[bookmark: _GoBack]Community Organizing and Leadership
Community Internship
UEP 310/311
Fall 2014

Professors Peter Dreier (Section 1: UEPI)
and Martha Matsuoka (Section 2: Johnson 104)
TR 10:05 - 11:30am

OFFICE HOURS
 Peter Dreier: TR 3:30-5:00 pm and by appointment
Martha Matsuoka: TR 3:30-5:00 pm and by appointment

“An individual has not started living until he can rise above the narrow confines
of his individualistic concerns to the broader concerns of all humanity”
-- Rev. Martin Luther King, Jr.

(NOTE: This syllabus contains links to resources and readings that are accessible via the online version posted on Moodle)

What This Course is About
"Organizing," writes author Si Kahn, "is people working together to get things done.” This course focuses primarily on community organizing efforts by people working together to improve their neighborhoods, communities, workplaces, and cities. Community organizing can focus on a wide variety of issues - housing, the environment, public safety, public health and health care, child care, jobs, poverty, discrimination, and many others. We will also focus on union organizing as a complement to community organizing.

The purpose of the course is to help prepare you to be effective leaders. Some of you may want to become professional organizers, but all of you are (and will continue to be) citizens in some community. If you want to be an effective, active citizen who can make a difference in your community, you will need to use the tools of leadership and organization-building.

The course examines the history of community organizing in the United States. It explores the different theories and approaches to effective grassroots organizing. It emphasizes the skills and techniques used to empower people so they can win victories and improve their communities.

The course is intended to be a small, participatory seminar. Active student participation is critical to its success. The course involves five ways of learning:

1. An intensive 12-hour/week internship with an organization engaged in direct organizing and coalition building.
2. We will read several books and a number of articles about organizing, including several case studies, and discuss them in class.
3. We will watch several films (including documentaries) and discuss them in class.
4. We will talk with several guest speakers who have experience as effective organizers and activists.
5. We will participate in several hands-on exercises.
Course Requirements

· Internship.
You should already have picked one of these groups to work with during the entire term. You are expected to begin your internship the week of August 25 and work at least 12 hours/week through Dec. 1, 2014. You will attend meetings and public events, work in the office, meet the staff and members, and undertake research that will help the organization achieve its goals. You will spend at least 12 hours a week working with a community organization in the L.A. area.

· Lunchtime Discussions and Films
We've invited several prominent activists, policymakers, and organizers to meet and talk with students for lunchtime discussions (11:30 am to 12:45 pm) immediately following the class. These are required sessions. The lunch sessions are noted in syllabus; a summary list of the lunch dates are included at the end of the syllabus. Lunch will be provided.

· Evening Films with Dinner
We have also scheduled two evenings where we’ll share dinner and watch a film that deals with some aspects of organizing and activism. These will begin at 6:30 pm and last until about 8:30 pm. We’ll let you know the location of these dinners later on. The films and dates are listed below. These evening sessions are required.

· Written Assignments (a summary of the written assignments is included at the end of the syllabus)

1. Keep a journal. As part of this course, you should keep a journal. Your journal should record your internship activities. You should take notes on your observations and impressions about the people, the organization, the community, and issues you are dealing with. You should record your own activities -- including the highlights and challenges you observed or experienced. Your journals should be handwritten but depending on your handwriting, you may have to type up your notes. You will turn in your journals with your Final Paper (on Mon. Dec. 8).

2. Complete a preliminary organizational assessment. (Due Nov. 4) Completing this assignment will require you to research and find out information about your organization. Draw on newspaper articles and reports about your organization. You may have to ask your supervisor for information. Since some of the information may be sensitive organizational information, you may want to let your supervisor know that the information will be used only for classroom discussion and the professors will be the only ones reading your assessments. Your assessment should include the following:
· Provide a one-page summary of the organization’s history, including the date of its founding, its evolution over time, any significant changes in its mission or structure.
· If you organization has a Board of Directors, list the names of the people on the Board of the organization.
· Profile the Board of Directors in terms of the following categories: (1) community residents, (2) staff, (3) funders and/or business, (4) allies, (5) attorneys, (6) other
· Annual budget of the organization for each of the past three years. In cases where you might be interning with a union local of a chapter/local office of a statewide organization, you may have to determine local and higher level budgets.
· % of budget devoted to community organizing
· Number of full-time and part-time staff persons with responsibility for community organizing and advocacy Number of full-time and part-time staff persons in the whole organization
· 	Sources of funding for the organization for each of the past three years, including dues, foundations, fundraisers, other. List the foundations.
· List the issues that the community organizing staff have worked on in the past three years
· Describe the group’s key organizing campaigns over the past three years, using a narrative version of the Midwest Academy’s strategy chart. Who are their key constituencies, targets, allies? What are their strategies and tactics? List the outcomes of their community organizing campaigns -- victories, defeats, stalemates.

3. Final Paper (due Mon. Dec. 8 by 5:00 p.m.; note late papers accepted)
Each student in this course is required to write a short paper (15-20 pages) describing and analyzing your internship and the organization you worked with. The paper should draw on the class materials (readings, films, speakers, exercises) as well as your experiences and your journal and your Preliminary Organizational Assessment. The paper should explain what you learned about community organizing, especially, the key elements of effective community organizing, and how well the organization met the criteria of effective organizing.

Your final paper should aim to be objective. That means you should view the organization from a variety of angles and perspectives -- not simply the perspective of your supervisor. You should look organization from the perspective of the staff, the board, constituents, allies, targets, and others. Then you can come to your own conclusion based on having an "outsider's" view of the organization

In order to write this paper, in other words, you will need to talk to people besides your intern supervisor. Your analysis of the organization's strengths and weaknesses should be based on the criteria we have discussed and read about in class. To help you think about these issues, we will put on the course website a chapter called “Getting to Know the Placement Site” from the book The Successful Internship: Transformation and Empowerment in Experiential Learning by H. Frederick Sweitzer and Mary A. King (third edition, Thompson-Brooks/Cole Publishers, 2009). Please read this chapter before you begin your internship.

The final paper should include an evaluation of the organization and of your internship. Topics should include (but aren't limited to) the following:

· The history of the organization. How it was started and by whom? Why was it started? How and why it has changed since its beginning? What are the organization's missions and goals?

· How is the organization organized? Discuss its budget, staff, board, and sources of funds. Who runs the organization? How does the way it is organized reflected its missions and goals? How does the way it is funded influence what it does?

· How does the organization decide what issues to get involved with? What is the group's overall strategy? How does it decide on strategy and tactics?

· What is the organization's constituency? How does it determine what its constituency is?

· How does the organization deals with such matters as leadership, recruiting and maintaining members, maintaining morale, fundraising, research, and the media?

· What impact does involvement in the organization have on the people -- staff, leaders, members?

· Discuss how your internship fit into the organization's overall activities. Discuss the specific role(s) you played in the organization. Evaluate the pros and cons of your internship.

· Discuss the overall strengths and weaknesses of the organization. Be sure to clarify what criteria you are using.

Grades
Your grade will be based on four things:

1. Participation in class (including lunch and dinner sessions). Students are expected to do the reading before class and actively participate in classroom discussions.

2. Class Exercises. We have developed a series of exercises and assignments throughout the course that you are expected to participate in and, in the case of written exercises, turn in for credit. Completion of these will contribute to your participation in class. They are also key elements of your final paper (see below).

3. Internship. To evaluate your internship, we will discuss your internship activities with the supervisor and with you.

4. Written Assignments: 1) completion of your journal; 2) preliminary assessment of your internship organization; and, 3) final paper. See details above.

Required Readings
Much of the course reading will be found in the books listed below. In addition, all readings with an asterisk (*) will be found on the Moodle site this course, which you get by first going to “My Oxy” on the library webpage. We may occasionally add or switch readings if we think it is appropriate.

Students should also regularly bring to class articles from newspapers or magazines that relate to the topics discussed in the course.

You should purchase the following paperback books. They are on sale at the Bookstore.

Kim Bobo, Jackie Kendall, and Steve Max, Organizing for Social Change: A Manual for Activists, 4th edition

Mary Beth Rogers, Cold Anger: A Story of Faith and Power Politics

Gabriel Thompson, Calling all Radicals

Plagiarism Policy

Plagiarism consists of any form of passing off, or attempting to pass off, the knowledge or work of others as your own. It is a form of cheating. Examples of plagiarism include: unattributed quotations from a book, magazine or article; copying from the notes or essays of others; the submission of work actually written or dictated by others; and unattributed use of other peoples’ ideas. Remember, plagiarism includes information from books, newspapers, journals and the Internet.

Plagiarism is grounds for failing the course and possible expulsion from the college. students should consult occidental’s student handbook for information on academic misconduct policy at the college: http://www.oxy.edu/student-handbook/academic-ethics/academic-misconduct.

Laptops and Cellphones

· Cell phones and all other electronic devices are to be turned off or put on silent. Additionally, they are to be put away to avoid distraction.
· Laptops are allowed to be used only for taking notes and related classroom assignments.

Recommended Readings
The following paperback books are recommended for basic reference:

Kristin Szakos and Joe Szakos, We Make Change: Community Organizers Talk About What They Do And Why. You will enjoy this book, which has lots of great profiles of and stories about effective organizers working in different parts of the country, in different kinds of organizations, on different issues.

Robert Fisher, Let the People Decide: Neighborhood Organizing in America (2nd edition)
This is the best overview of the history of community organizing. It describes various efforts and strategies to organize communities and neighborhoods in this century.

Saul Alinsky, Rules for Radicals and Reveille for Radicals
Alinsky was the "father" of community organizing, starting in the 1940s. These two books are the "bibles" of organizing -- the lessons he learned from his decades as an organizer. They are both in paperback, easy to read, and full of great insights, most of which have stood the test of time.

Gregory Pierce, Activism That Makes Sense: Congregations and Community Organization
This book discusses the relationship between religious commitment and social activism and describes the role of religious faith in community organizing.

MoveOn.Org, 50 Ways to Love Your Country
This is MoveOn’s guide to political activism and the many ways Americans can be effective citizens

Charlotte Ryan, Prime Time Activism
This book is a handbook for grassroots activists about dealing with the media.

Mark Warren, Dry Bones Rattling
This is case study of effective community organizing around a variety of issues in Texas. It is also an analysis of how community organizing relates to the persistent crisis of American democracy -- inequalities of power, participation, and policymaking.

Rinku Sen, Stir it Up: Lessons in Community Organizing and Advocacy and Makani Themba, Making Policy, Making Change: How Communities are Taking Law into Their Own Hands.
These two books document grassroots organizing campaigns that focus on media and policy advocacy; the Themba book focuses on public health issues. She includes a chapter case study on the Community Coalition’s organizing campaign to shut down liquor stores in South Los Angeles.

Joan Minieri and Paul Getsos. Tools for Radical Democracy. How to Organize for Power in your Community
This how-to manual includes: 1) In-depth analysis of how to launch and win a campaign; 2) Tools, worksheets and guidelines for training people to lead their own campaigns and organizations; 3) Insights for using technology effectively, building more powerful alliances, and engaging in the social justice movement.

Web Sites
We hope that all of you will use the internet to connect to the larger worlds of public policy, advocacy, and organizing. There are thousands of web sites that deal with social issues and thousands of advocacy organizations and political networks that have their own web sites. Here are several key sites with which you should be familiar. We encourage you to bookmark them so you can find them easily.

Community Organizing and Development (http://comm-org.wisc.edu) -- This site is a link with hundreds of groups involved in urban community development. If you want to find out what groups are working on different urban issues, this is the site. It also has many articles and reports on urban community development and community organizing.

Organizing Upgrade (www.organizingupgrade.com) is a website developed by former organizers to facilitate strategic thinking on how to link community organizing to broader social justice movements rooted in communities.

The Center for Neighborhood Technology (http://www.cnt.org), the National Housing Institute (www.nhi.org), Planners Network (http://www.plannersnetwork.org), Civic Practices Network (http://www.cpn.org), and Citistates (http://www.citistates.com) all focus on innovative research and programs that strengthen urban neighborhoods and metropolitan areas. Each site has links to many other resources about particular issues, programs, cities, and metropolitan areas.

Campus Activism (http://www.campusactivism.org) is a good source of information about organizing efforts on college campuses around different issues. Campus Progress (http://www.campusprogress.org) is one of the most effective progressive student groups, with lots of resources and information on its website. The Workers Rights Consortium (http://www.workersrights.org) is a human rights group that monitors sweatshop conditions around the world and works with United Students Against Sweatshops (http://usas.org) to help student groups that seek a “sweatshop-free” campus.
American Prospect (http://www.prospect.org), and The Nation (http://www.thenation.com). These are two of the most important magazines analyzing American politics from a progressive, grassroots perspective

Demos - A Network for Ideas and Action (http://www.demos-usa.org/demos); Center for Responsive Politics (http://www.opensecrets.org); Public Campaign (http://www.publicampaign.org); Good Jobs First (http://www.goodjobsfirst.org); Center on Budget and Policy Priorities (http://www.cbpp.org); California Budget Project (http://www.cbp.org); Campaign for America’s Future
(http://www.ourfuture.org) -- These think tanks all provide interesting policy ideas on such issues as tax policy, campaign finance, anti-poverty policy, economic development, citizen participation, housing and homelessness, voting rights, and others

READINGS, FILMS, SPEAKERS, AND DISCUSSION TOPICS

The course will cover the following topics. Students should have reading (and viewing) assignments completed before the class discussion on the topic. Readings with an asterisk will found on the course Moodle website. We may distribute additional readings during the semester if they seem appropriate and important. (Note: NYT=New York Times; LAT=Los Angeles Times)

Before you begin your internship, you should read “Getting to Know the Placement Site” from the book The Successful Internship: Transformation and Empowerment in Experiential Learning by H. Frederick Sweitzer and Mary A. King (third edition, Thompson-Brooks/Cole Publishers, 2009). It is available on the course Moodle website.

Part I. FRAMING THE COURSE - POWER

Thursday, August 28 – Introduction (joint session)
Milltown Role Play exercise

Tuesday, September 2 -- What is Power? (Joint Session; extended session 10:05 am-1 pm)
Film: “Bread and Roses”
Pass out Member/Leader Interview assignment (Due October 28)
Pass out Organizational Assessment assignment (Due November 4)
Watch this before class: “Interview with Liliana Guandique” (6 minutes)
http://georgetownlaborhistory.org/interviews/liliana-guandique/liliana-guandique
*Bhargava, “Organizing Principles” (NYT, September 13, 2008)
*Ayala, “How Organizing for a Union Changed My Life” (Frying Pan News, April 12, 2013)
*Greenhouse, "Thousands of Home Aids Strike, Seeking $3 Hourly Raise" (NYT, June 8, 2004)
*Gupta, “How to Write a New Organizing Playbook” (The Nation, July 7, 2014)
*Dreier and Swanstrom, ““Suburban Ghettos Like Ferguson Are Ticking Time Bombs” (Washington Post, August 21, 2014)
*Hinson and Healey. “Building Political Power” (Grassroots Policy Project)
*Minieri and Getsos, “Powering Up” (from Minieri and Getsos, Tools for Radical Democracy)
*”Justice for Janitors” (SEIU)
*Meyerson, “A Clean Sweep” (American Prospect, December 19, 2001)
*Rosenfeld, “Justice For Janitors? Union Decline and Immigrant Assimilation” (Talking Points Memo, March 21, 2014)

Thursday, September 4 – Power and the Economy: Top Down
Watch before class: “How We Live” (7 minutes) http://vimeo.com/94603192
*Zweig, “The Class Structure of the United States” (Chapter 1 of Working Class Majority, 2nd edition, 2012
*Hanauer, “The Pitchforks Are Coming for Us Plutocrats” (Politico, July/August 2014)
*Pimpare, “Why Big Business Loves Desperate Workers” (Common Dreams, July 17, 2014)
*Steinbeck, “The Grapes of Wrath” (1939) – Chapter 5
[bookmark: h.gjdgxs]*C. Wright Mills quote (from Mills, The Power Elite)
*Dreier. “This Economy is a Real Killer (Huffington Post, March 10, 2009)
*Lopez, “Another Employee’s Butchered Benefits” (LAT, June 27, 2007)

*Sen. Bernie Sanders, “Meet the 26 Billionaires Buying the 2012 Election” (The Progressive, July 25, 2012)
*Bittman, “Welfare for the Wealthy,” (New York Times, June 4, 2013)
*Bivens, “Inequality, Exhibit A: Walmart and the Wealth of American Families” (Economic Policy Institute, July 17, 2012)
*Rich, “Who Will Stand Up to the Super-Rich?” (NYT, Nov. 14, 2010)
*Tobar, “Los Angeles Helps the Wealthy but Not the Little Guy” (LAT, August 12, 2011)
*Hames, “Connections Are Key to Valley’s Most Powerful Person: David Fleming” (San Fernando Valley Business Journal, December 10, 2007)
*Akadjian, “15 Things Everyone Would Know If There Were a Liberal Media” (Daily Kos, August 7, 2013)
*Alperovitz, “How to Democratize the American Economy” (The Nation, October 28, 2013)

Tuesday, September 9 -- What is Bottom-Up Power? Individuals, Relationships, Resources, Institutions
Watch before class:
* Obama and Project Vote (6 minutes) http://www.youtube.com/watch?v=Px1Ut433xPU

Read: Mary Beth Rogers, Cold Anger: A Story of Faith and Power Politics (entire book)

Thursday, September 11 – Power and Privilege
*Rutten, “Treating People Like Garbage” (LAT, August 28, 2010)
*Greenhouse, “Hotel Rooms Get Plusher, Adding to Maids’ Injuries” (NYT, April 21, 2006)
* Eidelson, “Celeb-loving organic bread company charged with abuse” (Salon, Nov. 25, 2013)
* Eidelson, “Accusations fly against celeb-loving organic bread company” (Salon, December 19, 2013)
*Tough, “Who Gets to Graduate?“ (New York Times, May 15, 2014)
*Lovell “A Tale of Two Schools,” (New York Times, May 4, 2014)
*Dreier and Collins, “Traitors to Their Class” (New Labor Forum, Winter 2012)

Part II. THE FOUNDATIONS AND HISTORY OF ORGANIZING

Tuesday, September 16 – What’s the Difference Between Organizing, Advocacy, and Service?
*The Hungry Person Exercise
Bobo, OSC, Ch. 2 (Fundamentals of Direct Action Organizing)
Thompson, Calling All Radicals, Chapter 1 (“Please Remove Your Hat Before We Evict You”) and Chapter 2 (“A Word of Enthusiasm”)
*Medina, “At an Upscale Beverly Hills Restaurant, Claims of Underpaying Workers” (New
York Times, July 20, 2013)
*McKnight, "Services are Bad for People: You’re Either a Citizen or a Client (Organizing, Spring/Summer 1991).
*Axel-Lute, “Direct Action for Housing” (Shelterforce, July/August 2002)
*Rose, “Struggling in the Crescent City” (Shelterforce, Fall 2007)
*Lydersen, “Making Food Deserts Bloom “(Shelterforce, Summer 2008)

*Traynor, "Community Development & Community Organizing" (Shelterforce, March/April 1993)
*Fears, “Foreclosure Protests at D.C. Offices Reflect Trend” (Washington Post, Feb. 11, 2009)
*Sheth, Hardin and Bhagwat, “SLAC Claims Victory as Hunger Strike Comes to a Close” (Stanford Daily, April 23, 2007)	*Renwick, "Fed-Up Tenants Take Over" (LAT, Aug. 15, 1994)
*Slater, “Public Corporations Shall Take Us Seriously” (NYT Magazine, August 12, 2007)

Thursday, September 18 - Alinsky and His Legacy
Film: “The Democratic Promise: Saul Alinsky and His Legacy”
*Remnick, “Black Metropolis” (from The Bridge: The Life and Rise of Barack Obama, 2010)
*Ross, “Axioms for Organizers” (1989)
*Piven, “Why We Need Acorn” (LAT, April 22, 2010)
*Rourke, “Her Calling: To Help Others Find a Voice” (LAT, August 12, 2002)
*Moberg, “New Rules for Radicals: How George Goehl is transforming community organizing” (In These Times, February 12, 2014)

Thursday, September 18 - Lunch Speakers
Oxy alums Lydia Avila (California Calls), and Lanita Morris (Black Workers Center)

Tuesday, September 23 - The Strength of Weak Ties
Family Social Ties assignment due
*Gladwell, “Six Degrees of Lois Weisberg” (New Yorker, January 11, 1999)
*Gladwell, “Small Change” (New Yorker, Oct. 4, 2010)
*Kretzman, "Building Communities From the Inside Out" (Shelterforce, Sept. /Oct. 1995)
*Zinn, "Young Ladies Who Can Picket" (from Zinn, You Can't Be Neutral on a Moving Train)

Tuesday, September 23 - Dinner and Film: “The Organizer”
*Background notes about “The Organizer”

Thursday, September 25 – The Right to the City – Fights against gentrification and displacement (Joint Session)
Pass out Issues Exercise assignment (Due October 3)
Pass out Organizing Timeline (for class discussion 9/30)
Pass out 20th Century Timeline (for class discussion 9/30)

Watch this video on gentrification http://www.nytimes.com/video/2013/08/17/us/100000002371527/gentrify-no-gentefy-si.html
*McKelvey, “Downtown: Not Just for Yuppies” (American Prospect, July 12, 2007)
*Rose, “Beyond Gentrification: Tools for Equitable Development” (Shelterforce, May/June 2001)
*Medina, “Los Angeles Neighborhood Tries to Change, but Avoid the Pitfalls.” (NYT, August
17. 2013)
*Gonzalez, “South Central Los Angeles Residents Fight to Save Their Beloved Community in the Face of USC Expansion Plans” (Progressive Planning, Summer 2012)
*DiMassa and Khalil, “Landlords Push Tenants Out to Gentrify Units, Suit Says” (LAT, June 15, 2006)
*Rivera, "Staples Center's Displaced Have New Homes and New Worries" (LAT, Oct. 9, 1999)
*Right to the City Principles
*Haas, “Inequality, Gentrification & the Right to the City” (PeaceWork, February 2009)
* Aron, “L.A.'s Culture War Over the Last True Skid Row in America (LA Weekly, July 24, 2014)
* Lazo, “Highland Park Becoming Gentrified” (LAT, March 11, 2012).
* Gerber, “Arts District's changing landscape is worrisome to longtime residents (LAT, July 29, 2014).

Thursday, September 25: Lunch speaker
Mike Dennis, community organizer, East LA Community Corporation and Becky Dennison, community organizer, LA Community Action Network

Tuesday, September 30 - The Long Arc of Justice: Movements in U.S. History (Joint Session)
Family History Assignment due
Thompson, Calling All Radicals, Introduction (Chapter 7, “Why Organizers Should Study Dead People”)
*Martin Luther King, “Our God Is Marching On,” March 25, 1965 (read and watch this speech delivered on the steps of the State Capitol in Montgomery, Alabama, after the successful completion of the Selma to Montgomery March)
	Video (excerpt): http://www.youtube.com/watch?v=TAYITODNvlM
 	Text: http://mlk-kpp01.stanford.edu/index.php/encyclopedia/documentsentry/doc_address_at_the_conclusion_of_selma_march/
*Bill Moyers, “This is Your Story - The Progressive Story of America. Pass It On” (Common Dreams, June 4, 2003)
*Dreier and Cohen, “The Fire Last Time” (New Republic, March 12, 2011)
*Dreier, “The History of Hope” (The Nation, March 3, 2008)
*Fellner and Dubro, “The Soul of Labor History is the Story of Democracy” (from Working
With Labor: A Primer, A History, Pgs. 23-33)
*Hirshman, “What Stonewall Got Right, and Occupy Got Wrong” (New Yorker, June 21, 2012)

Thursday, September 30 – Lunch Speaker
Peter Dreier. “Key Movements and Moments in U.S. History”

Part III. THE FUNDAMENTALS OF ORGANIZING

Thursday, October 2 - What Makes a Good Issue?
Issues Assignment Due
Class Exercise: Picking an Issue
Pass out Strategy Chart Exercise (Due October 7)
Bobo, OSC, Ch. 1 (Introduction) and Ch. 3 (Choosing an Issue)
*Mozingo, "Residents Want Action After Fatal Accident on Figueroa" (LAT, Oct. 18, 1998)
*Freedman, “Poor Selection” (Wall Street Journal, December 20, 1990)
*Lopez, "Fewer Fire Inspections Conducted in Inner City" (LAT, Oct. 8, 1993)
*Groves, “Sidewalks Smooth for Well-Heeled” (LAT, July 30, 2006)
*Tobar, "Housing Laws No Cure for Slums' Ills" (LAT, July 20, 1997)
*Winton and Pierson, “LAPD Arrests Skid Row Campers” (LAT, Oct. 4, 2006)
*Fuller and Beltran, “The Invisible Cyclists of Los Angeles” (Progressive Planning, Summer 2010)
*Leland, “When Health Insurance Is Not a Safeguard” (NYT, Oct. 23, 2005)
*McGreevy, “Question of Race Profiling Unanswered” (LAT, July 12, 2006)
*Greenhouse, “Among Janitors, Labor Violations Go with the Job” (NYT, July 13, 2005)
*Greenhouse, “Hotel Rooms Get Plusher, Adding to Maids’ Injuries” (NYT, April 21, 2006)
*Hamburger, “EPA Puts Mandated Lead-Paint Rules on Hold” (LAT, May 10, 2005)

Tuesday, October 7 – Thinking Strategically: How Do We Organize Effective Campaigns?
Strategy Chart I due (based on readings for 10/7).
Bobo, OSC, Ch. 4 (Developing a Strategy), Ch. 5 (A Guide to Tactics), Ch. 7 (Meetings to Pressure Officials), Ch. 8 (Holding Accountability Sessions)
They Said It Was Impossible: How to Win Progressive Change When the Odds Are Against Us (LAANE pamphlet)
*Rustin, “Organizing Manual -- March on Washington, August 28, 1963”
*Blake. “Why Some Movements Succeed and Others Wilt” (CNN, August 19, 2013) [Be sure to also look through the historic photos included in the site]
*Breidenbach, “LA Story” (Shelterforce, March/April 2002)
*Haugh, “The New Union Strategy: Turning the Community Against YOU” (Hospitals and Health Networks, May 2006)
*Wiener, “Divestment Report Card: Student, Stocks, and Shanties” (Nation, October
11, 1986)
*Mayer, “Taking it to the Streets” (New Yorker, Nov. 28, 2011)
*Levy, “Boycott Grapes,” “The Miracle of the Fast,” and “A Surrender and a Challenge” (from Cesar Chavez: Autobiography of La Causa)

Thursday, October 9 – Case Study: Fossil Fuel Divestment (Joint session)
Strategy Chart II due (based on the Fossil Fuel divestment movement and readings for 10/9)
*Jaquette, “Divest Now: The Divestment Movement at Occidental College”
*McKibben, ”Fossil Fuel Resistance” (Rolling Stone, April 25, 2013)
“Fossil Free: A Campus Guide to Divestment”
 “Everything You Need to Know to Bring Responsible Investment to Your College or University,”
[bookmark: h.30j0zll]*"Fossil Fuel Divestment Campaign Wraps up First Semester on 192 Campuses." (StudentNation. January 2, 2013)
*Aronoff and Maxmin,. “A Generation’s Call: Voices from the Student Fossil Fuel Divestment Movement” (Dissent, April 9, 2014)

 Read the following article online and follow the links to read about campus campaigns and news about Pitzer's divestment plan:
* Adel, “A Fresh Boost of Energy for Fossil Fuel Divestment Campaigns on US Campuses” (Earth Island Journal. April 14, 2014)

Monday-Tuesday, October 13-14 – Fall Break

Thursday, October 16 - Research and Power Analysis (Joint Session)
Pass out Power Analysis assignment (Oxy/USC Board of Trustees) (Due November 20)Pass Out Organizing-Role Play Exercise (due October 23)
Bobo, OSC, Ch. 7 (Tactical Investigations)
Thompson, Calling All Radicals, Chapter 5 (“Got a Problem? Prove It!”)
*Watanabe, “Survey Finds Lingering Poverty in Koreatown“(LAT, May 27, 2007)
*Dreier, "Rent-a-Politician Exposed" (Shelterforce, 1981)
*Seelye, "Lobbyists Are the Loudest in the Health Care Debate" (NYT, Aug. 16, 1994)
*Obstetler and Kazis, "Corporate Campaigns" (from Cohen and O'Connor, Fighting Toxics)
*Crowther, "How to Research Companies" (from College Placement Council)
*Oldham. ”On the Front Lines of Search for Toxic Sites“(LAT, September 7, 2008)
*Reston “Voter data crucial to Romney's victory” (LAT, January 10, 2012)

Tuesday, October 21 -- Case Study: Campaign for Restoring Community Wealth
*Squires and Chadwick, “From Redlining to Reinvestment” (in Fisher, ed., The People Shall Rule, 2009)
*Wasted Wealth (report from Home Defenders League) -- skim
* Saillant, “Los Angeles Adopts 'Responsible Banking' Ordinance” (LAT, May 16, 2012)
*Gruszecki, “Brown Signs Homeowners Bill of Rights,” (Press-Enterprise, July 11, 2012)
*Holland, “Wells Fargo, Terrified to Face Victims of Its Foreclosure Fraud and Predatory Lending, Locks Shareholders Out of Annual Meeting” (Alternet, April 24, 2012)
*Dreier, “Putting Names and Faces to The 1 Percent: Wells Fargo's Tim Sloan” (Huffington Post, October 2, 2012)
*Meyerson, “The Man the Banks Feared Most” (American Prospect, April 23, 2012)
*Johnson, “Protesters March To Timothy Geithner's Door” (Huffington Post, May 21, 2012)
*Dreier, “Housing Activists Convince Obama to Dump DeMarco” (Huffington Post, May 2, 2013)
*Stiglitz and Zandi, “The One Housing Solution Left: Mass Mortgage Refinancing” (New York Times, August 12, 2012)
*Dreier, “To Rescue Local Economies, Cities Seize Underwater Mortgages Through Eminent Domain” (The Nation, July 12, 2013)
*Dewan, “A City Invokes Seizure Laws to Save Homes” (New York Times, July 29, 2013)
*ElBoghdady, ”After Foreclosure, Trying to Buy Their Home Back” (Washington Post, July 26, 2014)

Tuesday, October 21: Lunch speaker
Amy Schur, Alliance of Californians for Community Empowerment (ACCE)

Thursday, October 23: How Do Organizers Find and Develop Leaders and Get (and Keep) People Engaged?
Organizing Role-Play Exercise Due
Bobo, OSC, Ch. 10 (Recruiting)
Thompson, Calling All Radicals, Chapter 3 (“A Word of Caution”)
*Ballenger, "Why People Join" (Community Jobs, April 1981)

Thursday, October 23 -- Lunch Film: “One Day Longer”
Read these two articles as background for the film:
*Mosle, "How the Maids Fought Back" (New Yorker, Feb. 26 and March 4, 1996)
*Barabak, “He Helps Give Labor the Edge” (LAT, July 12, 2007)

Tuesday, October 28 – What Do Effective Leaders Do?
Member/Leader Interview due
Bobo, OSC, Ch. 6 (Organizing Models) and Ch. 11 (Developing Leadership)
Thompson, Calling All Radicals, Chapter 4 (“The Wisdom of Ella Baker”)
*Lee, “Amid Ferguson Unrest, Antonio French Finds a National Following” (LAT, August 23, 2014)
*”Exodus: Chapter 18" (Bible)
*Alinsky, "Native Leadership" (from Reveille for Radicals)
*”Types of Leaders. Types of Volunteers” (from Obama 08 training manual)
*Freeman, "The Tyranny of Structurelessness" (Berkeley Journal of Sociology, 1970)
*Jarrat, "The Forgotten Heroes of the Montgomery Bus Boycott" (Chicago Tribune, December 1975)
*White, "Fall From Grace" (City Limits, August/September 1994) 	
*Frantzich, “Wouldn’t You Just Love to Live Here - Lois Gibbs” (in Citizen Democracy, 1999)
*Mozingo. “An L.A. Labor Leader With a Strong Worker Ethic” (LAT, June 22, 2013)

Tuesday, October 28 - Dinner film: “Norma Rae”
*Background notes on “Norma Rae”

Thursday, October 30 –Case Study: Immigration ReformWatch this two-minute video about David Cho, UCLA student, “Undocumented Student Wants to Stay” http://www.cnn.com/video/?/video/us/2010/05/02/la.immigration.rally.cnn
*Winerip, “Dream Act Advocate Turns Failure Into Hope” (NYT, February 20, 2011)
*Gonzalez, “The Strategy and Organizing Behind the Successful DREAM Act Movement”
*Cave, “A Generation Gap Over Immigration” (NYT, May 27, 2010)
*Vargas, “My Life as an Undocumented Immigrant” (NYT, June 22, 2011)
*Bennett and Tanfani. “Immigration Reform Creates Odd Political Alliances” (LAT, August 10, 2013)

*Lal, “How Queer Undocumented Youth Built the Immigrant Rights Movement” (Huffington Post, March 28, 2013)
*Enriquez, “Turning Oppression into Power: Fighting Pomona College and Community Division” (Huffington Post, April 4, 2012. Read this article online as well as the links to the articles about the worker organizing at Pomona.
*Linthicum “Labor Targets GOP on Immigration Overhaul” (LAT, August 12, 2013)
*Preston, “Poll Shows Path to Citizenship Is Favored” (NYT, June 10, 2014)

Thursday, October 30 - Lunch Speaker
Angelica Salas, Coalition for Humane Immigrant Rights of Los Angeles (CHIRLA)

Tuesday, November 4– Media
Preliminary Organizational Assessment Due
Bobo, OSC, Ch. 14 (Using the Media)
Thompson, Calling All Radicals, Chapter 6 (“Demystifying the Media”)
*Ryan, “Framing the News” (from Ryan, Prime Time Activism)
*Hazen, “The Right-Wing Express” (AlterNet. February 7, 2005)
*Sheppard. “The Koch Brothers’ Vast Right-Wing Media Conspiracy” (Mother Jones, Feb. 4, 2011)
*Rich, “War of Ideas: Why Mainstream and Liberal Foundations and the Think Tanks They
Support are Losing in the War of Ideas in American Politics” (Stanford Social Innovation Review, Spring 2005)
*Federman, “Can Activists Win the PR Battle With the Fossil Fuel Industry?” (Truthout, August
11, 2013)
*”Media Malpractice on Debt Ceiling: Five ways media misreported deficit debate” (FAIR, August 2011)
*Cleeland, “Why I’m Leaving the Los Angeles Times” (Huffington Post, May 28, 2007)
*Witt, "We Rarely See Those Who Labor" (Baltimore Sun, Aug. 22, 1999)
*”Are You on the Nightline Guest List?” (FAIR, February 6, 1989)
*”Model press advisory and model press release” (from Fighting Toxics)
*”Organizing a Media Event”

Part IV. ORGANIZING AND MOVEMENTS
Thursday, November 6 - How Can the Labor Movement Be a Powerful Force for Social Justice?
Watch before class: “What Have Unions Ever Done for us?” (Australian video, 2 minutes)
	http://www.youtube.com/watch?v=184NTV2CE_c
Watch before class: “What Have Unions Ever Done for Us?” (American video, 3 minutes)
	http://www.youtube.com/watch?v=iObqguaNDdA
Watch before class: “Is Labor a Lost Cause?” Bill Moyers interview with Bill Fletcher and Stephen Lerner, July 6, 2012 http://billmoyers.com/episode/full-show-is-labor-a-lost-cause/ (one hour)
Bobo, OSC, Ch. 19 (Building Labor-Community Partnerships)
*Greenhouse, “The State of the Unions” (from The Big Squeeze: Tough Times for the American Worker, 2008)
*Tobar, “A Union Job Gave Her the Bootstraps She Needed” (LAT, June 14, 2012)
*Koechlin, “Inequality and the Case for Unions” (Common Dreams, June 22, 2014)
*Meyerson, “What Happens If America Loses Its Union?” (Washington Post, June 12, 2012)
*Kuttner, “A More Perfect Union” (American Prospect, November 28, 2011)
*Meyerson, “Unions Wield New Power as Shareholders” (Washington Post, June 5, 2012)
*“The Union Advantage: Facts and Figures” (SEIU, 2010)
*Bronfenbrenner and Hickey, “Winning is Possible: Successful Union Organizing in the United States Clear Lessons, Too Few Examples” (Multinational Monitor, June 2003)
*Dreier and Candaele, “Labor Law Reform Not Just for Unions” (TomPaine.Com, May 10, 2007)
*Gandel, “Why Walmart Can Afford to Give Its Workers a 50% Raise” (Fortune, November 12,
2013)
*Sherter, “Black Friday: Walmart employees stage protests to demand higher pay” (CBS
Moneywatch, November 29, 2013)
*DePillis, “Under Pressure, Walmart Upgrades Its policy for helping pregnant workers”
(Washington Post, April 5, 2014)
*Corey, “How the ‘Schedules That Work’ Act Could Changethe Lives of Millions of Workers” (In These Times, July 30, 2014)
*Picchi, “5 ways Walmart can get its mojo back” (CBS Moneywatch, August 14, 2014)

Thursday, November 6
Speaker: Eddy Iny, Our Walmart campaign, United Food and Commercial Workers (UFCW)
[bookmark: h.5jyc39tenvvg]
Tuesday, November 11 - Organizing, Elections, and Politics: The Inside/Outside Dilemma
Pass out Coalition Role Play Assignment
Watch this 8-minute video from Bill Moyers’ show before this class session:
http://www.youtube.com/watch?v=mFlXpoA-MQY
Watch this 2-minute video, “Congresswoman Judy Chu Tells Politicians: Don’t Take Walmart’s Money” http://www.laane.org/whats-new/2012/06/15/video-judy-chu-tells-politicians-dont-take-walmarts-money
[bookmark: h.1fob9te]* Wines, “Environmental Groups Focus on Change by Strengthening Their Political Operations”
(New York Times, May 31, 2014)
*Chozick, “For Democrats, Texas Push Gets an Early Shove” (New York Times, May 16,
2014)
*Thompson, “How the $15 wage deal came together in Seattle” (Seattle Times, May 3, 2014)
*Wallsten, “President Obama bristles when he is the target of activist tactics he once used” (Washington Post, June 9, 2012)
*Shear, “Obama’s Defender of Borders Is Again a Voice for Migrants” (NYT, May 3, 2013)
*Hersch, “Direct Action Governing” (Shelterforce, Summer 2012)
*Dolan, "Environmental Activists Adapt to Insider Role" (LAT, March 23, 1993)
*Kaufman, “Disillusioned Environmentalists Turn on Obama as Compromiser” (NYT, July 11, 2009)
*Greenhouse, “Democrats Drop Key Part of Bill to Assist Unions” (NYT, July 17, 2009)
*Piven, “Obama Needs a Protest Movement” (The Nation, November 13, 2008)
*Walljasper, "Burlington, Northern Light" (The Nation, May 19, 1997)
*Leibovich, “The Socialist Senator” (NYT Magazine, January 21, 2007)
*Kirsch, “What Progressives Did Right to Win Health Care” (The Nation, August 9, 2010)
*Katz, “What We Lost After We Won in 2008” (In These Times, November 10, 2010).
*Graff, “Elizabeth Warren: Yes She Can?” The Nation, April 23, 2012
*Mitchell, "The Genius of Cecile Richards," The Nation, March 26, 2012

Recommended: Watch the film “Wellstone,” available on reserve in the library

Part V. THE BATTLE FOR DEMOCRACY
Thursday, November 13 - Case Study: Green Jobs
Watch the following before class:
“Out of the Shadows” video (7 minutes) http://www.laane.org/whats-new/2013/01/11/video-out-of-the-shadows/
 Watch in class:
“Beat the Canal” video (7 min,) http://www.beatthecanal.com/
	“Dear Mr. Buffet” video (4 min.) http://www.youtube.com/watch?v=nG8TtFoNbJU
*Bensman, “Stuck on the Low Road” (American Prospect, October 2009)
*Samuel, “A Good Working Environment” (American Prospect, February 27, 2009)
*Moch, “Fighting for Green Justice” (American Prospect, March 23, 2009)
*Schoch, “Labor Lends Its Clout to Port Pollution Battle” (LAT, January 28, 2006)
*Saharan and White, “Port Drivers Steer Toward Clean-Truck Program” (LAT, June 6, 2007)
*Matsuoka, “Clean and Safe Ports: Building a Movement, Region by Region” (Race, Poverty & Environment. Fall 2008)
*Hricko, “Global Trade Comes Home: Community Impacts of Goods Movement” (Environmental Health Perspectives, 116 (2), Feb, 2008, 80-81).
*White, “Cleaner Port Air, But How? Legal Tussles on Trucker Rules Bedevil L.A. and Long Beach” (Los Angeles Times, Jan 9, 2010)
*Strunsky, “Attempt to raise Bayonne Bridge roadway puts politicians, environmental groups at odds” (Star Ledger, July 27, 2012)
*Toll Drivers Contract – Info Graphic.
*Medina. “A Busy California Port Seeks to Grow, but a Neighbor Objects” (NYT, April 11,
2013)

Tuesday, November 18 - What Are the Strengths and Weaknesses of Coalitions?
Coalition Role-Play Exercise Due
Bobo, OSC, Ch. 9 (Building and Joining Coalitions), Ch. 20 (Working with Religious Organizations)
*Fine, "An Organizer's Checklist for Coalition Building" (from Brecher/Costello, Building Bridges)
*Shearer, "How the Progressives Won in Santa Monica" (Social Policy, Winter 1982)
*Kelleher and Talbott, "The People Shall Rule" (Shelterforce, Nov. /December 2000)
*Bass, “New Hope for New Haven” (The Nation, February 13, 2012)
*Uetricht. “ALEC Convention Met With Protests in Chicago” (Nation, August 7, 2013)
*Cruickshank. “Why Aren’t Progressives as Good at Politics as Conservatives?” (Daily Kos)
Tuesday, November 18 -- Lunch Speakers . Greg Good (formerly LAANE/currently City of LA) and Jackie Cornejo (LAANE)

Thursday, November 20 – Power Analysis Presentations
Presentations of power analysis (USC/Oxy Boards of Trustees)

Tuesday, November 25 – Case Study: LGBT Rights and Same-Sex Marriage
*Calmes and Baker, “Obama Says Same-Sex Marriage Should Be Legal” (NYT, May 9, 2012) *Friedman, “The Real Stonewall Legacy” (American Prospect, June 26, 2009)
*Phelps, “Gay rights groups halt support for ENDA workplace discrimination bill” (LA Times,
July 8, 2014)
*Ettelbrick, :”Since When is Marriage a Path to Liberation? 1989” (from Women’s Lives:
Multicultural Perspectives, 4th ed., 2007)
*Cusac, “Harry Hay Interview” (The Progressive. September 1999)
*Peters, “Why There’s No King or Steinem for the Gay Movement” (NYT, June 21, 2009)
*Barbaro, “Behind N.Y. Gay Marriage, an Unlikely Mix of Forces” (NYT, June 25, 2011)
*Dreier, “Gay Marriage: The Tide Has Turned and There's No Going Back” (Huffington Post,
March 21, 2013)
*Kim, “Close Down the Gay Movement?” (The Nation, April 16, 2014)
*Phelps, “Gay rights groups halt support for ENDA workplace discrimination bill” (LAT, July 8,
2014)

Thursday, November 27, -- No Class. Happy Thanksgiving.

Tuesday, December 2 – The Future of Organizing What Are We Organizing For?
Watch this video before class: “Standing Up for Democracy,” Bill Moyers interviews Ai-jen Poo, Sarita Gupta, and George Goehl, March 30, 2012 (one hour) http://billmoyers.com/episode/full-show-standing-up-for-democracy/
*Madland and Teixeira, New Progressive America: The Millennial Generation (Center for American Progress, May 2009
*Berman, “Time to March on Washington – Again” (The Nation, September 2, 2013)
*Lerner, “Horizontal Meets Vertical: Occupy Meets Establishment” (The Nation, April 2, 2012)
*Walker, “Grassroots Mobilization by Corporate America” (NYT, August 10, 2012)
*Beinart, “The Rise of the New New Left” (Daily Beast, September 12, 2013)
*Perlstein, “Is Peter Beinart Right about a ‘New New Left’?” (The Nation, September 19, 2013)
*Dreier, “20 Activists Who Are Changing America” (Huffington Post, November 3, 2013)
*Vanden Heuvel, “The ‘Democratic Wing’ of the Democratic Party Wakes Up” (Washington Post, November 12, 2013)
LaMarche, “How The Left is Revitalizing Itself” (The Nation, August 13, 2014)

Finals Week: December 8 - 13

Final papers due. Mon. Dec. 8 by 5:00 pm (papers posted on Moodle and hard copies in Professor’s boxes)

SUMMARY OF ASSIGNMENTS/LUNCH AND DINNER SESSIONS
Assignments					Pass Out		Due/Discuss
Family Social Ties				May Memo		Sept. 23
Family History				May Memo		Sept. 30
Member/Leader Interview			Sept. 4			Oct. 28
Preliminary Organizational Assessment	Sept. 4			Nov. 4
Issues Exercise				Sept. 25		Oct. 2
Strategy Chart Exercise I			Oct. 2			Oct. 7	
Strategy Chart Exercise II			Oct. 2			Oct. 9	
Organizing Role Play				Oct 16			Oct. 23		
Power Analysis (Oxy/USC Board of Trustees)Oct. 16		Nov. 20
Coalition Role-Play				Nov. 11		Nov. 18			
Final paper							Mon. Dec. 8 by 5:00 p.m

Lunch Sessions
Tues. Sept. 2. 	Film: “Bread and Roses”
Thurs. Sept. 18. 	Oxy Alums. Lydia Avila (California Calls), and Lanita Morris (Black
Workers Center)
Thurs. Sept. 25. 	Mike Dennis, East LA Community Corporation and Becky Dennison, LA
Community Action Network
Tues. Sept. 30 	Prof. Dreier. “Key Movements and Moments in U.S. History”
Tues. Oct. 21 	Amy Schur, Alliance of Californians for Community Empowerment (ACCE)
Thurs. Oct. 23 	Lunch Film: “One Day Longer”
Thurs. Oct. 30. 	Angelica Salas, Coalition for Humane Immigrant Rights of Los Angeles
Thurs.. Nov. 6. 	Eddy Iny, Our Walmart campaign, United Food and Commercial Workers
Thurs. Nov. 13. 	Greg Good, City of LA (formerly LAANE/Don’t Waste LA Campaign) and Jackie Cornejo (UEP Alum), LAANE Don’t Waste LA Campaign

Dinner and Film Sessions
Tues. Sept. 23. 6:30. Film: “The Organizer” Location TBD
Tues. Oct. 28. 6:30. Film: “Norma Rae” Location TBD

1

