castañeda, M. "*iAdelante!*: Advancing social justice through Latino/a community media."
- Gallagher, M. "Feminism and social justice: Challenging the media rhetoric."
- Martin, B. "Defending dissent."
- Sullivan, J. L. "Software freedom as social justice: The open source software movement and information control."
- Andrejevic, M. "Watching back: Surveillance as activism."
- Dunbar-Hester, C. "Drawing and effacing boundaries in contemporary media democracy work."
- Pooley, J. "From psychological warfare to social justice: Shifts in foundation support for communication research."
- Huff, M., & Phillips, P. "Media democracy in action: Truth emergency and the progressive media reform movement."
- Lievrouw, L. A. (2011). *Alternative and activist new media*. Malden, MA: Polity Press.
- Lopez, L. K. (2016). *Asian American media activism: Fighting for cultural citizenship*. New York: New York University Press.
- Meikle, G. (2002). *Future active: Media activism and the Internet*. New York, NY: Routledge.
- Napoli, P. M., & Aslama, M. (Eds.). (2011). *Communications research in action: Scholar-activist collaborations for a democratic public sphere*. New York, NY: Fordham University Press. Contains the essays:
- Lentz, B. "Foreword."

- Aslama, M., & Napoli, P. N. "Introduction."
- Kidd, D. (with Lee, E.). "Digital inclusion: Working both sides of the equation."
- Shade, L. R. "Engaging in scholar–activist communications in Canada."
- Dailey, D., & Powell, A. "Toward a taxonomy for public interest in communications infrastructure."
- Heintz, K. E., & Glaubke, C. R. "Big media, little kids: The impact of ownership concentration on the availability of television programming for children."
- Sandoval, C. J.K. "Minority commercial radio ownership: Assessing FCC licensing and consolidation policies."
- Yanich, D. "Cross-ownership, markets, and content on local TV news."
- Orozco, G. L. "Measuring community radio's impact: Lessons in collaboration."
- Castellanos, I., Bach, A., & Kulick, R. "Youth channel all-city: Mapping the media needs and interests of urban youth."
- The Vozmob Project. "Mobile voices: Projecting the voices of immigrant workers by appropriating mobile phones for popular communication."
- Rakow, L. F., & Nastasia, D. I. "Community connect: A network of civic spaces for public communication in North Dakota."
- Guerrini, E. W., Moyses, D., & Trettel, D. B. "Telecommunications convergence and consumer rights in Brazil."
- Wolff, R. S. "Citizen political enfranchisement and information access: Telecommunications services in rural and remote areas."
- Southwood, R., Jagun, A., & Currie, W. "Open access in Africa: The case of Mauritius."
- Karaganis, J. "Cultures of collaboration in media research."
- Borgman-Arboleda, C. "Engendering scholar–activist collaborations: An evaluator's perspective."
- Aslama, M., & Napoli, P. M. "Conclusion: Bridging gaps, crossing boundaries."
- Neumayer, C., & Svensson, J. (2016). "Activism and radical politics in the digital age." *Convergence*, 22, 131–146. doi:10.1177/1354856514553395
- Opel, A. (2004). *Micro radio and the FCC: Media activism and the struggle over broadcast policy*. Westport, CT: Praeger.
- Pickard, V., & Yang, G. (Eds.). (2018). *Media activism in the digital age*. New York, NY: Routledge. Contains the essays:
- Bennett, W. L. "Foreword—What is media activism?"
- Pickard, V., & Yang, G. "Introduction."
- Constanza-Chock, S., Scheidler, C., Basilio, T., McDermott, M., & Lo, P. "Transformative media organizing: LGBTQ and Two-Spirit media work in the United States."
- Rodríguez, C. "Studying media at the margins: Learning from the field."
- Yang, G. "The online translation activism of bridge bloggers, feminists, and cyber nationalists in China."
- Lloyd, M. "The battle over diversity at the FCC."
- Byerly, C. A. "Feminist activism and U.S. communications policy."
- Freedman, D. "A return to prime-time activism: Social movement theory and media."
- Gerbaudo, P. "Cahiers de doléance 2.0: Crowd-sourced social justice blogs and the emergence of a rhetoric of collection in social media activism."
- Milan, S. "Data activism and the new frontier of media activism."
- Shade, L. R., Hamilton, E., & Smith, H. "The use of the Geoweb for social justice activism."
- Dunbar-Hester. "Feminists, geeks, geek feminists: Understanding gender and power in technological activism."
- Durham, A. "Analog girl in a digital world: Hip hop feminist and media activism."

- Price, M., & Stremlau, N. (2012). "Media and transitional justice: Toward a systematic approach." *International Journal of Communication*, 6, 1077–1099. Retrieved from <http://ijoc.org/index.php/ijoc/index>
- Ryan, C. (1991). *Prime time activism: Media strategies for grassroots organizing*. Boston, MA: South End Press.
- Schejter, A. M., & Tirosh, N. (2015). "'Seek the meek, seek the just': Social media and social justice." *Telecommunications Policy*, 39, 796–803. doi:10.1016/j.telpol.2015.08.002
- Wei, R. (2016). *Mobile media, political participation, and civic activism in Asia: Private chat to public communication*. New York, NY: Springer.

Empirical Communication and Social Justice Activism Research

A. Edited Collections

- Frey, L. R. (Ed.). (1998). "Communication and social justice research [Special issue]." *Journal of Applied Communication Research*, 26(2). Contains the essays:
- Frey, L. R. "Communication and social justice research: Truth, justice, and the applied communication way." 155–164. doi:10.1080/0090909889809365499
- Ryan, C., Carragee, K. M., & Schwerner, C. "Media, movements, and the question for social justice." 165–181. doi:10.1080/00909889809365500
- Crabtree, R. D. (1998). "Mutual empowerment in cross-cultural participatory development and service learning: Lessons in communication and social justice from projects in El Salvador and Nicaragua." 182–209. doi:10.1080/00909889809365501
- Artz, L. "African-Americans and higher education: An exigence in need of applied communication." 210–231. doi:10.1080/00909889809365502
- Hartnett, S. "Lincoln and Douglas meet the abolitionist David Walker as prisons debate slavery: Empowering education, applied communication, and social justice." 232–253. doi:10.1080/00909889809365503
- Varallo, S. M., Ray, E. B., & Ellis, B. H. "Speaking of incest: The research interview as social justice." 254–271. doi:10.1080/00909889809365504
- Pearce, W. B. "On putting social justice in the discipline of communication and putting enriched concepts of communication in social justice research and practice." 272–278. doi:10.1080/00909889809365505
- Frey, L. R., & Carragee, K. M. (Eds.). (2007). *Communication activism: Vol. 1. Communication for social change*. Cresskill, NJ: Hampton Press. Contains the essays:
- Frey, L. R., & Carragee, K. M. "Introduction: Communication activism as engaged scholarship.
- Jovanovic, S., Steger, C., Symonds, S., & Nelson, D. Promoting deliberative democracy through dialogue: Communication contributions to a grassroots movement for truth, justice, and reconciliation."
- Adams, C., Berquist, C., Dillon, R., & Galanes, G. "Public dialogue as communication activism: Lessons learned from engaging in community-based action research."
- Orbe, M. OP. "Assessing the civil rights health of communities: Engaged scholarship through dialogue."
- Shields, D. C., & Preston, C. T., Jr. "The urban debate league rhetorical vision: Empowering marginalized voices for leadership and activism."
- Hartnett, S. J. "'You are fit for something better': Communicating hope in antiwar activism.
- Crabtree, R. D., & Ford, L. A. Community activist and communication consultant: Managing the dialectics of outsider-within status as a sexual assault recovery services center."
- Sunwolf. "Creating collaborative conversations about the death penalty between attorneys and

- jurors.”
- Palmer, D. L. “Facilitating consensus in an antiglobalization affinity group.”
- Campo, S., & Frazer, M. S. “‘I’m glad you feel comfortable enough to tell me that’: Participatory action research for better healthcare for women who partner with women.”
- Esrock, S. L., Hart, J. L., & Leichty, G. “Smoking out the opposition: The rhetoric of reaction and the Kentucky cigarette excise tax campaign.”
- Ritchie, L. “The organizational consultant as activist: A case study of a nonprofit organization.”
- Frey, L. R., & Carragee, K. M. (Eds.). (2007). *Communication activism: Vol. 2. Media and performance activism*. Cresskill, NJ: Hampton Press. Contains the essays:
- Frey, L. R., & Carragee, K. M. “Introduction: Communication activism as engaged scholarship.”
- Novek, E., & Sanford, R. “At the checkpoint: Journalistic practices, researcher reflexivity, and dialectical dilemmas in a women’s prison.”
- Christian, S. E. “A marriage of like minds and collective action: Civic journalism in a service-learning framework.”
- Cooks, L., & Scharrer, E. “Communication advocacy: Learning and change in the Media Literacy and Violence Prevention Project.”
- Cagle, V. M. “Academia meets LGBT activism: The challenges incurred in utilizing multimethodological research.”
- McHale, J. P. “Unreasonable doubt: Using video documentary to promote justice.”
- Coopman, T. M. “Spectrum wars: Bridging factionalism in the fight for free radio.”
- Herman, A. P., & Ettema, J. S. “A community confronts the digital divide: A case study of social capital formation through communication activism.”
- Harter, L., Sharma, D., Pant, S., Singhal, A., & Sharma, Y. “Catalyzing social reform through participatory folk performances in rural India.”
- Rich, M. D., & Rodríguez, J. I. “A proactive performance approach to peer education: The efficacy of a sexual assault intervention program.”
- Walker, D. C., & Curry, E. A. “Narrative as communication activism: Research relationships in social justice projects.”
- Frey, L. R., & Carragee, K. M. (Eds.). (2012). *Communication activism: Vol. 3. Struggling for social justice amidst difference*. New York, NY: Hampton Press. Contains the essays:
- Carragee, K. M., & Frey, L. R. “Introduction: Communication activism for social justice research.
- Broome, B. J., Anastasiou, H., Hajipavlou, M., & Kanol, B. Opening communication pathways in protracted conflict: From tragedy to dialogue in Cyprus.”
- Carey, C. “Negotiating dialectical tensions in communication activism: A decade of working in the countertrafficking field.”
- Welker, L. “Staging Sudanese refugee narratives and the legacy of genocide: A performance-based intervention strategy.”
- Ryan, C., & Jeffreys, K. “Challenging domestic violence: Trickle-up theorizing about participation and power in communication activism.”
- Drake, J. L. “Food fights: Reclaiming public relations and reframing a runaway food system through a grassroots movement.”
- Asenas, J., McCann, B. J., Feyh, K., & Cloud, D. “Saving Kenneth Foster: Speaking with others in the belly of the beast of capital punishment.”
- Groscurth, C. “Disrupting whiteness at a firehouse: Promoting organizational change through relational praxis.”
- May, S. K. “Activating ethical engagement through communication in organizations: Negotiating ethical tensions and practices in a business ethics initiative.”
- Papa, W. H., Papa, M. J., & Buerkel, R. A. “Organizing for social change: Communicative

- empowerment for small business development and job training for people who are poor.”
- Belone, L., Oetzel, J. G., Wallerstein, N., Tafoya, G., Rae, R., Rafelito, A., . . . Thomas, A. “Using participatory research to address substance abuse in an American-Indian community.”
- Murphy, P. D. (Ed.). “Media, human rights, and social justice [Special issue].” *Popular Communication*, 13(2). Contains the essays:
- Murphy, P. D. “Introduction: Voice, visibility, and recognition: Vertical and horizontal trajectories of human rights and social justice media.” 101–104. doi:10.1080/14505702.2015.1021471
- Chouliaraki, L. “Digital witnessing in war journalism: The case of post-Arab Spring conflicts.” 105–119. doi:10.1080/14505702.2015.1021467
- Tai, Z. “Networked resistance: Digital populism, online activism, and mass dissent in China.” 120–131. doi:10.1080/14505702.2015.1021469
- Brooten, L. “Blind spots in human rights coverage: Framing violence against the Rohingya in Myanmar/Burma.” 132–144. doi:10.1080/14505702.2015.1021466
- Tawil-Souri, H. “Media, globalization, and the (un)making of the Palestinian cause.” 145–157. doi:10.1080/14505702.2015.1021470
- Amaya, H. *ICED*: “Videogames in the battle between the citizen and the human.” 158–169. doi:10.1080/14505702.2015.1021465
- Rincón, O., & Rodríguez, C. “How can we tell the story of the Columbian War: Bastardized narratives and citizen celebrities.” 170–182. doi:10.1080/14505702.2015.1021468

B. Focal Areas

1. Ethnicity and Immigration

- Alhayek, K. (2014). “Double marginalization: The invisibility of Syrian refugee women’s perspective in mainstream online activism and global media.” *Feminist Media Studies*, 14, 696–700. doi:10.1080/14680777.2014.935205
- Harlow, S., & Guo, L. (2014). “Will the revolution be Tweeted or Facebooked? Using digital communication tools in immigrant activism.” *Journal of Computer-Mediated Communication*, 19, 463–478. doi:10.1111/jcc4.12062
- Heuman, A. N. (2015). “An intercultural partnership for social justice in the Rio Grande Valley TX Colonias.” *Journal of International and Intercultural Communication*, 8, 193–207. doi:10.1080/17513057.2015.1057916
- LaWare, M. R. (1998). “Encountering visions of Aztlan: Arguments for ethnic pride, community activism and cultural revitalization in Chicano murals.” *Argumentation & Advocacy*, 34, 140–153.
- Mallapragada, M. (2017). “Immigrant activism: Narratives of the ‘H-4 Life’ by Indian women on YouTube.” *Communication, Culture & Critique*, 10, 76–92. doi:10.1111/cccr.12147
- Mallapragada, M. (2014). “Rethinking Desi: Race, class, and online activism of South Asian immigrants in the United States.” *Television & New Media*, 15, 664–678. doi:10.1177/1527476413487225
- Waisanen, D. (2012). “Bordering populism in immigration activism: Outlaw–civic discourse in a (counter)public.” *Communication Monographs*, 79, 232–255. doi:10.1080/03637751.2012.673230

2. Environmental and Locational Justice

- Anguiano, C., Milstein, T., De Larkin, I., Chen, Y.-W., & Sandoval, J. (2012). “Connecting community voices: Using a Latino/a critical race theory lens on environmental justice advocacy.” *Journal of International & Intercultural Communication*, 5, 124–143. doi:10.1080/17513057.2012.661445

- Belkind, N. (2013). "Israel's J14 social protest movements and its imaginings of 'home': On music, politics and social justice." *Middle East Journal of Culture & Communication*, 6, 329–353. doi:10.1163/18739865-0060305
- Cozen, B. (2013). "Mobilizing artists: Green patriot posters, visual metaphors, and climate change activism." *Environmental Communication*, 7, 297–314. doi:10.1080/17524032.2013.777353
- DeLuca, K. M. (1999). *Image politics: The new rhetoric of environmental activism*. New York, NY: Guilford Press.
- Donoghue, J., & Fisher, A. (2008). "Activism via humus: The Composters decode decomponomics." *Environmental Communication*, 2, 229–236. doi:10.1080/17524030802141778
- Gandy, O. H., Jr. (2013). "Wedging equity and environmental justice into the discourse on sustainability." *TripleC*, 11, 221–236. Retrieved from <http://www.triple-c.at/index.php/tripleC/index>
- Hunt, K. P. (2014). "'It's more than planting trees, it's planting ideas': Ecofeminist praxis in the Green Belt Movement." *Southern Communication Journal*, 79, 235–249. doi:10.1080/1041794X.2014.890245
- Lang, J. I. (1990). "Refusal to compromise: The case of Earth First!" *Western Journal of Speech Communication*, 54, 473–494. doi:10.1080/10570319009374356
- Masri, R. (2007). "Teaching amid despair: Global warming and Israeli wars on Lebanon." *Environmental Communication*, 1, 236–242. doi:10.1080/17524030701642819
- Milstein, T., Anguiano, C., Sandoval, J., Chen, Y., & Dickinson, E. (2011). "Communicating a 'new' environmental vernacular: A sense of relations-in-place." *Communication Monographs*, 78, 486–510. doi:10.1080/03637751.2011.618139
- Nerlich, B., & Kotevko, N. (2009). "Carbon reduction activism in the UK: Lexical creativity and lexical framing in the context of climate change." *Environmental Communication*, 3, 206–223. doi:10.1080/17524030902928793
- Pezzullo, P. (2001). "Performing critical interruptions: Stories, rhetorical invention, and the environmental justice movement." *Western Journal of Communication*, 65, 1–25. doi:10.1080/10570310109374689
- Pezzullo, P. C. (2007). *Toxic tourism: Rhetorics of pollution, travel, and environmental justice*. Tuscaloosa: University of Alabama Press.
- Sandler, R., & Pezzullo, P. C. (Eds). (2007). *Environmental justice and environmentalism: The social justice challenge to the environmental movement*. Cambridge, MA: MIT Press. Contains the essays:
- Pezzullo, P. C., & Sandler, R. "Introduction: Revisiting the environmental justice challenge to environmentalism."
- DeLuca, K. "A wilderness environmentalism manifesto: Contesting the infinite self-absorption of humans."
- Wenz, P. "Does environmentalism promote injustice for the poor?"
- Jamieson, D. Justice: "The heart of environmentalism."
- Allen, K., Daro, V., & Holland, D. C. "Becoming an environmental justice activist."
- Faber, D. "A more 'productive' environmental justice politics: Movement alliances in Massachusetts for clean production and regional equity."
- Schwarze, S. "The silences and possibilities of asbestos activism: Stories from Libby and beyond."
- Peterson, M. N., Peterson, M., J., & Peterson, T. R. "Moving toward sustainability: Integrating social practice and material process."
- Cox, J. R. "Golden tropes and democratic betrayals: Prospects for the environment and environmental justice in neoliberal 'free trade' agreements."

- Di Chiro, G. "Indigenous peoples and biocolonialism: Defining the "science of environmental justice" in the century of the Genc."
- Roberts, J. T. "Globalizing environmental justice."
- Pezzullo, P. C., & Sandler, R. "Conclusion: Working together and working apart."
- Sowards, S. K. (Ed.). (2012). "Environmental justice in international contexts: Understanding intersections for social justice in the twenty-first century [Special issue]." *Environmental Communication*, 6(3). Contains the essays:
- Sowards, S. K. Introduction: "Environmental justice in international contexts: Understanding intersections for social justice in the twenty-first century." 285–289.
doi:10.1080/17524032.2012.700205
- Gorsevski, E. W. "Wangari Maathai's emplaced rhetoric: Greening global peacemaking." 209–307. doi:10.1080/17524032.2012.689776
- de Onis, K. M. "'Looking both ways': Metaphor and rhetorical alignment of intersectional climate justice and reproductive justice concerns." 308–327.
doi:10.1080/17524032.2012.690029
- Endres, D. "Sacred land or national sacrifice zone: The role of values in the Yucca Mountain participation process." 328–345. doi:10.1080/17524032.2012.688060
- Takahashi, B., & Meisner, M. "Environmental discourses and discourse coalitions in the reconfiguration of Peru's environmental governance." 346–364.
doi:10.1080/17524032.2012.700522
- Hopke, J. E. "Water gives life: Framing an environmental justice movement in mainstream and alternative Salvadoran press." 365–382. doi:10.1080/17524032.2012.695742
- Shellabarger, R., Peterson, M. N., Sills, E., & Cubbage, F. "The influence of place meanings on conversation and human rights in the Arizona Sonora Badlands." 383–402.
doi:10.1080/17524032.2012.688059
- Chen, Y.-W., Milstein, T., Anguiano, C., Sandoval, J., & Knudsen, L. "Challenges and benefits of community-based participatory research for environmental justice: A case of collaboratively examining ecocultural struggles." 403–421.
doi:10.1080/17524032.2012.698291

3. Gender

- Altinay, R. E. (2014). "There is a massacre of women: Violence against women, feminist activism, and hashtags in Turkey." *Feminist Media Studies*, 14, 1102–1103.
doi:10.1080/14680777.2014.975445
- Battaglia, J., & Solomon, E. (2011). "I live here: One organization's gendered perspective on humanitarian aid and social justice." *Women & Language*, 34(1), 83–88.
- Berkowitz, S. J. (2003). "Can we stand with you? Lessons from women in Black for global feminist activism." *Women & Language*, 26(1), 94–103.
- Bradley, M. (2006). "Reframing the Montreal massacre: Strategies for feminist media activism." *Canadian Journal of Communication*, 31, 929–936. Retrieved from <http://www.cjc-online.ca/index.php/journal/index>
- Cooks, L. (2000). "Toward a practical theory for training in social justice: Participation, identity, and power among women's groups in Panama." *World Communication*, 29(2), 3–24.

- Darmon, J. (2014). "Framing SlutWalk London: How does the privilege of feminist activism in social media travel into the mass media?" *Feminist Media Studies*, 14, 700–704. doi:10.1080/14680777.2014.935208
- D'Enbeau, S. (2011). "Transnational feminist advocacy online: Identity (re)creation through diversity, transparency, and co-construction." *Women's Studies in Communication*, 35, 64–83. doi:10.1080/07491409.2011.566528
- de Onis, K. M. (2015). "Lost in translation: Challenging (White, monolingual feminism's) with justicia reproductiva." *Women's Studies in Communication*, 38, 1–19. doi:10.1080/07491409.2014.989462
- Dirks, D. (2015). *Confronting campus rape: Legal landscapes, new media, and networked activism*. New York, NY: Routledge.
- Eslen-Ziya, H. (2013). "Social media and Turkish feminism: New resources for social activism." *Feminist Media Studies*, 13, 860–870. doi:10.1080/1460777.2013.838369
- Fotopoulou, A. (2016). Digital and networked by default? Women's organisations and the social imaginary of networked feminism." *New Media & Society*, 18, 989–1005. doi:10.1177/146144814552264
- Guha, P. (2015). "Hash tagging but not trending: The success and failure of the news media to engage with online feminist activism in India." *Feminist Media Studies*, 15, 155–157. doi:10.1080/14680777.2015.987424
- Higgs, E. T. (2015). "#JusticeforLiz: Power and privilege in digital transnational women's rights activism." *Feminist Media Studies*, 15, 344–347. doi:10.1080/14680777.2015.1008746
- Manolache, M. (2010). "A semiotic analysis of the gender equality paradigm. Case study: The gender pay gap campaign." *Styles of Communication*, 2, 75–88. Retrieved from <http://journals.univ-danubius.ro/index.php/communication/index>
- Mendes, K. (2015). *SlutWalk: Feminism, activism and media*. New York, NY: Pelgrave Macmillan.
- Meyer, M. D. E. (2014). "#Thevagenda's war on headlines: Feminist activism in the information age." *Feminist Media Studies*, 14, 1107–1108. doi:10.1080/14680777.2014.975451
- Ryan, S., & Randell, S. (2011). "Re-imagining academic meetings as social justice workshops: Best practices from the International Conference on Gender Centres in Africa." *Women & Language*, 34(1), 71–77.
- Stephenson-Abetz, J. (2012). "Everyday activism as a dialogic practice: Narratives of feminist daughters." *Women's Studies in Communication*, 35, 96–117. doi:10.1080/07491409.2012.667868
- Wilkins, K. G. (2016). *Communicating gender and advocating accountability in global development*. New York: Palgrave Macmillan.

4. Health

- Harter, L. M., Pangborn, S. M., Ivancic, S., & Quinlan, M. M. (2017). "Storytelling and social activism in health organizing." *Management Communication Quarterly*, 31, 314–320. doi:10.1177/0893318916688090
- Vicari, S., & Cappai, F. (2016). "Health activism and the logic of connective action: A case study of rare disease patient organisations." *Information, Communication & Society*, 19, 1653–1671. doi:10.1080/1369118X.2016.1154587
- Zoller, H. (2005). "Health activism: Communication theory and action for social change." *Communication Theory*, 15, 241–364. doi:10.1111/j.1468-2885.2005.tb00339.x
- Zoller, H. (2010). "Communicating women's health activism: A social justice agenda." *Women & Language*, 33(2), 73–79.

- Zoller, H. M. (2012). "Communicating health: Political risk narratives in an environmental health campaign." *Journal of Applied Communication Research*, 40, 20–43. doi:10.1080/00909882.2011.534816
- Zoller, H. M. (2016a). "Health activism targeting corporations: A critical health communication perspective." *Health Communication*, 32, 219–229. doi:10.1080/10410236.2015.1118735
- Zoller, H. (2016b). "Women's health activism targeting corporate health risks: Women's voices for the Earth." *Women & Language*, 39(1), 97–119.
- Zoller, H. M., & Tener, M. (2010). "Corporate proactivity as a discursive fiction: Managing environmental health activism and regulation." *Management Communication Quarterly*, 24, 391–418. doi:10.1177/0893318909354116

5. Media

- Aboubakr, R. (2013). "New directions of Internet activism in Egypt." *Communications*, 38, 251–265. doi:10.1515/commun-2013-0015
- Ardizzoni, M. (2015). "Matrix activism: Media, neoliberalism, and social action in Italy." *International Journal of Communication*, 9, 1072–1089. Retrieved from <http://ijoc.org/index.php/ijoc/index>
- Atkinson, J. D. (2009). "Networked activism and the broken multiplex: Exploring fractures in the resistance performance paradigm." *Communication Studies*, 60, 49–65. doi:10.1080/10510970802623609
- Coopman, T. M. (2000). "High speed access: Micro radio, action, and activism on the Internet." *American Communication Journal*, 3(3). Retrieved from <http://www.ac-journal.org>
- Dubisar, A. M. (2015). "Embodying and disabling antiwar activism: Disrupting YouTube's 'Mother's Day for Peace.'" *Rhetoric Review*, 34, 56–73. doi:10.1080/07350198.2015.976305
- Dunbar-Hester, C. (2010). "Beyond 'dudecore?' Challenging gendered and 'raced' technologies through media activism." *Journal of Broadcasting & Electronic Media*, 54, 121–135. doi:10.1080/08838150903550451
- Eaton, T. (2013). "Internet activism and the Egyptian uprisings: Transforming online dissent into the offline world." *Westminster Papers in Communication & Culture*, 9(2), 5–24. Retrieved from <http://www.westminster.ac.uk/camri/publications/wpcc>
- Eltantawy, N., & Wiest, J. B. (2011). "Social media in the Egyptian revolution: Reconsidering resource mobilization theory." *International Journal of Communication*, 5, 1207–1224. Retrieved from <http://ijoc.org/index.php/ijoc/index>
- Erincin, S. (2015). "Digital media and performance activism: Technology, biopolitics, and new tools of transnational resistance." *Liminalities*, 12(3). Retrieved from <http://liminalities.net>
- Fischer, M. (2016). "#Free_CeCe: The material convergence of social media activism." *Feminist Media Studies*, 16, 755–771. doi:10.1080/14680777.2016.1140668

- Ganesh, S., & Stohl, C. (2010). "Qualifying engagement: A study of information and communication technology and the global social justice movement in Aotearoa New Zealand." *Communication Monographs*, 77, 51–74. doi:10.1080/03637750903514284
- Gillett, J. (2003). "The challenges of institutionalisation for AIDS media activism." *Media, Culture & Society*, 25, 607–624. doi:10.1177/01634437030255003
- Harlow, S. (2012). "Social media and social movements: Facebook and an online Guatemalan justice movement that moved offline." *New Media & Society*, 14, 225–243. doi:10.1177/146144481410408
- Ka Kuen, D. L. (2014). "Constituting and engaging in transnational (media) activism locally: The case of Hong Kong In-media." *Media Asia*, 41, 227–239. doi:10.1080/01296612.2014.11690020
- Lee, F. L. F. (2008). "Local press meets transnational activism: News dynamics in an anti-WTO protest." *Chinese Journal of Communication*, 1, 55–72. doi:10.1080/17544750701861921
- Lim, J. S. (2013). "Video blogging and youth activism in Malaysia." *International Communication Gazette*, 75, 300–321. doi:10.1177/1748048512472947
- Liu, J. (2011). "Picturing a green virtual public space for social change: A study of Internet activism and web-based environmental actions in China." *Chinese Journal of Communication*, 4, 137–166. doi:10.1080/17544750.2011.565674
- Marmura, S. (2008). "A new advantage? The Internet, grassroots activism and American Middle-Eastern policy." *New Media & Society*, 10, 247–271. doi:10.1177/1461444807086469
- Meyer, M. D. E., & Bray, C. W. (2013). "Emerging adult usage of social networks as sites of activism: A critical examination of the TOMS and TWLOHA movements." *Ohio Communication Journal*, 51, 53–76.
- Micó, J.-L., & Casero-Ripollés, A. (2014). "Political activism online: Organization and media relations in the case of 15M in Spain." *Information, Communication & Society*, 16, 858–871. doi:10.1080/1369118X.2013.830634
- Minić, D. (2014). "Feminist publicist strategies: Women's NGOs' media activism and television journalism in Serbia and Croatia." *Media, Culture & Society*, 36, 133–149. doi:10.1177/0163443713515736
- Moussa, M. B. (2011). "The use of the Internet by Islamic social movements in collective action: The case of justice and charity." *Westminster Papers in Communication & Culture*, 8(2), 74–108. Retrieved from <http://www.westminster.ac.uk/camri/publications/wpcc>
- Obar, J. A. (2014). "Canadian advocacy 2.0: An analysis of social media adoption and perceived affordances by advocacy groups looking to advance activism in Canada." *Canadian Journal of Communication*, 39, 211–233.
- Penney, J. (2015). "Responding to offending images in the digital age: Censorious and satirical discourses in LGBT media activism." *Communication, Culture & Critique*, 8, 217–234. doi:10.1111/cccr.12086
- Poell, T. (2014). Social media and the transformation of activist communication: Exploring the social media ecology of the 2010 Toronto G20 protests. *Information, Communication & Society*, 17, 716–731. doi:10.1080/1369118X.2013.812674
- Rentschler, C. A. (2015). Distributed activism: Domestic violence and feminist media infrastructure in the fax age. *Communication, Culture & Critique*, 8, 182–198. doi:10.1111/cccr.12079
- Samuel-Azran, T., Karniel, Y., & Lavie-Dinur, A. (2014). "Globalization and social justice in sports broadcasting: The case of Al-Jazeera sport." *Television & New Media*, 15, 725–731. doi:10.1177/1527476414529166
- Schejter, A., & Tirosh, N. (2015a). "'What is wrong cannot be made right?' Why has media reform been sidelined in the debate over social justice in Israel?" *Critical Studies in Media*

- Communication*, 32, 16–32. doi:10.1080/15295036.2014.998514
- Shaw, F. (2012). "The politics of blogs: Theories of discursive activism online." *Media International Australia*, 142, 41–49.
- Shi, Y. (2005). "Identity construction of the Chinese diaspora, ethnic media use, community formation, and the possibility of social activism." *Continuum*, 19, 55–72. doi:10.1080/1030431052000336298
- Slawter, L. D. (2008). "TreeHuggerTV: Re-visualizing environmental activism in the post-network era." *Environmental Communication*, 2, 212–218. doi:10.1080/17524030802141760
- Soon, C., & Kluver, R. (2014). "Using political bloggers in diversity: Collective identity and web activism." *Journal of Computer-Mediated Communication*, 19, 500–515. doi:10.1111/jcc4.12079
- Stein, L., Notley, T., & Davis, S. (2012). "Transnational networking and capacity building for communication activism." *Global Media Journal: Australian Edition*, 6(2). Retrieved from <http://www.hca.uws.edu.au/gmjau>
- Stengrim, L. (2005). "Negotiating postmodern democracy, political activism, and knowledge production: Indymedia's grassroots and e-savvy answer to media oligopoly." *Communication & Critical/Cultural Studies*, 2, 281–304. doi:10.1080/14791420500332527
- Sützl, W., & Hug, T. (Eds.). (2012). *Activism media and biopolitics: Critical media interventions in the age of biopower*. Innsbruck, Austria: Innsbruck University Press. Contains the essays: Sützl, W., & Hug, T. "Introduction." Guertin, C. "Mobile bodies, zones of attention, and tactical media interventions." Jönsson, A., & Hammett, C. X_MSG: "Unfolding histories of sex work and software in invisible activist machinery." Apprigh, C. "Biopolitical interventions in the urban data space." Oberprantacher, A. "Off limits: Elastic border regimes and the (visual) politics of making things public." Wagner, R. "Sexual and national mobility–visibility regimes in Israel/Palestine, and how to cross them." jagodzinski, j. "Sk-interfaces: Telematic and transgenic art's post-digital turn to materiality." Cox, G. "Virtual suicide as decisive political act." Atkinson, J., & Berg, S. V.L. "Right wing activism: The next challenge for alternative media scholarship." Schwarz, C., & Hug, T. "Media activism in search of 'truth'? : Questioning the mission to restore sanity." Glenn, E. "Reclaiming a story: Recasting the Cherokee image through melodramatic narrative." Delfanti, A. "Tweaking genes in your garbage: Biohacking against activism and entrepreneurship." Alsina, P., & Rennó, R. "On creating life and discourses about life: Pests, monsters, and biotechnology chimeras." Peleprat, E., & Hartouni, V. "The cerebral subject in popular culture and the "end of life." Wang, J. (2015). NGO2.0 and social media praxis: Activist as researcher." *Chinese Journal of Communication*, 8, 18–41. doi:10.1080/17544750.2014.988634
- Worthington, N. (2001). "A division of labor: Dividing maternal authority from political activism in the Kenyan press." *Journal of Communication Inquiry*, 25, 167–183.

6. Performance

- Afary, K. (2009). *Performance and activism: Grassroots discourse after the Los Angeles rebellion of*

1992. Lanham, MD: Lexington Books.
- Conquergood, D. (2002). "Performance studies: Interventions and radical research." *TDR*, 46, 145–156. doi:10.1162/105420402320980550
- Dolan, J. (2001). *Geographies of learning: Theory and practice, activism and performance*. Middleton, CT: Wesleyan University Press.
- Madison, D. S. (2010). *Acts of activism: Human rights as radical performance*. New York, NY: Cambridge University Press.
- Mills, M. B. (2015). "Performing women's work post academy: Social justice and feminism in practice." *Women & Language*, 38, 123–125.
- Park-Fuller, L. M. (2003). "Audiencing the audience: Playback Theatre, performative writing, and social activism." *Text & Performance Quarterly*, 23, 288–310. doi:10.1080/10462930310001635321
- Singhal, A., & Greiner, K. (2008). "Performance activism and civic engagement through symbolic and playful actions." *Journal of Development Communication*, 19(2), 49–53.

7. Prisons

- Billone, N. (2009). "Performing civil death: The Medea Project and Theater for Incarcerated Women." *Text and Performance Quarterly*, 29, 266–275. 10.1080/10462930903017224
- Hartnett, S. J. (2003). *Incarceration nation: Investigative poems of hope and terror*. Walnut Creek, CA: AltaMira Press.
- Hartnett, S. J. (Ed.). (2011). *Challenging the prison-industrial complex: Activism, arts, and educational alternatives*. Urbana: University of Illinois Press. Contains the essays:
 Hartnett, S. J., "Empowerment or incarceration? Reclaiming hope and justice from publishing democracy."
 Meiners, R. "Building an abolition democracy; or, the fight against public fear, private benefits, and prison expansion."
 Mansker, D. "Another day in the Champaign County Jail."
 Kohler-Hausmann, J. "Militarizing the police: Office Jon Bunge, torture, and war in the urban jungle."
 Mays, M. "Gotta be careful where ya plant ya feet."
 Larson, D. M. "Killing democracy; or, how the drug war drives prison-industrial complex."
 Baro, E. "Another day."
 Dixon, T. L. "Teaching you to love fear: Television news and racial stereotypes in a punishing democracy."
 Smith, W. T. "In search of salvation."
 Braz, R., & Williams, B. "Diagnosing the schools-to-prisons pipeline: Maximum security, minimum learning."
 Alexander, B. "'A piece of the reply': The Prison Creative Arts Project and practicing resistance."
 Hall, G. "The poet's corner."
 Sohnen, R. "Each one reach one: Playwriting and community activism as redemption and prevention."
 McCullum, R. "C." "Devil talks."
 Duncan, G. A. "Fostering cultures of achievement in the United States: How to work toward the abolition of the schools-to-prisons pipeline."
 Monahan, N. "January 3, 2009."
 Shailor, J. "Humanizing education behind bars: Shakespeare and the theatre of empowerment."

- Kelly, K. S. "Anger."
- Pompa, L. "Breaking down the walls: Inside-out learning and the pedagogy of transformation."
- Paul, J. "Appendix: Prisoner art and the work of building community."
- Hartnett, S. J., Novek, E., & Wood, J. K. (Eds.). (2013). *Working for justice: A handbook of prison education and activism*. Urbana: University of Illinois Press. Contains the essays:
- Hartnett, S. J. "Introduction: Working for justice in the age of mass incarceration."
- Shailor, J. "Kings, warriors, magicians, and lovers: Prison theatre and alternative performances of masculinity."
- Hinck, S. S., Hinck, E. A., & Withers, L. A. "Service-learning in prison facilities: Interaction as a source of transformation."
- Coogan, D. "Writing your way to freedom: Autobiography as inquiry in prison writing workshops."
- Peterson, B. L., Cohen, B. M., & Smith, R. A. "'Courtesy incarceration': Exploring family members' experiences of imprisonment."
- Faris, J. "Serving time by coming home: Communicating hope through a reentry court."
- Nichols, N. H. "Life after imprisonment: Exploring identity in reentry programs for women."
- Yousman, B. "Challenging the media-incarceration complex through media education."
- Engstrom, C. L., & Williams, D. L. "'Prisons, rise, rise, rise!': Hip hop as a Ciceronian approach to prison protest and community care."
- McCann, B. J. "'A fate worse than death': Reform, abolition, and life without parole in anti-death penalty discourse."
- Novek, E. "'People like us': A new ethic of prison activism in racialized America."
- Hartnett, S. J., Wood, J. K., & McCann, B. J. (2011). "Turning silence into speech and action: Prison activism and the pedagogy of empowered citizenship." *Communication & Critical/Cultural Studies*, 8, 331–352. doi:10.1080/14791420.2011.615334
- Novek, E. (2005). "'The devil's bargain': Censorship, identity, and the promise of empowerment in a prison newspaper." *Journalism*, 6, 6–23. doi:10.1177/1464884905048950
- Novek, E. M. (Ed.). (2014). "Reframing race and justice in the age of mass incarceration [Special issue]." *Atlantic Journal of Communication*, 22(1). Contains the following articles:
- Novek, E. M. "The color of hell: Reframing race and justice in the age of mass incarceration." 1–4. doi:10.1080/15456870.2014.860147
- Willis, F. "The myth of redemptive violence in prison. 5–20." doi:10.1080/15456870.2014.860145
- Kerness, B., & Lewey, J. B. "Race and politics of isolation in U.S. prisons." 21–41. doi:10.1080/15456870.2014.860146
- Jewkes, Y. "Punishment in Black and White: Penal "hell-holes," popular media, and mass incarceration." 42–60. doi:10.1080/15456870.2014.860144
- Gandy, O. H. "Choosing the points of entry: Strategic framing and the problem of hyperincarceration." 61–80. doi:10.1080/15456870.2014.859977
- PCARE. (2007). "Fighting the prison-industrial complex: A call to communication and cultural studies scholars to change the world." *Communication and Critical/Cultural Studies*, 4, 402–420. doi:10.1080/14791420701632956
- Shailor, J. (2008). "When muddy flowers bloom: The Shakespeare Project at Racine Correctional Institution." *PLMA*, 123, 632–641. doi:10.1632/pmla.2008.123.3.632
- Shailor, J. (2012). *Theatre of empowerment: Prison, performance, and possibility*. New York, NY: Routledge.

Yaeger, P. (Ed.). (2008). "Prisons, activism, and the academy—A roundtable with Buzz Alexander, Bell Gale Chevigny, Stephen John Hartnett, Janie Paul, and Judith Tannenbaum." *PMLA*, 123, 545–567.

8. Public Relations

- Anderson, D. S. (1992). "Identifying and responding to activist publics: A case study." *Journal of Public Relations Research*, 4, 151–165. doi:10.1207/s1532754xjpr0403_02
- Benecke, D. R., & Oksituczka, A. (2015). "Changing conversation and dialogue through LeadSA: An example of public relations activism in South Africa." *Public Relations Review*, 41, 816–824. doi:10.1016/j.pubrev.2015.06.003
- Ciszek, E. L. (2015). "Bridging the gap: Mapping the relationship between activism and public relations." *Public Relations Review*, 41, 447–455. doi:10.1016/j.pubrev.2015.05.016
- Coombs, W. T., & Holladay, S. J. (2012a). "Fringe public relations: How activism moves critical PR toward the mainstream." *Public Relations Review*, 38, 880–887. doi:10.1016/j.pubrev.2012.02.008
- Coombs, W. T., & Holladay, S. J. (2012b). "Privileging an activist vs. a corporate view of public relations history in the U.S." *Public Relations Review*, 38, 347–353. doi:10.1016/j.pubrev.2011.11.010
- Dozier, D. M., & Lauzen, M. M. (2000). "Liberating the intellectual domain from the practice: Public relations, activism, and the role of the scholar." *Journal of Public Relations Research*, 12, 3–22, doi:10.1207/S153274XJPRR1201_2
- Demetrious, K. (2013). *Public relations, activism, and social change: Speaking up*. New York, NY: Routledge.
- Dimitrov, R. (2008). "Gender violence, fan activism and public relations in sport: The case of 'Footy Fans against Sexual Assault.'" *Public Relations Review*, 34, 90–98. doi:10.1016/j.pubrev.2008.03.002
- Golombisky, K. (2015). "Renewing the commitments of feminist public relations theory from Velvet Ghetto to social justice." *Journal of Public Relations Research*, 27, 389–415. doi:10.1080/1062726X.2015.1086653
- Grunig, L. A. (1992). "Activism: How it limits the effectiveness of organizations and how excellent public relations departments respond." In J. E. Grunig (Ed.), *Excellence in public relations and communication management* (pp. 503–530). Hillsdale, NJ: Lawrence Erlbaum.
- Henderson, A. (2005). "Activism in 'paradise': Identity management in a public relations campaign against genetic engineering." *Journal of Public Relations Research*, 17, 117–137. doi:10.1207/s1532754xjpr1702_4
- Holtzhausen, D. R. (2009). "Postmodern values in public relations." *Journal of Public Relations Research*, 12, 93–114. doi:10.1207/S1532754XJPRR1201_6
- Holtzhausen, D. R. (2012). *Public relations as activism: Postmodern approaches to theory and practice*. New York, NY: Routledge.
- Hung, C.-j. F. (2003). "Relationship building, activism, and conflict resolution—A case study on the termination of licensed prostitution in Taipei city." *Asian Journal of Communication*, 13(2), 21–49. doi:10.1080/01292980309364837
- Kim, J.-N., & Sriramesh, K. (2009). "Activism and public relations." In K. Sriramesh & D. Verčič (Eds.), *The global public relations handbook: Theory, research, and practice* (Rev. ed., pp. 79–97). New York, NY: Routledge.
- Swann, P. (2014). *Cases in public relations management: The rise of social media and activism* (2nd ed.). New York, NY: Routledge.
- Weaver, C. K. (2010). "Carnavalesque activism as a public relations genre: A case study of the New

Zealand group mothers against genetic engineering." *Public Relations Review*, 36, 35–41.
doi:10.1016/j.pubrev.2009.09.001

9. Race and Class

- Dickinson, E. (2012). "Addressing environmental racism through storytelling: Toward an environmental justice narrative framework." *Communication, Culture & Critique*, 5, 57–74.
doi:10.1111/j.1753-9137.2012.01119.x
- Jones, O. O. J. L., Moore, L. L., & Bridgforth, S. (Eds.). (2010). *Experiments in jazz aesthetic: Art, activism, academia, and the Austin Project*. Austin: University of Texas Press. Contains the essays:
 Jones, O. O. J. L. "Making space: Producing the Austin Project."
 Bridgforth, S. "Finding voice: Anchoring the Austin Project's artistic process."
 "Polyphony: Writings by ensemble members."
 "Call and response: Performance pieces by Austin Project guest artists."
 "Affirming connection: Pre-show artists' performance texts."
 "Spoken-word orchestra: A full script from the Austin project jam session, December 2005."
 "Transforming practice: Artists, activists, and academics working across boundaries."
 "Work of the spirit: A conversation with an Austin Project elder."
 Jones, O. O. J. L. "Narrating the Austin Project: The first five years."
- Jones, T. S., & Bodtker, A. (1998). "A dialectical analysis of a social justice process: International collaboration in South Africa." *Journal of Applied Communication Research*, 26, 357–373.
doi:10.1080/00909889809365514
- Mallapragada, M. (2014). "Rethinking Desi: Race, class, and online activism of South Asian immigrants in the United States." *Television & New Media*, 15, 664–678.
doi:10.1177/1527476413487225
- Middleton, M. K. (2014). "Housing, not handcuffs: Homeless misrecognition and 'SafeGround Sacramento's' homeless activism." *Communication, Culture & Critique*, 7, 320–337.
doi:10.1111/cccr.12055
- Wamucii, P. (2011). "Walking the extra mile: Navigating slum identities through social activism in Mathare, Kenya." *Howard Journal of Communications*, 22, 183–199.
doi:10.1080/10646175.2011.567138

10. Other

- Almiron, A., Cole, M., & Freeman, C. P. (Eds.). (2016). *Critical animal and media studies: Communication for nonhuman advocacy*. New York, NY: Routledge. Contains the essays:
 Almiron, A., & Cole, M. "Introduction: The convergence of two critical approaches."
 Merskin, D. "Media theories and the crossroads of critical animal and media studies."
 Almiron, A. "The political economy behind the oppression of other animals: Interest and influence."
 Taylor, N. "Suffering is not enough: Media depictions of violence to other animals and social change."
 Adams, C. J. "Consumer vision: Speciesism, misogyny, and media."
 Nibert, D. A. "Origins of oppression, speciesist ideology, and the mass media."
 Dunayer, J. "Mixed messages: Opinion pieces by representatives of US nonhuman-advocacy organizations."
 Cole, M. "Getting (green) beef: Anti-vegan rhetoric and the legitimating of eco-friendly oppression."
 Stewart, K., & Cole, M. "The creation of a killer species: Cultural rupture in the representation

- of “urban foxes” in UK newspapers.”
- Plec, E. “(Black) ‘man vs. cheetah’: Perpetuations and transformations of the rhetoric of racism.”
- Malamud, R. “Looking at humans looking at animals.”
- Freeman, C. P. “This little piggy went to press: The American news media’s construction of animals in agriculture.”
- Cudworth, E., & Jensen, T. “*Puppy love?* Animal companions in the media.”
- Freeman, C. P., & Merskin, D. “Respectful representation: An animal issues style guide for all media practitioners.”
- Loy, L. “Media activism and animal advocacy: What’s film got to do with it?”
- Friedman, J. D. “Adidas’s black market goes to court: Media and animal advocacy lawsuits.”
- Linné, T. “Tears, connection, action! Teaching critical animal and media studies.”
- Freeman, C. P. “Conclusion.”
- Atkinson, J. D. (2017). *Journey into social activism: Qualitative approaches*. New York, NY: Fordham University Press.
- Broad, G. M. (2016). *More than just food: Food justice and community change*. Berkeley: University of California Press.
- Heath, R. G., Fletcher, C. V., & Munoz, R. (Eds.). (2013). *Understanding Occupy from Wall Street to Portland: Applied studies in communication theory*. Lanham, MD: Lexington Books. Includes the essays:
- Osborn, D. Foreword.
- Health, R. G., & Fletcher, C. V. “Engaging Occupy: An introduction to romantic, functional, and critical perspectives.”
- Kapoor, P. “A genealogy of Occupy within transnational contexts, and communication research.”
- Barnes, W. “‘We are the 99 percent: Occupy and the economics of discontent.’”
- Nadeson, M. H. “Neofeudalism and the financial crisis: Implications for Occupy Wall Street.”
- Heath, R. G., Munoz, R., & Fletcher, C. V. “Confessional tales from the field: Owning research methods and positionality.”
- Health, R. G. “Finding the space between: Participative democracy, consensus decision-making, and a leaderful/less movement.”
- Munoz, R. V. “Globalization from below: Discourses of horizontalism, direct action, and violence.”
- Fletcher, C. V. “(De)colonization and collective identity: Intersections and negotiations of gender, race, and class in Occupy.”
- Lovejoy, J., & Brynteson. “Violence, bias, or fair journalism?: Understanding Portland media coverage of an episodic protest.”
- mcclellan, e. “An ‘official’ account: Delivering Occupy Portland’s eviction notice.”
- Tewksbury, D. “Interconnected discontent: Social media and social capital in the Occupy movement.”
- Kim, I., & Dutta, M. J. (2009). “Studying crisis communication from the subaltern studies framework: Grassroots activism in the wake of Hurricane Katrina.” *Journal of Public Relations Research*, 2, 142–164. doi:10.1080/10627260802557423
- Melkote, S. R. & Steeves, H. L. (2015). *Communication for development: Theory and practice for empowerment and social justice*. Thousand Oaks, CA: Sage.
- Mukherjee, R., & Banet-Weiser, S. (Eds.). (2012). *Commodity activism: Cultural resistance in neoliberal times*. New York: New York University Press. Contains the essays:
- Sturken, M. “Foreword.”

- Banet-Weiser, S., & Mukherjee, R. Introduction: Commodity activism in neoliberal times.”
- Hearn, A. “Brand me ‘activist.’”
- Banet-Wiser, S. “‘Free self-esteem tools?’: Brand culture, gender, and the Dove Real Beauty Campaign.”
- Ouellette, L. “Citizen brand: ABC and the do good turn in US television.”
- Littler, J. “Good housekeeping: Green products and consumer activism.”
- Gotham, K. F. “Make it right? Brad Pitt, post-Katrina rebuilding, and the spectacularization of disaster.”
- Mukherjee, R. “Diamonds (are from Sierra Leone): Bling and the promise of consumer citizenship.”
- Molina-Guzmán, I. “Salma Hayek’s celebrity activism: Constructing race, ethnicity, and gender as mainstream global commodities.”
- Trope, A. “Mother Angelina: Hollywood philanthropy personified.”
- Brough, M. M. “Fair vanity: The visual culture of humanitarianism in the age of commodity activism.”
- King, S. “Civic fitness: The body politics of commodity activism.”
- Johnston, J., & Cairns, K. “Eating for change.”
- Comella, L. “Changing the world one orgasm at a time: Sex positive retail activism.”
- McMurria, J. “Pay-for-culture: Television activism in a neoliberal digital age.”
- Casteñada, M. “Feeling good while buying goods: Promoting commodity activism to Latina consumer.”
- Murray, B. (2017). “Who are we, where are we, and what can we do? The ‘place’ of localized activism in the global extraordinary rendition and torture program.” *Western Journal of Communication*. Advance online publication. doi:10.1080/10570314.2017.1320808
- Padovani, C., & Calabrese, A. (Eds.). (2014). *Communication rights and social justice: Historical accounts of transnational mobilizations*. New York, NY: Macmillan. Contains the essays:
- Padovani, C., & Calabrese, A. “Communication rights and social justice: Historical accounts of transnational mobilizations.”
- Hamelink, C. “Communication rights and the history of ideas.”
- Milan, S., & Padovani, C. “Communication rights and media justice between political and discursive opportunities: A historical perspective.”
- Savio, R. “Living the new international information order.”
- Svedin, I. “Continuities and change in the nexus of communication and development.”
- Raboy, M., & Mawani, A. “Are states still important? Reflections on the nexus between national and global media and communication policy.”
- Burch, S. “The democratization of communication: Latin American perspectives and initiatives.”
- Thomas, P. “Beyond the dominant paradigm of communication rights? Observations from South Asia.”
- Sreberny, A. “Establishing a “rights regime” in Iran: Thinking communications, politics and gender together.”
- Scifo, S. “Communication rights as a networking reality: Community radio in Europe.”
- Calabrese, A. “Media reform and communication rights in the United States.”
- Gangadharan, S. P. “Media justice and communication rights.”
- Mosca, L. “Bringing communication back in: Social movements and media.”
- Gallagher, M. “Reframing communication rights: Why gender matters.”
- Kidd, D. “Practising communication rights”: Cases from South Korea and Honduras.”
- Chakravartty, P. “Communication right and neoliberal development: Techno-politics in

- India.”
- della Ratta, D., & Valeriani. “Remixing the spring! Connective leadership and read–write practices in the 2011 Arab uprisings.”
- Calabrese, A., & Padovani, C. “Afterword.”
- Rand, E. J. (2014). *Reclaiming queer: Activist and academic rhetorics of resistance*. Tuscaloosa: University of Alabama Press.
- Rodino-Colocino, M. (2011). “Getting to “not especially strange”: Embracing participatory-advocacy communication research for social justice.” *International Journal of Communication*, 5, 1699–1711. Retrieved from <http://ijoc.org/ojs/index.php/ijoc/index>
- Rodino-Colocino, M. (2012). “Participant activism: Exploring a methodology for scholar-activists through lessons learned as a precarious labor organizer.” *Communication, Culture & Critique*, 5, 541–562. doi:10.1111/j.1753-9137.2012.01140.x
- Smeltzer, S., & Shade, L. R. (Eds.). (2017). “Activism and communication scholarship in Canada [Special issue].” *Canadian Journal of Communication*, 42(1). Retrieved from <http://www.cjc-online.ca/index.php/journal/index>. Contains the essays:
- Turk, J. L., “The landscape of the contemporary university.”
- Smeltzer, S., & Shade, L. R. “Activism and communication scholarship in Canada.”
- Elliott, P. W. “Claiming space for square pegs: Community-engaged communication scholarship and faculty assessment policies.”
- Pimlott, H. ““Engaging class struggles’: Preparing students for the ‘real world’ by teaching “activist” cultural production in the classroom.”
- Hanke, P. “This is contract faculty time.”
- Pyati, A. “Contemplation as educational activism within communication.”
- Luka, M. E., & Middleton, C. “Citizen involvement during the CRTC’s Let’s Talk TV consultation.”
- Smith, K. L.” Social innovation partnerships: An opportunity for critical, activist scholarship.”
- Salamon, E. “The audience ‘talking back’: Alan K. Thomas’s educational television experiment in democratic decision making.”
- Audette-Longo, P., Esseghaier, M., & Lefebvre, M. E. ““It won’t go viral’: Documenting the Charter of Québec Values and talking theory on YouTube.”
- Antoine, D. “Pushing the academy: need for decolonizing research.”
- Batac, M. A. “Teaching for social justice: Brining activism into professional communication education.”
- Weafer, J. M. “The ActivateT.O speaker series, border crossing and public media.”
- Coutoure, S. “Activist scholarship: The complicated entanglements of activism and research work.”
- Smeltzer, S., & Shade, L. R. “Activism and communication pedagogy: An interview with Becky Lenz and Mark Lipton.”
- Berland, J. “TAB: Take activism back!”
- Sorrels, K. (2016). *Intercultural communication: Globalization and social justice*. Thousand Oaks, CA: Sage.

Teaching Communication and Social Justice Activism

- Alexander, B. K. (2010). "Critical/performative/pedagogy: Performing possibility as a rehearsal for social justice." In D. L. Fassett & J. T. Warren (Eds.), *The Sage handbook of communication and instruction* (pp. 315–341). Thousand Oaks, CA: Sage.
- Alvarez, W., Bauer, J. C., & Eger E. K. (2015). "(Making a) difference in the organizational communication undergraduate course." *Management Communication Quarterly*, 29, 302–308.
doi:10.101177/0893318915571352
- Artz, L. (2001). "Critical ethnography for communication studies: Dialogue and social justice in service-learning." *Southern Communication Journal*, 66, 239–250. doi:10.1080/10417940109373202
- Berryman-Fink, C. (2015). "From academe to community service: Forever a feminist crusading for social justice." *Women & Language*, 38, 115–117.
- Britt, L. L. (2012). "Why we use service-learning: A report outlining a typology of three approaches to this form of communication pedagogy." *Communication Education*, 61, 80–88.
doi:10.1080/03634523.2011.632017
- Clark, L. S. (2013). "Cultivating the media activist: How critical media literacy and critical service learning can reform journalism education." *Journalism*, 14, 885–903. doi:10.1177/1464884913478361
- Coleman, R. R. M. (2003). "Bringing diversity and activism to media education through African American-centered pedagogical cases: The mediation of Ebonics and the NAACP television network boycott." *Television & New Media*, 4, 411–437. doi:10.1177/1527476403255805
- Daniels, J. (2012). "Digital video: Engaging students in critical media literacy and community activism." *Explorations in Media Ecology*, 10, 137–147. doi:10.1386/eme.10.1-2.137_1
- Deal, C. (2006). "Learning with conviction: Service learning, social documentary, and transformative research." *InterActions*, 2(1), Article 2. Retrieved from http://escholarship.org/uc/gseis_interactions
- Deal, C. E., & Fox, P. (2006). "Living with conviction: Connecting prisoners and students through social documentary and photography." *National Civic Review*, 95(2), 59–63. doi:10.1002/ncr.142
- Deal, C., & Fox, P. (2006–2007). "Living with conviction: Photographs, identity, and collaborative learning at Hampden-Sydney College and Piedmont Regional Jail." *Transformations*, 17(2), 45–64.
- Del Gandio, J., & Nocella, A. J., II. (2014). *Educating for action: Strategies to ignite social justice*. Gabriola Island, British Columbia, Canada: New Society.
- Dessel, A. B., & Dessel, N. B. (2012). "Arab/Jewish intergroup dialogue courses: Building communication skills, relationships, and social justice." *Small Group Research*, 43, 559–586.
doi:10.1177/1046496412453773
- DeTurk, S. (2011). "Critical andragogy and communication activism: Approaches, tensions, and lessons learned from a senior capstone course." *Communication Teacher*, 25, 48–60.
doi:10.1080/17404622.2010.513995
- Duerringer, C. M. (2013). "'They'd better hope for a lot of free parking': Using *Monopoly* to teach about classic liberalism, marginalization, and restorative justice." *Communication Teachers*, 27, 11–15.
doi:10.1080/17404622.2012.730619

- Enck, S. M. (2015). "Planning a gender fair as a semester-long final project." *Communication Teacher*, 29, 108–115. doi:10.1080/17404622.2014.1004950
- Ervin, E. (2006). "Rhetorical situations and the straits of inappropriateness: Teaching feminist activism." *Rhetoric Review*, 25, 316–333. doi:10.1207/s15327981rr2503_5
- Fixmer-Oraiz, N., & Murray, B. (2009). "Challenging pedagogy: Reflections on communication activism and service-learning." *Rocky Mountain Communication Review*, 6(2), 52–55. Retrieved from <http://www.rmcr.utah.edu>
- Flores, L. A. (2013). "Striving for social justice—The excellence of inclusion in education." *Western Journal of Communication*, 77, 645–650. doi:10.1080/10570314.2013.823514
- Ford, R. L. (2005). "Activist teaching: Try public relations." *International Journal of Media and Cultural Politics*, 1, 221–225.
- Frey, L. R., & Palmer, D. L. (Eds.). (2014). *Teaching communication activism: Communication education for social justice*. New York, NY: Hampton Press. Contains the essays:
 Frey, L. R., & Palmer: "Introduction: Teaching communication activism."
 Palmer, D. L. "Communication education as vocational training and the marginalization of activist pedagogies."
- Simpson, J. S. "Communication activism pedagogy: Theoretical frameworks, central concepts, and challenges."
- Jovanovic, S. "The ethics of teaching communication activism."
- Britt, L. L. "Service-learning in the service of social justice: Situating communication activism pedagogy within a typology of service-learning approaches."
- Murray, B., & Fixmer-Oraiz, N. "From community service to democratic education: Making (class)room for communication activism."
- Enck, S. "Feminist communication activism pedagogy—'Gender and Violence: Dominance, Resistance, and Cultural Production of Meaning.'"
- Gilbert, J. "Performing advocacy: Staging marginalized voices."
- Carey, C. "Ground-truthing a timber sale: Teaching communication activism in the Mt. Hood National Forest."
- Hart, J. L., & Walker, K. L. "International health communication activism: A service-learning pedagogy to promote global responsibility."
- Kennerly, R. M. (with David, T.). "Service-learning, intercultural communication, and video production praxis: Developing a sustainable program of community activism with/in a Latino/a migrant community."
- Cox, E. S., & Geiger, W. L. "Protecting students' human rights: Social justice activism service-learning to prevent bullying in schools."
- Cuny, K. M., Thompson, M., & Naidu, H. "Speaking for a change: Using speaking centers to amplify marginalized voices in building sustained community movements for social justice."
- Squires, C. R., & Creager, P. W. "Alternative high school students and digital storytelling: A collaborative university–high school social justice project."
- Deal, C. E. "Acting for social justice: Students, prisoners, and theatre of testimony performance. Osnes, B., & Bisping, J. Theatre for energy justice."
- Gajjala, R. (2011). "Building and practicing theory: Addressing the academic/activist binary in the classroom." *Women & Language*, 34, 67–70.
- Glenn, C. L. (2015). "Activism or 'slacktivism?': Digital media and organizing for social change." *Communication Teacher*, 29, 81–85. doi:10.1080/17404622.2014.1003310
- Hanasono, L. (2017). "Making a difference: A community-based campaign that promotes diversity and inclusion." *Communication Teacher*, 31, 27–34. doi:10.1080/17404622.2016.1244348

- Heath, R. E. (2010). "The community collaboration stakeholder project." *Communication Teacher*, 24, 215–220. doi:10.1080/17404622.2010.513001
- Johnson, A. E. (2016). "Teaching in Ferguson: A rhetorical autoethnography from a scholar/activist." *Southern Communication Journal*, 81, 267–269. doi:10.1080/1041794X.2016.1200126
- Johnson, J. R. (2004). "Universal instructional design and critical (communication) pedagogy: Strategies for voice, inclusion, and social justice." *Equity & Excellence in Education*, 37, 145–153. doi:10.1080/10665680490453995
- Jones, N. N. (2017). "Modified immersive situated service learning: A social justice approach to professional communication pedagogy." *Business & Professional Communication Quarterly*, 80, 6–28. doi:10.1177/2329490616680360
- Kahl, D. H., Jr. (2010). "Making a difference: (Re)connecting communication scholarship with pedagogy." *Journal of Applied Communication research*, 38, 298–302. doi:10.1080/00909882.2010.490845
- Kirby, E. L., Feldner, S. B., Leighter, J., McBride, M. C., Murphy, B. O., Ty-Williams, S., & Turner, L. H. (2009). "Exploring the basement of social justice issues: A graduate upon graduation." In L. M. Harter, M. J. Dutta, & C. E. Cole (Eds.), *Communication for social impact: Engaging theory, research and pedagogy* (pp. 63–77). Cresskill, NJ: Hampton Press.
- Knight, M. (2017). "Social justice in the business and professional communication curriculum." *Business & Professional Communication Quarterly*, 80, 3–5. doi:10.1177/2329490617697704
- Kurylo, A. (2004). "Understanding the stereotype as a complex communication tool." *Communication Teacher*, 18, 74–77. doi:10.1080/1740462042000237873
- Louis, R. (2016). "Food as social justice: Critical ethnography as a lens for communication activism." *Communication Teacher*, 30, 87–93. doi:10.1080/1740622.2016.1142102
- Mazer, J. P., & Hess, J. A. (Eds.). (2017). Communication activism pedagogy [Special section]. *Communication Education*, 66, 361–384. Contains the following essays.
- Mazer, J. P., & Hess, J. A. "Editor's introduction." 361–362. doi:10.1080/03634523.2017.1320418
- Frey, L. R., & Palmer, D. L. "Communication activism pedagogy and research: Communication education scholarship to promote social justice." 362–367. doi:10.1080/03634523.2017.1290812
- McConnell, K. F. "Look to our campuses for focus and inspiration." 367–369. doi:10.1080/03634523.2017.1294255
- Artz, L. "A call for an ethic of transformation in communication activism education." 369–371. doi:10.1080/03634523.2017.1290813
- Badger, L. N. "Beyond the charity-service paradigm: Building ethical platforms for social justice education with those most affected." 371–373. doi:10.1080/03634523.2017.1291981
- Russell, V., & Congdon, M., Jr. "Long-term impacts of communication activism pedagogy: Guiding principles for future research." 373–376. doi:10.1080/03634523.2017.1291982
- Del Gandio, J. "Expanding CAP's interventionist model and developing proper learning rubrics." 376–378. doi:10.1080/03634523.2017.1290811
- Donovan, M. C. J., & Tracy, S. J. "Critical pedagogy meets transformation: Creating the being of communication activists." 378–380. doi:10.1080/03634523.2017.1294254
- Frey, L. R., & Palmer, D. L. "Turning communication activism pedagogy teaching into communication activism pedagogy research." 380–382. doi:10.1080/03634523.2017.1314518
- Hartnett, S. J. "Four typologies of communication activism pedagogy." 382–384. doi:10.1080/03634523.2017.1315437
- Mora, J. (2016). "Socially constructing learning space: Communication theory and pedagogy for social justice." *Review of Communication*, 16, 176–191. doi:10.1080/1535893.2016.1187455
- Nash, R. J., Johnson, R. G., III., & Murray, M. C. (2012). *Teaching college students communication strategies for effective social justice advocacy*. New York, NY: Peter Lang.

- Nelson, J. L., & Lewis, D. A. (2015). "Training social justice journalists." *Journalism & Mass Communication Educator*, 70, 394–406. doi:10.1177/1077695815598613
- O'Donnell, P., & Dreher, T. (2002). "Teaching students to challenge the war-as-justice rhetoric." *Feminist Media Studies*, 2, 147–149. doi:10.1080/146807702753745455
- Opt, S. K. (2005). "Learning activism in the basic public relations course". *Texas Speech Communication Journal*, 30, 47–56.
- Palmer, D. L., & Frey, L. R. (2015). "Fostering civic resilience and hope through communication activism education." In G. A. Beck & T. J. Socha (Eds.), *Communicating hope and resilience across the lifespan* (pp. 235–258). New York, NY: Peter Lang.
- Palmeri, A. J. (1996). "Fostering social justice in an electronic age: The teacher as public intellectual." *Journal of Communication Inquiry*, 20, 3–17.
- Prody, J. M. (2016). "Combatting greenwashing through public critique." *Communication Teacher*, 30, 94–99. doi:10.1080/17404622.2016.1139151
- Ransom, L. S. (2009). "Sowing the seeds of citizenship and social justice: Service-learning in a public speaking course." *Education, Citizenship and Social Justice*, 4, 211–224. doi:10.1177/1746197909340871
- Rentz, K. (2010). "Standing up for good teaching: The business communication academic as activist." *Business Communication Quarterly*, 73, 5–15. doi:10.1177/1080569909358677
- Riddell, S. (2009). "Social justice, equality and inclusion in Scottish education." *Discourse*, 30, 283–296. doi:10.1080/01596300903036889
- Rudick, C. K., & Golsan, K. B. (2016). "Difference, accountability, and social justice: Three challenges for instructional communication scholarship." *Communication Education*, 65, 110–112. doi:10.1080/03634523.2015.1096947
- Simpson, J. S. (2006). "Reaching for justice: The pedagogical politics of agency, race, and change." *Review of Education, Pedagogy, & Cultural Studies*, 28, 67–94. doi:10.1080/10714410600552852
- Simpson, J. S. (2014). *Longing for justice: Higher education and democracy's agenda*. Toronto, Canada: University of Toronto Press.
- Stucky, N. (2006). "Fieldwork in the performance studies classroom: Learning objectives and the activist curriculum." In D. S. Madison & J. Hamera (Eds.), *The Sage handbook of performance studies* (pp. 261–277). Thousand Oaks, CA: Sage.
- Swan, S. (2002). "Rhetoric, service, and social justice." *Written Communication*, 19, 76–108. doi:10.1177/074108830201900104
- Schwartz, J. (2014). "Classrooms of spatial justice: Counter-spaces and young men of color in a GED program." *Adult Education Quarterly*, 64, 110–127. doi:10.1177/0741713613513632