
The Structural Context of Novel Rights Claims:
Southern Civil Rights Organizing, 1961-1966

Francesca Polletta

Theorists of Critical Legal Studies (CLS) have argued that the abstract,
individualistic, and state-dependent character of rights makes them of dubious
value for groups fighting for social change. Southern civil rights organizers in
the early 1960s engaged in the kind of power-oriented strategy that CLS writers
advocate in lieu of a rights-oriented one. However, the rights claims they made
inside and outside courtrooms were essential to their political organizing ef­
forts. Far from narrowing collective aspirations to the limits of the law, activists'
extension of rights claims to the "unqualified" legitimated assaults on eco­
nomic inequality, governmental decisionmaking in poverty programs, and the
Vietnam War. What made possible this novel formulation was not only the mul­
tivalent character of rights but also key features of the social, political, and
organizational contexts within which rights were advanced.

367

Should powerless groups frame their grievances in terms of
legal entitlement? Should they speak a language of rights? The
pervasiveness of rights-talk in collective struggles around every­
thing from comparable worth and disability to gambling and gun
control suggests that activists see benefits in rights claims not
available to those asserting "needs," or seeking concessions
through direct action, legislative lobbying, or electoral organiz­
ing. But scholars associated with Critical Legal Studies (CLS)
have issued a provocative challenge to the wisdom of rights
claimsmaking. "It is not just that rights-talk does not do much
good," Mark Tushnet states flatly. "In the contemporary United
States, it is positively harmful" (1984:1386).

CLS writers argue that the indeterminacy of rights allows ju­
dicial decisionmakers to operate on the basis of idiosyncratic and
ideological preferences and allows unmeritorious opponents of

The author wishes to thank Linda Catalano, Lynn Chancer, Patricia Ewick, David
Greenberg, Susan Silbey, Abigail Saguy, Amy Schindler, Marc Steinberg, Alex Vitale,
members of the Lazarsfeld Law and Society Workshop, and two anonymous reviewers
from Law & Society Review for valuable comments and suggestions, and Linda Catalano
for able research assistance. Address correspondence to Francesca Polletta, Department
of Sociology, Columbia University, 510 Fayerweather Hall, New York, NY 10027 (e-mail:
fap8@columbia.edu).

law & Society Review, Volume 34, Number 2 (2000)
© 2000 by The law and Society Association. All rights reserved.

Copyright© 2000. All rights reserved.

368 Southern Civil Rights Organizing, 1961-1966

progressive interests to invoke legal rights with equal clout.
Thinking in terms of rights, moreover, substitutes a mystified no­
tion of human sociability for a more authentic form of
unalienated connection (Gabel 1984; Gabel & Kennedy
1983-84). The problem, then, is not only litigation as movement
strategy, with its dependence on lawyers, its cost, and its inability
to guarantee enforcement, but the very formulation of griev­
ances in terms of rights. As Kelman puts it, "Basically the claim is
quite cognitive: to the extent that people are 'afflicted' by legal
thinking . . . counterhegemonic thought will simply make less
sense, simply be harder to think" (1987:269; see also Gabel 1984;
Hunt 1990; Herman 1993). Rather than succumbing to the illu­
sory freedom and equality promised by rights, activists should de­
mand that their "needs" be met rather than their "rights"
granted (Tushnet 1984). They should puncture the ritualized
sanctity of the courtroom and appeal to people's compassion and
empathy rather than to standards of legal justiciability (Gabel &
Harris 1982-83). While they may not want to junk rights claims
altogether, recognizing their value as a motivating source of "im­
agery and inspiration" (Freeman 1988:335), activists should con­
centrate on collectively "unthinking" the ideological distortions
that rights-talk reflects and furthers (323). They should "keep
[their] eye on power and not on rights" (Gabel & Kennedy
1983-84:36).

Such arguments have predictably spurred ardent defenses of
litigation as a movement strategy. In this article,·! take a different
tack, examining how rights were conceived in a movement dedi­
cated to the kind of power-oriented strategy that CLS writers rec­
ommend. Between 1961 and 1966, activists working under the
auspices of the Council of Federated Organizations (COFO), the
Student Nonviolent Coordinating Committee (SNCC), the Con­
gress of Racial Equality (CORE), and the Mississippi Freedom
Democratic Party (MFDP) sought to register black voters and
build indigenous political organizations in the most repressive
areas of the deep South. Young and militant, and aware of their
role on the cutting edge of protest, they were largely dismissive of
the NAACP's litigation campaign and of other organizations' fo­
cus on federal legislation. Their goal was power. And yet they
and the local residents with whom they worked talked frequently
about legal rights. Drawing on records of meetings, internal
movement correspondence, field reports, and interviews, I ex­
amine how southern civil rights workers understood the relations
among rights, politics, and protest. Rather than assessing the ex­
tent to which activists were able to preseive some prelegal politi­
cal consciousness from its peiversion by rights-talk, as CLS writers
might do, I ask, what did they see law as capable of achieving?
How did they relate other forms of activism to litigation efforts?

Copyright© 2000. All rights reserved.

-----------1-----•------ •--•---------

Polletta 369

How did their language of rights change? Did it expand to new
targets, subjects, or institutional arenas?

What I found should assuage CLS writers' worries that rights
claimsmak.ing fosters a demobilizing dependence on the state to
recognize rights-bearers, that litigation always displaces alterna­
tive, more power-oriented strategies, and that activists' political
vision is progressively circumscribed by the limits of the law. With
respect to the first, black Mississippians did indeed seek recogni­
tion as rights-bearers-as "first class citizens" -but less from fed­
eral and local officials than from congregation, kin, and commu­
nity. Legal proceedings inside the courtroom supplemented the
rights-talk that took place outside it by publicly recognizing peo­
ple's willingness to "stand up" to white oppression. Far from sub­
stitutes for collective action, as Critical Legal Studies writers
worry, legal victories were interpreted as prods to further.action.
Finally, with respect to critics' concern that rights-talk narrows
activists' political vision and strategic options, I find that activists'
extension of rights claims to the "unqualified" proved important
in challenging prevalent notions of political representation. It
helped to shape a collective action frame that went on to animate
struggles around economic inequality, governmental decision­
making in poverty programs, and the Vietnam War. Activists' en­
gagement with conventional rights-talk pushed them beyond le­
gal liberalism to a more radicalized but still resonant frame.

What made possible this re-envisioning was not only the mul­
tivalent character of rights but also distinctive features of the po­
litical, social, and organizational contexts within which they were
advanced. During periods of interorganizational movement com­
petition, in settings where social institutions (legal, religious, fa­
milial, economic) enjoy relative autonomy, and when organizers
are at some remove from state and movement centers of power,
frame innovations are more likely. I thus address in a preliminary
way a question that seems to me crucial: if novel rights formula­
tions are always possib'le, then under what circumstances are they
likely to be advanced by challengers and to resonate with a
broader public?

The article proceeds as follows: While referring to the work
of several ClS writers, I focus on the critique of rights discourse
advanced by Peter Gabel because it treats most explicitly the rela­
tions between rights, rights consciousness, and social movements.
My objections center on the stark opposition Gabel draws be­
tween social movements and rights claimsmak.ing. Social move­
ments for Gabel are simply occasions for experiencing the au­
thentic, unalienated relations that the law promises but
precludes. They are, in other words (and this is contrary to Ga­
bel's intention), the mirror image-but somehow "authentic"
rather than "inauthentic" -of rights claimsmak.ing. This kind of
reified opposition makes it difficult to assess the place of rights

Copyright© 2000. All rights reserved.

370 Southern Civil Rights Organizing, 1961-1966

and litigation in actual social movements since Gabel's very un­
derstanding of social movements elides aims of power, prefigura­
tion, and personal self:.transformation. In examining rights
claimsmaking in the southern civil rights movement, I instead try
to specify (1) the relationship between litigation and other move­
ment activities (asking whether litigation was pursued at the ex­
pense of power-oriented strategies, as CLS writers worry), (2) ac­
tivists' use of rights-talk outside formally legal settings (asking
whether political organizing was undermined by its dependence
on individualist, formalist, proceduralist, and state-dependent
claimsmaking), and (3) the evolution of activists' political vision
(asking whether it was made moderate by its dependence on the
quest for rights).

Data for this study consist of archival materials documenting
southern civil rights movement "talk" between 1961 and 1966,1

supplemented by a subset of the over one hundred interviews I
conducted with former southern civil rights activists. I examined
transcripts and recordings of strategy sessions, mass meetings,
and courtroom proceedings; legal affidavits; personal correspon­
dence; contemporaneous interviews with activists; and over six
hundred field reports. 2 The latter were especially useful in detail­
ing the pitches that organizers made and the kinds of responses
they encountered. Quoting extensively from mass meetings and
individual conversations, they offer rich depictions of political or­
ganizing, as well as of organizers' evolving strategies and political
visions. My own interviews with former civil rights activists helped
me to understand the discursive patterns I found in the move­
ment materials.

Rights-Talk and Its Critics

Rights, Peter Gabel argues, are a substitute for the human
bonds that we desire but do not experience in our lives. Appar­
ently, that was not always the case: Gabel attributes to capitalism
a "profound loss of a sense of social connection" (Gabel & Harris
1982-83:371). We project our unarticulated desire for connec­
tion onto the law, believing that the state can grant us the recog­
nition of selfhood (which Gabel analogizes to the cathexis be-

1 SNCC began voter registration work in Mississippi in 1961 and southwest Georgia
in 1962; between 1961 and 1966, political organizing in Mississippi was conducted under
the auspices of SNCC, CORE, the SCLC, the NMCP, the umbrella COFO, and the
COFO-created MFDP. Although voter registration campaigns were by no means new
(Dittmer 1994; Payne 1995), during this period they constituted the major movement
activity in the most repressive areas of the South.

2 Sources for meeting minutes, legal affidavits, personal correspondence, and field
reports include microfilm collections of SNCC papers and those of the Voter Educ;ation
Project, contained in the Southern Regional Council papers, as well as movement activ­
ists' personal collections, housed in the WJSconsin State Historical Society. I also drew on
a collection of interviews with activists and residents in 1965 conducted by Stanford Uni­
versity students (Project South 1965).

Copyright© 2000. All rights reserved.

-Polletta 371

tween mother and child) that we lack in a capitalist world of
hierarchical institutions. But our existence as "legal subjects" is
an illusory one, realized only in and through the state. We forget
that the state is mere thought projection (a "passivizing illusion"
[Gabel & Kennedy 1983-84:26]),3 and imagine it as something
real in order to justify our dependence on it. This has at least
three consequences for our experience of rights:

First, to the extent that individuals are represented as "having"
rights, these rights signify social experiences that are merely
possible rather than the experiences themselves. . . . Second,
these rights are conceived as being granted to the individual
from an outside source, from "the State" which either creates
them (in the positivist version of the constitutional thought
schema) or recognizes them (in the natural law version)
through the passage of "laws." ... Third, intersubjective action
itself is conceived to occur "through" or "by virtue of' the "ex­
ercise" of these rights. (Gabel 1984:1576-77)

Together these understandings yield social relations "which have
the quality of being 'okayed in advance' because they occur only
insofar as one is engaging in the right to do them" (1577).

What does this phenomenology of rights mean for social
movements? Movements-and Gabel refers variously to the civil
rights, women's, and labor movements-both reflect the desire
for more authentic forms of sociability and, by relying on rights
to articulate that desire, further consolidate the hold of alienated
social relations.

When state officials refuse to recognize the ,legitimacy of the
movement's demands, the movement may partially give in to
this tendency by seeing itself less through its own eyes and
more through the "eyes of the State," as if "the State" were the
source of its being and for that reason ought to ·recognize it.
The initial refusal of recognition by State officials, in other
words, may begin to seduce the movement into deciding that
"getting our rights" is the movement's ultimate objective rather
than being but a moment of its own internal development. (Ga­
bel 1984:1564)

We may stay locked in a struggle for rights rather than realizing
the power that we have outside the law. Conversely, if the state
does recognize our rights claims, we may fall into the trap of be­
lieving that the struggle has been won, that "having" rights can
stand in for the unalienated relations that we seek.

Gabel does leave room for the utility of rights: "It may be
necessary to use the rights argument in the course of political
struggle, in order to make gains. But the thing to be understood
is the extent to which it is enervating to use it" (Gabel & Kennedy
1983-84:33). The task for activists is to prevent rights claims from
absorbing, moderating, substituting for, or otherwise undermin-

!l The Gabel and Kennedy piece is a dialogue; I quote only Gabel's comments.

Copyright© 2000. All rights reserved.

372 Southern Civil Rights Organizing, 1961-1966

ing the aims of the movement. Rights victories should not be in­
terpreted as securing anything, since their guarantees exist only
in the realm of ideology. And rights defeats should not be taken
as validating law as the proper terrain of struggle. Activists and
lawyers should instead concentrate on using cases to strip away
the state's authority by exposing its dependence on rituals and
symbols. The point is not that you do not bring the case, but that
"you keep your eye on power and not on rights" (36). You litigate
cases in unconventional ways, resolutely breach the formality of
relations that conceals the political within the legal, and call on
people's empathy and compassion to transcend their reliance on
legal standards of justiciability. You "play music at meetings"
(54), and try to "make the kettle boil" (5).

I will skip over a number of troublesome points in Gabel's
explanation for the "profound loss of a sense of social connec­
tion" (Gabel & Harris 1982-83:371), which he sees as characteris­
tic of our era,4 in order to concentrate on the opposition be­
tween rights and power, or rights claimsmaking and
"transformative" politics (Gabel 1984: 1587), which appears fre­
quently in his work. What does he have in mind when he refers
to transformative politics? What is threatened by, and must be
preserved against, an enervating dependence on rights claims?
Sometimes, it is simply the movement's "strength and energy"
(Gabel & Kennedy 1983-84:32), its "development" (34), "its own
internal ends" (Gabel 1984:1594), its survival (Gabel & Harris
1982-83:375). In other passages, Gabel refers instead to
"gain[ing] ... power" (Gabel & Kennedy 1983-84:33); "an in­
crease in power" (34); "mak[ing] gains" (33), with power meant
apparently in the Weberian sense of the ability to compel action
that contravenes the other's interests. Thus, for example, a rights
victory can yield "a marginal gain in power. It can force officials
to obey their own rules" (34). In still other passages, Gabel repre­
sents the goal threatened by a focus on rights as developing a
radical political consciousness among the public: "to create a
more authentic politics by building the power of the movement
through working in public settings which are recognized as polit­
ical settings by the existing society, to transform the nature of
how 'the political' is perceived by people" (32). Most often, Ga­
bel (1984:1563) describes the "fundamental" aim of social move-

4 Despite Gabel's claim to historicize the "profound loss of social connection" that
he alleges, he does not, in fact, specify when it occurs. His characterization of capitalism
in terms of the predominance of hierarchical structures does not distinguish capitalism
sufficiently from other social systems that have also been organized mainly hierarchically.
Gabel and Harris acknowledge in a footnote that their "critique probably applies with
equal force to the legal systems of state-bureaucratic socialist societies, which are also
characterized by the presence of hierarchy and collective powerlessness" (1982-83:371).
However, they name no social formation not characterized by hierarchical social relations.
Gabel's association of capitalism exclusively with the dominance of hierarchical structures
also underestimates the degree to which, as Marx recognized, the worker solidarity fos..
tered by capitalism provides a basis for challenging capitalism's competitive individualism.

Copyright© 2000. All rights reserved.

Polletta 373

ments as to create the direct, contingent, "authentic" lived rela­
tions among movement participants that are denied in both their
daily lives and their relations with the state; to "build the power,
meaning, texture, and richness of intersubjective zap and the
strength of the group that is asserting the claim" (Gabel & Ken­
nedy 1983-84:32); to affirm "one's humanity" in a way that
makes us "want to transform the society." "By social movement all
I mean is that individual growth and change occurs not through
mere free will, but though affirmation by the other" (46).

Certainly movements have multiple and changing objectives.
But one problem with Gabel's characterization is that it ignores
tensions among the various goals he identifies. For example, as
theorists from Robert Michels ([1915] 1962) to Wini Breines
(1989) have recognized, bids for "power" are often jeopardized
by what is required of the prefigurative impulse that Gabel seems
to have in mind when he refers to ~creating an experience of
public community that could dissolve people's belief in and obe­
dience to the State itself' (1984:1596). The obstacles between ac­
tivists' experience of community and communicating that experi­
ence to a wider public are likewise unacknowledged. While many
activists would speak fondly of the character of interpersonal re­
lations among an intensely committed movement group, few
would privilege those relations over securing changes that can be
eajoyed outside movement gatherings and after the movement is
over. And, indeed, research shows that people are better able to
sustain participatory and egalitarian relations among themselves
when they believe the movement is transitory (Rothschild-Whitt
1979). The survival of the group, Gabel's first goal, may thus run
counter to the movement's personally transformative and
prefigurative thrusts.

Gabel's ambiguity about the aims of movements stems from
the set of oppositions on which his understanding both of a
rights-orientation and its alternative depend: on one side, real,
authentic, instrumental, effective, determinedly informal, state­
challenging, power-oriented politics; on the other, inauthentic,
falsely conscious, enervating, formalistic, state-dependent, rights­
oriented claimsmaking. Such oppositions account for Gabel's
confusing use of the term "power" (meaning, variously, political
leverage, the exposure of ideological distortions, and the experi­
ence of unalienated sociability). They also account for his failure
to explain how experiences of sociability are translated into rela­
tions outside the movement, how changes in interpersonal .rela­
tions lead to changes in people's material drcumstances, and
why movements should endure once they have secured the rights
victories that brought them into being.

Indeed, one might ask whether social movements fill the
same place in Gabel's scheme as rights do in the legal scheme
that he criticizes. Whether "before the law" or in protest, we

Copyright© 2000. All rights reserved.

374 Southern Civil Rights Organizing, 1961-1966

seem to experience a connectedness with others that is absent in
our daily lives, but in neither case is there any indication that that
experience will extend beyond the immediate setting and its cur­
rent participants. Our devotion to maintaining what passes as
subjecthood, whether "rights-bearing citizen" or "activist," threat­
ens to ovexwhelm the aims that drew us to protest in the first
place. Sustaining the movement, just like battling in courtrooms
for rights, may become the movement's purpose. It may substi­
tute for, rather than contribute to, effecting social change. In
other words, Gabel cannot support his claim that experience in
social movements is "true," "authentic," and transformative other
than by positing it as the opposite of a "false," "inauthentic," and
demobilizing rights orientation.

There are several analytical consequences of this reified op­
position between social movements and rights claimsmaking.
One consequence is ambiguity about the utility of rights claims
for actual social movements. Gabel insists that "no one that I
know in critical legal studies is 'against' civil rights or due process
rights or workers' rights or any rights to the degree that their mean­
ings are linked in this way with their authentic foundations in experi­
ence" (1984:1597, my emphasis). But this is precisely the problem,
is it not, since rights-talk precludes the "immediacy and contin­
gency of truly lived encounters" (1576)? Gabel provides one an­
swer by suggesting that, during a movement's "rising phase,"
challengers are not seeking recognition from the state but "are
rather speaking through these alienated forms from the vantage­
point of their own disalienating experience, and they are seeking
to provoke a recognition in what we might call the transcenden­
tal conscience of real other people. It is for this reason that the
meaning of these rights is neither reified, nor indeterminate"
(1590, emphasis in the original). He does not specify when the
"rising period" of a movement cedes to its consolidated or alien­
ated period, nor why it does so. And even during the "rising pe­
riod," rights are not represented as furthering the movement's
aims, only not enervating them.

Gabel and other CLS writers are also ambiguous about
whether they intend their critique to extend to all rights claims
or whether certain rights are exempted. Are rights to political
participation a basic and worthy goal? Gabel criticizes the reified
character of voting: "In voting we each designate ourselves as
'Someone for a Day.' We pretend to emerge from our anonymity
by 'going out into public' and becoming 'one of the People' (al­
though, by virtue of our anonymity, there is really no 'People' to
be 'one of) ... we arrange to see each other act as if 'everyone'
believed in the State as the authentic repository of our collective
will (although this 'will' turns out to be a mere statistical object
that can be 'added up' via the anonymity of numerical meth­
ods)" (1984:1575). But he goes on to say that "none of this is to

Copyright© 2000. All rights reserved.

, Polletta 375

deny that voting•rights struggles have significant popular impor•
tance, or that voting is a source of some power through which we
can affect events" (1575). Alan Freeman makes a,similarly equiv•
ocal assessment. He argues that "membership rights . . . seem
especially powerful" in our culture, and that for a people such as
black Americans, "so solemnly ruled 'other,'" the Fourteenth
Amendment "remains a statement of liberation that gives suste­
nance and aspiration to the culture and struggles of the op­
pressed" (1988:333). He does not, however, indicate how such
rights sustain and inspire collective struggles. His chronology of
the civil rights movement moves from the narrow legalism of the
1950s to the direct action of the early 1960s to Black Power,
whose challenge, he says, was substantive but too late. This chro­
nology misses the questioning of rights, formal equality, and po­
litical representation that occurred in the context of southern
civil rights organizing in the mid-1960s. The latter, I argue,
points to the possibility of alternatives both to a full embrace of
legal liberalism and its outright rejection.

Another analytical liability of Gabel's view of social move­
ments as directed "fundamentally" to forging new experiences of
authentic sociability is revealed in his preferences for informality
over formality and appeals to empathy over appeals to legal jus­
ticiability. If progressive movements by definition seek to expose
the illusoriness of the state's claim to authority, and if that expo­
sure is seen as adequate to the task of political transformation,
then challenging rituals of formality makes eminent sense. But
for people who have been without power, appeals to formal pro­
cedures and standards are not so easily dismissed. Informality,
like tradition and discretion, is often just the gentler face of dom­
ination (Rollins 1985; Merry 1990).

Patricia Williams (1987) makes this point in describing her
and Gabel's experiences looking for apartments in New York. Ga­
bel found a sublet and, after a brief conversation with its tenants,
handed over $900 in cash, with no lease,' receipt, or keys. "The
handshake and good vibes were for him indicators of trust more
binding than a distancing formal contract" (406). Williams se­
cured an apartment in a building owned by friends and "signed a
detailed, lengthily negotiated, finely printed lease firmly estab­
lishing me as the ideal arm's length transactor" (407). As a white
man, Gabel could afford the informality of relations that had his­
torically provided license for African Americans' exploitation by
whites, Williams argues. Where she grew up, landlords had often
rented flats to poor black tenants without leases and with rent
paid in cash, but those arrangements were demands on the part
of landlords and signaled distrust not trust. To engage in formal,
legal transactions was for Williams to assert her worth as a legal
person. "As a black, I have been given by this society a strong

Copyright© 2000. All rights reserved.

376 Southern Civil Rights Organizing, 1961-1966

sense of myself as already too familiar, too personal, too
subordinate to white people" (407).

We can assume that Gabel recognizes a distinction between
good informality and bad informality. Indeed, he argues that "an
alternative approach to politics based on resolving difference
through compassion and empathy would presuppose that people
can engage in political discussion and action that is founded
upon a felt recognition of one another as human beings, instead
of conceiving of the political realm as a context where one ab­
stract 'legal subject' confronts another" (Gabel & Harris,
1982-83:377, my emphasis). But the set of oppositions on which
his definition of effective politics rests elides it with informality in
a way that obscures that point. Without denying that the formal­
ity of the courtroom can buttress the state's authority and inscru­
tability at the same time as it discourages expressions, and exper­
iences, of compassion and empathy, we should be aware that
formality can also make visible discriminatory and exploitative
practices that were previously unscrutinized (see Massaro 1989
on empathy). And we should be aware that informality may con­
ceal not illusory but very real power.

The latter is illustrated by affidavits filed by black
Southerners in the early 1960s when local whites heard of their
efforts to register to vote or plans to desegregate local schools.
Clear threats by whites to black residents' jobs, livelihoods, and
safety were couched in the language of paternalism, fealty, in­
deed, friendship. Cato Lee of Lowndesboro, Alabama, was sum­
moned to the home of a white man to whom he owed money
when it became known that Lee planned to enroll his children in
the all-white high school. "He said that I haven't violated the law
but there might be some trouble at school in September if my
two children go. He said that he was just trying to help me since
he's been knowing my Daddy a long time. He told me that if I
didn't withdraw my children's names I might lose some friend­
ship over in my hometown. "5 John Hunter of Hayneville, Ala­
bama, was visited by a white neighbor who inquired about his
crop then asked, "John, .haven't I been your friend?" Hunter re­
plied, "Yes, as far as I know." The neighbor went on to advise:
john, the best thing for you to do is to go up there and take
[your son's] name off of those [school lists], because these white
folks don't like it at all. "6

The formality of legal processes can make visible, and con­
testable, actions that have been insulated from critique by their
status as traditional, informal, personal, or idiosyncratic. More
broadly, the way to avoid the reified conceptions both of rights
and social movements that underpin Gabel's scheme is to pay

5 Affidavit of Cato Lee, Lowndesboro, AL, SNCC Papers, reel 18, no. 703,July 1965.
6 Affidavit of John Hunter, Hayneville, AL, SNCC Papers, reel 18, no. 714, 17 July

1965.

Copyright© 2000. All rights reserved.

- -•-

Polletta 377

closer attention to how rights claims and strategies figure in ac­
tual movements. Among the possibilities not considered by Gabel
or CLS generally are that some rights are more amenable to com­
munal rather than individualist interpretations (Lynd 1984), that
some kinds of movements are more likely to privilege litigation
over other strategies, that litigation may have different costs and
benefits at different points in a movement trajectory (McCann
1994), and, most importantly, that the meanings of rights are de­
fined and modified in interaction with the state, opponents, and
competitors, rather than defined solely by judges.

The latter insight informs a group of linked perspectives on
legality in everyday settings (Ewick & Silbey 1998; Merry 1990;
Yngvesson 1989). Such work has shown the extent to which peo­
ple's understandings of self and social interaction are informed
by legal concepts such as "fairness," "property," and "entitle­
ment" before they have any formal contact with the state, but con­
cepts defined in ways that are quite often at odds with those cur­
rently acceptable in a court of law.

Legal discourse affords possibilities for negotiating the limits
of the law in novel ways. Sally Engle Merry writes that its "ambigu­
ities, inconsistencies, and contradictions provide multiple oppor­
tunities for interpretation and contest" (1990:9). When this view
of the law is extended into the realm of collective action, it sug­
gests that rights-talk can seive as a springboard to envisioning
change beyond legal reform (Hunt 1990; McCann 1994; Schnei­
der 1986; Villmoare 1985). "'Rights' can give rise to 'rights con­
sciousness,'" Martha Minow argues, "so that individuals and
groups may imagine and act in light of rights that have not been
formally recognized or enforced by officials" (Min ow 1987: 1867).

People can widen the scope of rights to encompass new insti­
tutional domains, subjects, and enforcement mechanisms.· They
can supplement a legal idiom with that of another normative sys­
tem (religion, say, or the moral responsibilities of parenthood).
Critical legal theorists' view of the hegemonic function of rights
is thus simultaneously too weak and too strong. It is too weak in
maintaining that people's political consciousness is non-legal
before they come into direct contact with the state. It is too
strong in assuming that relying on rights-talk necessarily limits
challengers' capacity to envision alternatives.

In arguing that legal claimsmaking has helped oppressed
groups to gain power, critics of Critical Legal Studies refuse its
sharp distinction between rights and politics. They draw atten­
tion instead to "the ways in which rights claims can be linked to
claims for power" (Schneider 1986:629). Echoing points made
earlier by Stuart Scheingold (1974), Elizabeth Schneider argues
that rights, and specifically litigation, can mobilize people by
casting grievances as legitimate entitlements and by fostering a
sense of collective identity; can help to organize political groups

Copyright© 2000. All rights reserved.

378 Southern Civil Rights Organizing, 1961-1966

through lawyers' resources of organizational skills and legiti­
macy; and can contribute to processes of political realignment,
though in ways that are less predictable and conclusive than "ide­
ologists" of a rights strategy would suggest. Litigation can force
those in power to account for their actions; it renders them less
invulnerable, exposes them to evaluation, and challenges the
practices implicitly justified by tradition or habit. Together, these
can motivate other forms of political action: lobbying for legisla­
tion, direct action demonstrations, economic boycotts, and so
forth.

Legal victories may not be necessary to realize those benefits.
For the targets of litigation, the possibility of a defeat in court
may be enough to convince them to institute changes. In a study
of wage equity activism, Michael McCann (1994) found that or­
ganizers used litigation not only to mobilize women workers but
also to pressure employers to negotiate contracts under the
threat that judges might impose a new wage structure. Even
though "the courts were unreliable allies . . . employers, espe­
cially in the public sector, were vulnerable to the adverse public­
ity, financial costs, and administrative uncertainties that legal ac­
tion threatened" (280). For the rights claimants, meanwhile,
making public their demands and putting opponents on the hot
seat, however briefly and unsuccessfully, may be enough to moti­
vate them to engage in other kinds of insurgency.

Recognizing the multivalent character of rights should not
lead us to an overoptimistic faith in the power of challengers to
replace hegemonic meanings with subversive ones, however. As
Didi Herman cautions, "[T]here is no reason why progressive so­
cial movements necessarily rearticulate rights in such a way as to
challenge power relations. Rights' meanings cannot simply be
're-invented' and disseminated at will" (1993:35-36). To be sure,
people can assert anything as a "right," which can be defined as
an "entitlement" without requiring that the entitlement be le­
gally authorized or enforced. But we usually think of rights as
claims backed up by the force of law-or potentially done so. This
conception of rights allows for innovation, but not wild inven­
tion. What makes legal rights claims powerful is the conjunction
of moral principle and the force of the state. That American
courts are unlikely to protect rights to bigamy any time soon, for
example, diminishes the power of such claims outside the courts.

What other factors constrain or foster rights innovation?
Most discussions have identified constraints at the level of cul­
ture, discourse, or ideology (using the terms interchangeably);
for example, the "public/private" dichotomy that marginalizes a
variety of claims and the opposition of sexual difference to sexual
equality (Scott 1988). I inquire instead into the political and or­
ganizational circumstances in which people are most likely to dis­
cover and secure a hearing for new formulations of the sub-

Copyright© 2000. All rights reserved.

-
Polletta 379

stance, targets, subjects, and scope of rights. Under what
conditions are activists likely to develop radical yet resonant
rights claims, that is, rights claims that are not yet recognized by
the courts but are effective in mobilizing people and/ or compel­
ling concessions on the part of opponents?

One of the ways in which activists may develop resonant
rights claims is by combining rights discourse with other norma­
tive languages. William Sewell (1992) describes the possibility of
"transposing" conceptual schemas from one structure to an­
other, or from one institutional domain to another (see also
Laclau & Mouffe 1985; Masson 1996; and Clemens 1997). For
example, as Marx recognized, people can turn the worker soli­
darity fostered by capitalist production into a force for radical
action. Or, modes of familial relations can be held up to assess
and criticize relations in the workplace. In particular, integrating
rights with other normative idioms may be a way to counter the
individualist and state-dependent biases of conventional rights
discourse. Such transposition is probably more likely where insti­
tutional spheres-religion, politics, the family-eajoy some au­
tonomy. By contrast, in a society characterized by a high level of
"mimetic" or "coercive isomorphism" (DiMaggio & Powell 1991),
where organizations adapt their structures and mandates to
those of other organizations, it is more difficult for people to
challenge one institution by adopting standards from another.

A similar idea is evident in recent discussions of "free spaces":
such institutions as churches or fraternal organizations or literary
circles that are not formally political or oppositional but that play
key roles in nurturing counterhegemonic challenges (Evans &
Boyte 1986; Morris 1984; Hirsch 1990). Elsewhere (Polletta
1999a), I have criticized a tendency to reduce the oppositional
agendas that are developed in such institutions to their physical
or social isolation from those in power. I argue instead that the
capacity of such institutions to foster cultural challenge comes
from their preseivation of alternative normative frameworks,
their autonomy a function of earlier political concessions by
those in power. So, for example, mosques played a crucial role in
Kuwaiti opposition to Iraqi occupation because of their long­
standing and "morally unassailable" authority to challenge the
state (Tetreault 1993:278). Institutions such as these offer activ­
ists materials for transposing normative rhetorics from one
sphere to another.

Activists who are distant from national centers of state and
movement power are better able to do that work of transposition,
to combine standard rights formulations with locally resonant
justificatory rhetorics. This is a second condition for novel rights
claims. In his study of the Communist Party in Alabama, Robin
Kelley writes, "The Bible was as much a guide to class struggle as
Marx and Engels' Communist Manifesto-, rank-and-file black Com-

Copyright© 2000. All rights reserved.

380 Southern Civil Rights Organizing, 1961-1966

munists and supporters usually saw nothing contradictory in
combining religion and politics" (1990:107-8). Communist or­
ganizers themselves-and this was in contrast to their northern
counterparts-invoked religious imagery and often opened
meetings with a prayer. In the southern civil rights movement,
organizers also promoted the compatibility of religious and legal
idioms. One southwest Georgia organizer described spending a
rainy day looking for useful quotes in the New Testament to the
effect that "Christ [is] a Marxist, etc. "7

Numerous scholars have argued that decentralized move­
ment structures encourage tactical and ideological experimenta­
tion as activists adapt agendas to the needs, aspirations, and skills
of local people (Gerlach & Hine 1970; Flacks 1988; Robnett
1997). Indeed, members' dispersal in indifferent or hostile politi­
cal terrains often forces them to be ecumenical in their appeals.
For example, the debates about anti-communism and fellow-trav­
eling that galvanized early national leaders of Students for a
Democratic Society (SOS) had little meaning for new left activists
in Austin, Texas, as Doug Rossinow (1998) shows. The autonomy
of SOS chapters allowed Austin activists to draw on ideological
currents that were foreign or unappealing to new leftists in New
York, Chicago, or Ann Arbor, however-chiefly a populist-in­
flected liberalism and a social gospel tradition. SNCC workers'
political idiom was transformed by their experiences at the grass
roots: their questioning of conventional criteria for political rep­
resentation came from their growing respect for the sharecrop­
pers and domestic workers who proved stalwarts of the struggle
yet were often dismissed (by movement leaders as well as white
segregationists) as "unqualified" for political participation.
NAACP activists were also operating at the grass roots, but their
efforts to take advantage of organizing opportunities were ham­
pered by the national organizational mandates under which they
operated.

In addition to the relative autonomy of institutional arenas
and,organizers' distance from national centers of state and move­
ment power, a third condition may facilitate ideological innova­
tion generally, and novel rights claims specifically: interorganiza­
tional competition. In spite of broadly common purposes and
frequent alliances, movement organizations compete for money,
political allies, members, public attention, and legitimacy. Such
competition is not necessarily a bad thing, since it encourages
groups to "product differentiate" (Zald & McCarthy 1980), to
concentrate on particular tactics (say, litigation or civil disobedi­
ence), or to forward a new agenda. The result may be a greater
variety of groups able to appeal to people with a range of ideo-

7 Chatfield to Sherrod, Southern Regional Council Papers, reel 178, no. 526, 16-24
Dec. 1962.

Copyright© 2000, All rights reserved,

- --
Pollletta 381

logical preferences and "tastes in tactics" Qasper 1997; Mans­
bridge 1986), and the "radical flank effect" (Haines 1984) that
increases financial contributions to the movement as a whole as
patrons seek, to curb the potential power of radical groups. In­
tramovement competition also forces groups to "clarify their
framings and to engage in critical reflection" (Benford
1993:696), and it builds organizational solidarity and commit­
ment. When an activist says, "We are not like X or Y organization;
our role in the movement is distinct," she is articulating and rein­
forcing the group's collective identity-and shaping its agenda.

Product differentiation takes place not only with respect to
tactics, goals, and frames but also with respect to the movement's
constituency. Organizations may carve new movement niches by
claiming to speak for·people who have not yet been spoken for.
Such processes may stimulate novel rights formulations as well as
expand the mobilization pool. Consider the movement group ad­
vocating for bisexual or transgendered people in relation to the
gay and lesbian rights or women's movements. By asserting the
"rights" of this until-now unrecognized group, activists invoke a
nonradical liberal discourse; they are only asking that trans­
gendered and bisexual people be treated like everyone else. At
the same time, by drawing attention to the fact that this group's
needs palpably cannot be met by the rights claims being ad­
vanced by mainstream movement organizations, they are chal­
lenging the alleged universalism of rights.8

A deliberate assertion of particularistic rights shows that the
blindness to differences claimed by liberalism requires that par­
ticular groups be made invisible (see Crenshaw [1990] on black
women's invisibility in' anti-discrimination law). "Deaf" activists
(who distinguish thefl"!-selves from mainstream deaf activists by
the capital "D") demand rights but refuse the label of "disabled."
Likening deafness instead to ethnicity, they call for reforms· that
would accommodate the needs of deaf people rather than force
them to conform to heb.ring society. Such demands are radical in
their scope if conventibnal in their formulation, and they throw
into question pervasive assumptions about the lines between "dif­
ference" and "disability." Yet another example of a novel rights
formulation is the call to center reproductive rights discourse on
the rights of "pregnan(women of color" in order to foreground
the needs of black and Latina women for health care, teenage
counseling, prenatal care, and so on (Eisenstein 1990). This for­
mulation puts individual choice within a context of race, class,

8 On transgendered activists' rights claimsmaking, see the websites of the following
organizations: It's Time, America, www.tgender.net/ita; and the International Confer­
ence on Transgender Law and Employment Policy, Inc., www.abmall.com/ictlep/. See
especially,Jessica Xavier, "TS Feminism and TG Politicization," www.annelawrence.com/
tsfeminism:html. On bisexual activism, see Tucker (1995), and BiNet U.SA, www.
binetusa.org.

Copyright© 2000. All rights reserved.

382 Southern Civil Rights Organizing, 1961-1966

and gender inequities. It makes clear that reproductive choice
for groups within the category of "women" requires more than
the freedom to choose an abortion. Similarly, I argue, when
SNCC workers asserted the rights of the unqualified, they were
demanding that the rights of citizenship be extended to those
who had been disqualified by a system that had denied them ba­
sic education, and they were questioning more broadly what
counted as political expertise. In each of these cases, conven­
tional rights claims were expanded to encompass the needs of
people unrecognized by those claims.

Such rights claims are most likely made during the active pe­
riod of a "protest cycle" (Tarrow 1998), especially in contexts of
robust intramovement competition. In the grip of contention,
challengers are likely to utilize a conventional political idiom and
to reject, question, and rework aspects of that idiom. That is,
rather than simply claiming new rights, or coming up with alter­
native, non-legal claims, they stay attuned to the requirements of
political resonance in a culture that values rights (Haskell 1987),
while pushing existing rights to encompass new targets, new sub­
jects, or stronger mechanisms of enforcement. In his study of
wage equity struggles, McCann (1994) found that activists
"framed their challenges to status quo power relations as creative
reformulations of, rather than as exotic alternatives to, familiar
liberal legal "discourses." But "this was not because the activists
were mesmerized by legal norms and blind to their limitations.
Rather, this was the only radicalism that could 'make sense' to
the primary parties in the conflict. That is, to frame new chal­
lenges in an alien, esoteric, exogenously derived lexicon simply
would be 'senseless' as a motivation and ineffective as a strategy,
given the cultural orientations binding the activists, their constit­
uents, and their opponents" (1994:272). Likewise, it would make
little sense for a movement organization speaking for a marginal­
ized subgroup to forward claims in an altogether new lexicon or
to operate entirely independently of the mainstream movement,
which has resources and political clout that it does not. Deaf ac­
tivists, for example, have been unwilling to "cut [themselves] off
from the larger, savvier, wealthier disability lobby" (Dolnick
1993:43). Instead, since identity claims in our society are often
made in terms of rights, activists for marginalized subgroups are
likely to forward rights claims that are radical simply because they
expose the normative assumptions built into ostensibly universal­
istic rights.

The three structural conditions that I have described as con­
ducive to novel rights formulations often interact. For example,
decentralized organizations put activists in contact with potential
participants who feel marginalized by dominant' formulations of
the movement's constituency. Note also, however, two ways in
which these conditions may actually militate against novel rights

Copyright© 2000. All rights reserved.

-
Polletta 383

formulations. Activists may be discouraged from adopting or re­
taining a particular rights formulation because a perceived move­
ment competitor has monopolized it. And the attempt to trans­
pose rights categories from one institutional sphere to another
may be hampered by features of the new setting that are not anal­
ogous to the old one. I detail both dynamics when I trace civil
rights workers' attempts to broaden a notion of the "unqualified"
as legal subject from the political to the economic sphere. First,
though, I tum to empirical materials documenting movement
rights-talk in order to assess CLS writers' claims that (a) legal
strategies divert movement energies from political organizing;
(b) rights claims weaken political organizing on account of their
individualist, abstract, and state-dependent character; and (c)
rights claimsmaking progressively moderates collective actors'
political aspirations.

Claimsmaking in the Southern Civil Rights Movement

The Student Nonviolent Coordinating Committee (SNCC;
pronounced "SNICK") was formed in the wake of the 1960 stu­
dent sit-ins as a loose confederation of student groups engaged
in direct action against segregated public accommodations.
Within a year, however, its members' tentative steps into political
organizing had gained support from a federal administration
anxious to channel students into a form of activism less disrup­
tive than the recent Freedom Rides and eager to register Demo­
cratic voters. By 1962, SNCC had metamorphosed into a cadre of
organizers working to register black voters in southwest Georgia,
Mississippi, Arkansas, and Alabama (on SNCC see Carson 1981;
Dittmer 1994; Forman 1985; King 1987; Sellers 1990; Payne 1995;
Polletta 1994). In Mississippi, SNCC worked with the Congress of
Racial Equality (CORE), under the auspices of the Council of
Federated Organizations (COFO).

SNCC workers had been wary of the Kennedy administra­
tion's proposal for a voter registration campaign. They worried
about sacrificing the disruptive power of direct action. What con­
vinced enough of them to push for, and eventually launch, the
registration campaign was the prospect of building black electo­
ral power. Even though federal officials were urging SNCC lead­
ers to organize in the cities, they decided to go into the more
dangerous rural areas, reasoning that "the Deep South contained
137 rural counties with a black majority," SNCC's former execu­
tive secretary recalls (Forman 1985:264). From the beginning,
the plan was "Negro control of the ... rural counties in the Deep
South in which there is a Negro majority" (quoted in Watters &
Cleghorn 1967:294), the goal "political power."9 "The only attack

9 Ivanhoe Donaldson field report, SNCC Papers, reel 7, no. 1090, 30 Oct.-5 Nov.
1963.

Copyright© 2000. All rights reserved.

384 Southern Civil Rights Organizing, 1961-1966

worth making," Mississippi project head Bob Moses wrote in
1963, "is an attack aimed at the overthrow of the existing political
structures of the state. They must be tom down completely to
make way for new ones."1° Five years before Stokely Carmichael's
cry of Black Power shot around the world, SNCC workers were
talking about the kind of power that Critical Legal theorists posit
as the alternative to a rights-orientation.

Yet the first step to black power, registering people to vote,
proved almost impossibly difficult. Those known to have made an
appearance at the registrar's office, or even to have associated
with the "Freedom Riders," as SNCC and CORE activists contin­
ued to be known, were likely to be fired, evicted, or have their
credit cut off. The names of those who registered were published
in the local paper (ostensibly to give others an opportunity to
challenge their "good character"), so black residents knew that
once they made the trip to the courthouse they would be fair
game for reprisals. They were verbally harassed and often sub.
jected to physical violence. In the registrar's office, prospective
voters were required to interpret an incomprehensible section of
the Mississippi Constitution, or submit character vouchers signed
by already registered voters, often in counties where no blacks
were registered. They were often rejected for having participated
in civil rights demonstrations, or were turned away for such trivia
as having underlined rather than circled "Mr." on the registra­
tion card. Or the registrar would simply, without warning, close
the office on registration day (Rodgers & Bullock 1972:22-23).
For many black residents, a view of politics as "white folks' busi­
ness" was an empirical reality if not a just one.

The task for organizers in these circumstances was to con­
vince people to participate, knowing its likely costs. Organizers
unashamedly invoked the presence of Justice Department offi­
cials in their persuasive efforts, this in spite of their own skepti­
cism about the government's commitment.11 For the most part,
their telephone calls to the Justice Department went unreturned,

10 Moses to SNCC Executive Committee, SNCC Papers, reel 40, nos. 6-7, n.d. 1963.
11 Although the 1960 Civil Rights Act provided for the appointment of federal

judges or special referees to register qualified registrants who had been rejected by local
officials, in the 16 months after its passage, the voter provision had yet to be used, and
there had been only one finding of a pattern or practice of discrimination in the entire
South (Rodgers & Bullock 1972:24). To appoint a federal referee required a court find­
ing of persistent discriminatory disenfranchisement. After such a finding, a person dis­
criminated against had to wait for a year to apply for an order declaring him or her
qualified to vote, an application procedure that required another long process (Handler
1978:121-22). Even after Justice Department suits began to make inroads in some parts of
the South, other areas remained firmly resistant to black voting. Some Georgia counties
registered only 3-5% of eligible African Americans, compared to 95% of whites (Handler
1978:122). In Mississippi, the average voting rights case brought by the Justice Depart­
ment took 18 months for a decision; an appeal took another year (Rodgers & Bullock
1972). Michal R. Belknap (1987) argues that the Kennedy administration's unwillingness
to intervene in southern states was justified, not motivated, by the claimed "constitutional
impotence" of the national government.

Copyright© 2000. All rights reserved.

- -•-

Polletta 385

planned suits were dropped, and organizers were questioned by
FBI agents about whether they had "staged" a bombing. Thirty­
five years later, Reggie Robinson remembers the impact of seeing
a Justice Department official tum away from a bloodied fellow
organizer, unable or unwilling to do anything to pursue his as­
sailant After describing the acquittal of three police officers for
brutalizing a black resident in southwest Georgia, a SNCC worker
wrote: "ff one ever had the naive hope that the system had disap­
peared, the Federal Court sitting in Americus [Georgia] has
made quite plain the fact that the system is quite alive, and fos­
tered by some of the ablest minds around. Thanks, men, for put­
ting me back in touch with reality. "12 Organizers harbored no
illusions that Justice Department suits would halt reprisals against
black residents altogether. But they did hope that the lawsuits
would convey to white segregationists the possibility of further
federal intervention.

When organizers brought charges and filed suits, they also
showed black residents that whites were not invulnerable to chal­
lenge. Legal action recognized black Southerners' efforts to par­
ticipate politically and demonstrated that their travails were not
in vain. The machinery of litigation, the interviews, the affidavits,
the court appearances, all were opportunities for black people to .
tell their stories of oppression endured, threats withstood, fear
surmounted. They all helped to create the public identities on
behalf of which residents would take "high-risk" action (McAdam
1986): attending a mass meeting, going to a citizenship class, ig­
noring the veiled threats of white employers and landlords, brav­
ing the jeering crowds to enter the registrar's office, launching
an economic boycott, marching in a demonstration. When a
Sasser, Georgia, deputy marshal was acquitted by an all-white jury
of having harassed and fired at civil rights workers, SNCC or­
ganizers privately confessed their own frustration and anger ("I
want to see the white man bite into the dust," wrote one),111 even
while recognizing the powerful impact of the trial on their or­
ganizing efforts. Project head Charles Sherrod, wrote,

The people ... came to Americus, Georgia, each day for the
week during the period in which the trial was to come up. From
each county they came, Terrell, Lee, Dougherty, and Sumter.
On Wednesday night, they turned out to the mass meeting at
Sasser, on Thursday they turned out to the meeting in Sumter,
and on Saturday after the ruling was made they turned out in
large numbers at Lee County. They were broken in spirit but
they made us feel ashamed that we were all so despondent

12 Faith Holsaert to Wiley Branton, Southern Regional Council Papers, reel 178, no.
597, 14 Feb. 1963.

1!1 John Churcheville to SNCC, Terrell County Field Report, Southern Regional
Council Papers, reel 178, no. 570, 23-26 Jan. 1963.

Copyright© 2000. All rights reserved.

386 Southern Civil Rights Organizing, 1961-1966

They said that it was a victory even to have been able to get D.E.
Short to stand in judgment before ajudge andjury.14

The trial had helped to forge the "countywide unity" that was
essential to a sustained voter registration campaign, Sherrod con­
cluded. Even when ultimately unsuccessful, bringing or threaten­
ing suits was sometimes enough to persuade residents to put
their lives on the line in other movement efforts. Legal claims­
making was thus one component of a political organizing strat­
egy, not at odds with such a strategy.

In 1964, southern civil rights workers made a legal strategy
the centerpiece of a campaign for political power. Earlier that
year, members of the COFO-formed Mississippi Freedom Demo­
cratic Party (MFDP) had mounted a formal challenge to the seat­
ing of the all-white regular Mississippi delegation at the Demo­
cratic National Convention. The story of MFDP members'
testimony before the Democratic Party Credentials Committee
and of the dramatic near victories, turnarounds, and betrayals
that marked the course of the challenge in Atlantic City is a well­
known one (Carson 1981; Gitlin 1987; King 1987). Not often re­
counted, however, is a second challenge mounted by the MFDP
in late 1964, this time to the seating of the five Mississippi con­
gressmen elected in November. Again, MFDP leaders charged
that the discriminatory voting procedures in the state made the
election-this time of congressmen rather than convention dele­
gates-illegal. The case came before Congress rather than a
court since th~ Freedom Democrats decided to challenge the
election under a congressional statute on contested elections
rather than sue the governor to prohibit certification of the regu­
lar congressmen. But the congressional challenge resembled liti­
gation in its reliance on favorable interpretation of an existing
law, on lawyers, and on legal techniques such as subpoenaed tes­
timony and hearings.15 It would seem vulnerable to the liabilities

14 Sherrod to Branton, $RC Papers, reel 178, nos. 582-92, 8 Feb. 1963.
15 The basis for the challenge lay in a federal statute providing that an individual

citizen could contest an election to the House of Representatives by submitting evidence,
including subpoenaed testimony of both "friendlyn and "unfriendly" witnesses. The chal­
lenged party would be permitted to gather its own evidence, and briefs and evidence
submitted by both sides would be made available to members of both houses and to the
public, before being voted on first by the Committee on Elections and then by the House
of Representatives (Kinoy 1983; McLemore 1971). The challenge was formally based on
the grounds of (a) violations of the Fourteenth and Fifteenth Amendments; (b) violation
of the constitutional requirement that members of the House be elected by "all the peo­
ple"; (c) Mississippi's failure to comply with the terms of the Compact of 1870, under
which it was readmitted to the Union. The terms specified that the Mississippi Constitu­
tion would never be amended to deprive any citizen of the right to vote (McLemore
1971:181). The Freedom Democrats initially called for the seating of the five Freedom
Democratic candidates who, they argued, had been elected in a democratic election. In a
second brief filed in June 1965, they withdrew that claim, calling instead for new elections
(McLemore 1971:185). MFDP leaders had been advised to challenge the Mississippi elec­
tion in Federal District Court on the grounds of its violation of both the Fifteenth Amend­
ment and civil rights laws already on the books. They decided to rely on a congressional
statute providing for an individual to contest the election of a member of the House,

Copyright© 2000. All rights reserved.

Polletta 387

of a legal strategy, draining resources, foregoing collective action
by the aggrieved population in favor of elite direction, and pres­
sured to limit aspirations to the legally possible.

It was for just these reasons that movement organizers
adopted the plan gingerly. They were persuaded, says SNCC
worker Mike Sayer, by the possibility of using the challenge to
develop MFDP projects around the state.16 And indeed, field re­
ports by Mississippi organizers show the powerful effects of the
challenge in stimulating organizing efforts. In a massive deposi­
tion-taking effort,· over 100 northern lawyers recruited by the
MFDP collected testimony from 600 witnesses in 33 counties. In
depositions and hearings, residents "got a chance to tell their
own story publicly," MFDP leaders wrote. "People spoke of beat­
ing, bombings, jailings, unfair treatment by public officials such
as registrars, sheriff, highway patrolmen, etc. They told of losing
their jobs, being cut off welfare [T]housands of people in
Mississippi went to the depositions and heard their story told
publicly and honestly for the first time."17

Armed with the power of federal subpoena, lawyers also com­
pelled white local and state officials to account for their actions.
An organizer in Bolivar County reported: "Depositions were held
in a Negro church in Cleveland with both friendly and un­
friendly witnesses appearing in the same session The deposi­
tions made a powerful impact on the community. The people
really spread the word of what had happened [T]he adult
freedom school, even though they are poor, gathered enough
money to go to Jackson to hear Ross Barnett testify. "18 At the
Jackson, Mississippi, hearings, an audience heard not only the
former governor of Mississippi but also the Attorney General,
Secretary of State, and• the Director of the State Sovereignty Com­
mission, as well as a state senator and an official from the notori­
ous Citizens Council. New York Times reporter Fred Powledge
wrote, "Mr. Stavis asked [Attorney General Joe Patterson] what
he had done in support of Negroes' rights to register and vote.
Mr. Patterson replied, 'I haven't done anything.' The Negroes in
the audience clapped and hooted. Mr. Patterson threatened to
get a Federal marshal to clear the room. Mr. Stavis reminded him
that he was a witness and could not do that" (Powledge 1965). In
Sunflower County, . home of the Citizens Council, an organizer

since that strategy would allow the Freedom Democrats to assemble the evidence them­
selves, rather than to have to rely on the House Elections Subcommittee, according to
McLemore.

16 Interview with Mike Sayer, New York, NY, 19 Dec. 1996.

l 7 "Congressional Challenge Progress Report," Morey Papers, State Historical Soci­
ety ofWISconsin, March 1965.

18 Project Report, SHAW-COFO, COFO Folder, State Historical Society of Wiscon­
sin, 22 Feb. 1965.

Copyright© 2000. All rights reserved.

388 Southem Civil Rights Organizing, 1961-1966

reported, "Every hearing was a victory. The voter registrar . . .
could not interpret the Mississippi Constitution."19

The symbolic challenge to officials' qualifications and author­
ity that took place in the hearings had tangible consequences.
"After the hearings were done with we went to work spreading
the news to the people that wasn't there," an organizer re­
ported.20 According to a field report from Panola County, "Such
hostile witnesses as the Sheriff, registrar, DA, and several of the
more notorious plantation owners put on a good show for the
250-300 Negroes packed in the hearing room. People came
from all over the county to see the spectacle. At the conclusion,
the crowd burst into We Shall Overcome."21 And in Bolivar
County, organizers were enthusiastic:

It's beginning to look like a Bolivar County-wide organization
(particularly FOP-wise). For instance, people from all over the
county came to hear the depositions being taken for the FOP
Challenge. People came and went throughout the day, but
there were never less than 100 in the room, and at some times,
more than 180 (absolute capacity). Afterwards, everyone piled
into each other's cars and traveled 20 miles to Rosedale for a
rally attended by 200-plus people, outdoors and in the rain, the
first such meeting held there. 22

The legal rituals of formal hearings and depositions made
public the mechanics of white supremacy and forced white offi­
cials to acknowledge and justify them. Revealing a small chink in
the armor of white supremacy was enough to persuade some
black citizens that the system was not invulnerable. That in turn
made going to an MFDP meeting, helping to launch an MFDP­
sponsored economic cooperative, or attempting to register to
vote more compelling.

Those who have assessed the MFDP's congressional chal­
lenge have suggested that it may have strengthened congres­
sional support for the Voting Rights Act, but that its purpose and
chances of success were eliminated with the introduction of vot­
ing legislation in the spring of 1965 (Lawson 1976). And indeed,
Congress voted in September 1965 to dismiss the challenge (the
vote was 228 to 143, with 51 members not voting and 10 respond­
ing "present" [Stavis 1987:664)). But such assessments have
missed the importance of the challenge in helping to build a net­
work of MFDP offices and activists throughout the state. The
MFDP would later be the lead plaintiff in a series of suits that
attacked and eventually overturned vote-dilution measures en-

19 Linda Seese to Dear Friends, Seese Papers, State Historical Society ofW18Consin,
11 Feb. 1965.

2o Charles Nelson Hartfield to Dear Freedom Fighting Friend, Kaplow Papers, State
Historical Society of Wisconsin, 1 7 Mar. 1965.

21 "A Brief Report on the Panola Project,9 SNCC Papers, reel 66, no. 256, 16 Feb.
1965.

22 "Cleveland Project Report,9 SNCC Papers, reel 63, no. 438, n.d. Feb. 1965.

Copyright© 2000. All rights reserved.

lll:JII' --------------•------1-------••NW•I·--------•
Polletta S89

acted by the Mississippi legislature immediately following the
·1955 Voting Rights Act (Parker 1990). Thus, a quasi-litigational
strategy helped to make possible an organized statewide response
to the limitations of a later legislative "victory." The action-com­
pelling and organization-building functions of the challenge
were neither dependent on its victory nor rendered meaningless
by its defeat.

Rights Talk Outside the Courtroom

Southern civil rights activists and the residents they sought to
organize also talked about rights outside of courtrooms and for­
mal legal settings, in mass meetings and churches, in barber­
shops, on buses to plantations, and on people's porches. How
were rights invoked in these contexts? Was political struggle ren­
dered abstract, individualistic, and dependent on the munifi­
cence of the state by casting it in terms of rights claims, as CLS
writers worry? Records of organizers' and residents' invocation of
rights suggest not. Of course, rights talk varied by person and
setting, but several overall patterns are striking. First is the inte­
gration of abstract claims to citizenship with more tangible, mate­
rial gains. "Mississippi Negroes do not deal in abstracts (e.g., the
moral wrongness of their being denied access to public accom­
modations, the national implications of their voting disen­
franchisement), but in local realities (e.g., they can't get a job, or
they're starving, etc.)," SNCC organizer Charles .Cobb wrote.23
"We went from door to door telling people of their rights to vote
and how with the vote they would get better schools, jobs, paved
streets and all those things citizens should have," read a typical
field report in 1962.24 Yet, becoming a "first-class citizen" was
often framed as a separate, sometimes overriding,' goal. An orga­
nizer described his approach, "I said we can have better jobs and
better everything. And we will become first class citizens. "25 And,
in a movement newspaper in Hattiesburg, an editorialist opined:
"The only way for the Negro to achieve the status of first class
citizenship in Miss. is for him to realize his own responsibility and
ability to correct the injustices that have been thrust on him for
over a hundred years. Or are we satisfied with second-class citi­
zenship?"26 One woman planned to register, she said, "so she can
be a first class citizen of the United States."27

2S Charles Cobb to Staff Coordinator, SNCC, SNCC Papers, reel 17, nos. 125-28, 8
Nov. 1963.

24 "This is a report on Ruleville ... "SNCC Papers, reel 7, no. 29, Aug. 1962.
25 •interview with boys at the MFDP Laurel Office," transcript of Project South, re­

cording no. 403, July 1965.
26 Voice of the Movement, Hattiesburg, MS, 27 Aug. 1963, SRC Papers, reel 179, nos.

1007-9.
27 Milton Hancock to Robert P. Moses, Voter Education Project, SRC Papers, reel

179, no. 1153, 24 Apr. 1963.

Copyright© 2000. All rights reserved.

390 Southern Civil Rights Organizing, 1961-1966

"First-class citizen" -the phrase appears frequently in South­
ern civil rights movement talk. 28 Does its use indicate a depen­
dence on the state to warrant one's very personhood, what Gabel
sees as rights' grave liability? The fact that residents often re­
ferred to first-class citizenship as an identity garnered in and
through the struggle rather than as one dependent on the ac­
tions of voting registrars or federal judges suggests not. "Al­
though we've suffered greatly, I feel that we have not suffered in
vain. I am determined to become a first class citizen," one resi­
dent wrote. 29 Her suffering was vindicated by her determina­
tion-had already been vindicated-not by the eventual possibil­
ity that she would be able to vote without fear of reprisal. First­
class citizenship was an identity in the making, something
claimed now, rather than a means to an end. Such an identity
required recognition, but recognition not necessarily from. the
state (which was outright hostile at the local level and unreliable
at the national level). Instead, recognition of first-class citizen­
ship came from kinfolk, congregation, community, and move­
ment.

Mass meetings were crucial in this respect. They "created a
context in which individuals created a public face, for themselves,
which they then had to try to live up to" (Payne 1995:260-61).
"That night we went out to the mass meeting in Lee County," an
organizer wrote. ''.J.C. Morer reported for Lee-and he's pretty
smart. He made all the people who hadn't registered stand up."30

People were called to stand up in mass meetings because the
physical act signaled the political act, to declare themselves part
of the movement and willing to suffer the consequences. First­
class citizenship demanded confrontation, not entreaty. An Al­
bany, Georgia, mass meeting leader told participants, "Don't you
go down to that court house with your head down, scratching
when you don't itch. Stand up! and speak upl"31 Standing up for
one's rights was the goal, not merely means to it. "I'm going to
stand up alone if nobody stands beside me," said a Hattiesburg,
Mississippi, resident. "I could be killed any day but I'm not going
to live the life of a mouse in a hole. "32

Surprisingly perhaps, mass meeting speakers related not the
ease with which they had registered to vote but the burdens of
first-class citizenship. In Ruleville, Mississippi, "Mrs. Fannie Lue

28 The term probably goes back to antebellum legal definitions of free blacks as
"third class" and therefore unentitled to civil and political rights. See Cox v. Williams, 4
Iredell Eq. 15, 17 (N.C., 1845); Bryan v. Walton, 14 Ga. 185,198 (Ga., 1853); Statev.Jowers,
11 Iredell 555 (N.C., 1850).

29 Fannie Lou Hamer field report, Ruleville, MS, SRC Papers, reel 179, nos.
1338-40, 30 Sept. 1963.

30 Joyce Barrett field report, SRC Papers, reel 178, no. 635, 11 Mar. 1963.
31 Prathia [Hall] to Howdy, SNCC Papers, reel 37, no. 321-22, 4 Mar. 1963.
32 Voice of the Movement, Hattiesburg, MS, SRC Papers, reel 179, nos. 973-74, 27 Aug.

1963.

Copyright© 2000. All rights reserved.

'ffl - ---
Polletta 391

Hamer [sic], the lady was put off a plantation because she went
down to register, spoke to the group and asked them to try to get
every person in Ruleyille to try to register, she also told of some
of the things that had happened to her as a result of her attempt
to register. "33 Prathia Hall reported on a meeting in Albany,
Georgia: "The audience was almost transfixed in admiration and
awe as Agnew James, Mama Dolly, D[eacon] Evans, and
D[eacon] Brown gave testimony of their trials and their determi­
nation."34 Stories of participation emphasized costs born and
tribulations suffered, and they ended with expressions of peo­
ple' s determination to continue struggling. An activist from
Lowndes County, Alabama, related to a mass meeting: "I told
them this morning, I've been in the field too long. Today I'm
going to Selma_ and if I die tonight, well then I can also die to­
morrow. I'm going to stand for my rights until I go down."35

Rights-talk was the language of collective determination.
A third striking feature of southern movement rights dis­

course is its merging of religious and legal idioms. Duties of citi­
zenship were reinforced by duties of faith. "Then [SNCC orga­
nizer] John Hardy ... gave us a talk on good citizens. He said to
be a good citizen you had to be a good Christian."36 A SNCC
staffer in Lee County, Georgia, in 1962 described a new pastor's
"wonderful sermon on the importance of improving life on
earth, of making a witness as a Christian, and of being willing to
stand up and be counted. Without ever mentioning the word
voter registration he so beautifully connected Christianity with
the Negro's responsibility to become a first class citizen."37 For
many local activists there was no meaningful distinction between
the legal and spiritual bases of t:4e stni?gle. A black minister in
Stonewall, Mississippi, described 'his decision to become involved
in voter registration: "I began to think about the conditions that
we were in, how badly we had been intimidated and how we had
been deprived of everything that was ours, both our Constitu­
tional rights and our God-given rights. So I just thought, well
something got to be done about it. "38 Contrary to Critical Legal
Studies writers' concerns about rights' abstraction, rights here
were firmly connected to material goals like street paving. And
contrary to critics' views of rights as dependent on the munifi-

llll "Report on Progress in Ruleville and Other Counties," SRC Papers, reel 177, no.
1615, 22-29 Nov. 1962.

114 Prathia [Hall] to Howdy, SNCC Papers, reel 37, no. 321-22, 4 Mar. 1963.
ll5 "Staff People's Meeting, SNCC office, Selma," SNCC Papers, reel 37, no. 188, 24

May 1965.
ll6 Affidavit of Edith Simmons Peters, SNCC Papers, reel 40, nos. 187-90, Sept.

1961.
ll7 "Memo from Lee County Voter Registration Project,• SNCC Papers, reel 7, no.

497, 17-26 Aug. 1962.
ll8 "Interview with Reverendj. C. Killingsworth," transcript of Project South, record­

ing nos. 363-64,June 1965.

Copyright© 2000. All rights reserved.

392 Southern Civil Rights Organizing, 1961-1966

cence of the state, black Mississippians sought recognition of
their status as rights-bearers from kin, community, and congrega­
tion rather than from an intransigent state.

A fourth feature of the idiom of southern organizing relates
to critics' concern that activists often mistake "having" rights for
realizing the aspirations that drew them to the movement in the
first place. In this case, to the contrary, no one seemed under any
illusion that securing the right to vote was the same thing as free­
dom. Civil rights workers referred frequently to fighting for the
"right to organize."89 In this view, voting rights were a precondi­
tion for mobilization rather than its end. At a Jackson, Missis­
sippi, mass meeting in 1965, one speaker declared, "[I]fwe don't
win the rights that we are fighting for, the rights to protest, the
rights to hand out literature, if we don't win these things, then
we are going to be trapped for another six to eight or ten years to
come."40 Shortly after passage of the Voting Rights Act, Missis­
sippi activist Lawrence Guyot declared to an approving audience,
"The only thing we've won is the right to begin to fight in the way
that we want to fight. "41 Securing enforcement of blacks' consti­
tutional rights was just the first step to equality.

What made possible a rights talk that avoided the abstract,
individualistic, .a.nd state-dependent biases with which CLS writ­
ers claim it is saddled was not only the multivalent character of
rights and activists' skills in exploiting that multivalency, al­
though both were obviously important. It was also the institu­
tional settings within which rights claims were formulated and
recognized. Numerous writers have described the southern black
church as a "free space" (Evans & Boyte 1986; Morris 1984), an
institutional setting removed from the direct surveillance of au­
thorities where people were able to envision alternative futures
and plot strategies for realizing them. Organizers arriving in Mis­
sissippi communities knew that securing a church to hold a mass
meeting was crucial, and field reports document their struggles
to gain the trust of local clergy (Polletta 1999b). It was not only
the space for the mass meeting that was important but also the
legitimacy conferred on the movement. Although the tenets of
Christianity could be interpreted to counsel against militant ac­
tivism (and were often used to do just that), with ministers' as­
sent, they could also be harnessed to the most radical aims.

59 •Hattiesburg Meeting," Lipsky Papers, State Historical Society ofW1SConsin, fall
1964.

40 "MFDP Rally,Jackson, MI," transcript of Project South, recording no. 80, 15 June
1965.

41 "Mass Meeting, Jackson, Mississippi," transcript of Project South, recording no.
117,June 1965.

Copyright© 2000. All rights reserved.

-
Polletta 393

Rights Beyond the Limits of the Law

By 1965, the movement had secured two landmark pieces of
legislation and national support for an integrationist agenda. Or­
ganizers in the deep South had galvanized local movements, doc­
umented a variety of electoral abuses to the Justice Department,
set up economic cooperatives and food distribution to help peo­
ple bear the economic penalties for participation, and, in some
counties, had gotten significant numbers of people onto the vot­
ing rolls. But continuing white repression, southern states' newly
erected legal roadblocks to black electoral power (Parker 1990),
and the defeat of the MFDP challenge convinced many civil
rights workers-especially in the SNCC-that black Southerners'
only hope for substantive political gains lay in electoral efforts
independent of the national Democratic Party. Their evolving
political agenda drew on black nationalist ideas and white new
leftist ones. But it was framed in terms of rights, albeit an ex­
panded understanding of rights. SNCC workers' push for recog­
nition of the "unqualified" gained a national hearing for aspira­
tions that went beyond what Harold Cruse has called the
"noneconomic liberalism" of the civil rights movement
(1987:75). Far from tempering activists' political' aspirations,
rights-talk framed challenges to the very meaning of political re~
resentation and equal opportunity.

As early as 1963, when the federal government was still press­
ing for proof of a sixth-grade education as qualification for vot­
ing, SNCC workers were vocal in their opposition to literacy qual­
ifications. "Every adult should have the vote regardless of
education," Bob Moses wrote. "Mississippi has not provided ade­
quate education for Negroes, therefore it does not have the right
to demand literacy and interpretative qualifications for voting. "42

Mississippi native Lawrence Guyot, college-educated and from a
family of black politicians, was initially reluctant to call for the
abolition of literacy requirements. 43 But the sheer hypocrisy of
registrars passing illiterate whites while denying the vote to
blacks, who had been educated in inferior schools, changed his
mind. White officials repeatedly cited blacks' lack of "qualifica­
tions" in explaining their absence from politics. Mississippi Gov­
ernor Ross Barnett's statement that most of the state's blacks
were "unqualified" to vote, and that "We don't believe in having
ignorant people elect our officials," was typical.44 Even with equal

42 •statement of Purpose of the Freedom Ballot for Governor," SNCC Papers, reel
38, nos. 370-72, 1963. See also •Outlook for May 3rd Primary Elections," SNCC News Ser­
vice, SNCC Papers, reel 18, no. 1141, Apr. 1965 (describing SNCC'sjustification for call­
ing for voting rights without qualifications).

45 Interview with Lawrence Guyot, Washington, D.C., 1 May 1998.

44 •Ross Says Negroes Oppose Agitators," Greenwood Onnmonwealth, SRC Papers, reel
179, no. 761, 27 May 1963 .

. Copyright© 2000. All rights reserved.

394 Southern Civil Rights Organizing, 1961-1966

access, SNCC workers realized, the voting rolls would remain dis­
proportionately white if registrars failed to take into account de­
cades of Jim Crow.

Organizers also battled black residents' own fears that they
weren't "qualified" to vote. A Mississippi organizer described her
strategy: "[S]how them that qualification has a different mean­
ing, that you don't have to be a college graduate to be qualified.
Maybe in some cases you don't even have to read and write to be
qualified."45 An MFDP speaker at a 1965 rally went further:
"[W]e gotta cut that stuff out, talkin' 'bout who qualified an who
ain't. Every Negro in Mississippi that been hurt by the political
system is qualified to talk about it."46 "It is just a simple fact," a
SNCC voting handbook asserted, "which everyone knows if he
will think about it, that each and every grown man and woman is
just as 'qualified' as anyone else to decide what he wants his life
to be like. "47 Calling for the elimination of literacy requirements
and asserting the rights of the "unqualified" was a powerful chal­
lenge to white Southerners' claim that blacks were unfit for polit­
ical participation. Building collective identity around what had
been a disqualifier for political participation was a potent mobil­
izing device.

The strategy came to have additional purposes, challenging
black elites' monopoly on movement leadership, and warranting
claims to economic enfranchisement along with political rights.
With respect to the first, organizers in the deep South found that
black "leaders" (to whom they began referring in quotation
marks)-ministers, teachers, and heads of fraternal organiza­
tions-were often unwilling to take the lead in confrontational
protest. "Strong" people who subjected themselves to certain re­
prisal by housing workers, hosting meetings, and canvassing
neighbors were as likely to be domestics, sharecroppers, or unlet­
tered farmers. Often dismissed as unsuitable for leadership roles
by local and .national black leaders, they were proving the bul­
wark of the southern struggle. "I think the kind of people we
were bringing to register to vote was embarrassing to their Negro
Voters League, which we were supposed to be working with," an
organizer wrote in 1963.48 In a discussion of the upcoming chal­
lenge in the spring of 1964, Bob Moses told his coworkers, "Note
that Jackson Negroes are embarrassed that Mrs. Hamer is repre­
senting them-:-she is too much a representative of the masses. "49

45 "Internew with Anonymous White Female Volunteer," transcript of Project
South, recording no. 405, July 1965.

46 "MFDP Meeting, Jackson, Mississippi," transcript of Project South, recording no.
485, 29 Aug. 1965.

47 "Working Sheet for Alabama Party and Election Handbook," SNCC Papers, reel
18, nos. 929-31,Jan.-Feb. 1966.

48 Charles Cobb to Staff Coordinator, SNCC, SNCC Papers, reel 17, nos. 125-28, 8
Nov. 1963.

49 "SNCC Staff Meeting," SNCC l_>apers, reel 3, nos. 975-92, 9-11 June 1964.

Copyright© 2000. All rights reserved.

-
Polletta 395

MFDP delegates to Atlantic City included not only NAACP ac­
tivist Aaron Henry, ministers, and businessmen but also share­
croppers, domestics, and the unemployed. SNCC workers were
adamant that the latter not be pushed aside when the MFDP be­
gan to attract national support. By representing the poorest of
Mississippi's residents, people without the "qualifications" that
accompanied middle-class status, the MFDP repudiated tradi­
tional criteria for leadership. For organizers, the leaders of this
campaign were its constituents. "The whole point of the MFDP is
to teach the lowest sharecropper that he knows better than the
biggest leader exactly what is required to make a decent life for
himself," said Moses (quoted in Kopkind 1965).

The seriousness of their challenge to political representation
as it was conventionally understood was evident in Atlantic City.
MFDP delegate Fannie Lou Hamer reported that NAACP head
Roy Wilkins had told her "[Y]ou people are ignorant, you don't
know anything about politics, you put your point over, why don't
you pack up and return to Miss.?"5° Charles Sherrod similarly
remembered the "black dean of politics, Congressman Charles
Dawson of Chicago" urging the MFDP delegates to accept the
compromise and to "follow leadership."51 "We are taught that it
takes qualifications like college education, or 'proper English' or
'proper dress' to lead people," SNCC'sjimmy Garrett wrote soon
after. "These leaders can go before the press and project a 'good
image' to the nation and to the world. But after a while the lead­
ers can only talk to the press and not with the people" (quoted in
Newfield 1965:493). Five months later, during the Selma, Ala­
bama, protests, SNCC workers argued with Martin Luther King,
Jr., that illiterate blacks should be at the forefront of the cam­
paign.52 In May, a SNCC worker reported being told by two
SCLC officials that "we don't think the country is ready to have
illiterates voting. "53

Reports like these were increasingly common in SNCC work­
ers' discussions as they contrasted their willingness to work with
the most disenfranchised southern black residents with the elit­
ism of the mainstream civil rights organizations. When SNCC
workers learned that at a meeting of the "Big Five" civil rights
organizations (SNCC, SCLC, CORE, the NAACP, and the Urban
League) an NAACP bigwig had pooh-poohed the idea of conven­
ing local black Mississsipian activists to plot strategy for the state

50 "Interview with Fannie Lou Hamer," transcript of Project South, recording no.
49, June 1965.

51 Charles Sherrod, "Report on the Democratic National Convention," Mary E. King
Papers, State Historical Society of WJSconsin, Oct. 1964.

52 "Wednesday Night at the Torch Motel, [Selma, Alabama]," SNCC Papers, reel 3,
nos. 1037-38, 10 Feb. 1965.

53 "SNCC Staff Institute," transcript of handwritten notes by Mary E. King, King
Papers, State Historical Society ofWJSconsin, 10-15 May 1965.

Copyright© 2000. All rights reserved.

396 Southern Civil Rights Organizing, 1961-1966

(complaining that "he had been listening to people from Missis­
sippi cry for seventeen years"), they were indignant but even
more convinced of their own mission. 54 Organizational compari­
sons had always figured in SNCC's programmatic discussions:
"We are not King or SCLC." "Our job ... "; "Our essential way of
working ... "; "[O]ur responsibility ... "; "One of the important
things about SNCC ... "; "There is a vacuum ... and SNCC has a
responsibility ... "; "Our job is to challenge ... "; "[W]e are the
most consistent voice which is in opposition to the U.S. govern­
ment That voice carries with it certain responsibilities •... ";
"We have an obligation ... "; "[O]ne of the reasons this organiza­
tion is different from any other essentially ... "; "We are not the
Students for a Democratic Society. We are not the Salvation
Army. We are not American Friends Service Committee "
"[A]s the most militant of the civil rights organizations, SNCC
has an obligation " "[I]t is in keeping with SNCC's 11,istoric
record that we move on the most critical place first. "55 SNCC
workers defined their distinctiveness in terms of their militancy,
their willingness to challenge everything and everyone, but also,
and increasingly, in terms of their identification with the most
disenfranchised black residents. Martha Prescod Norman says of
SNCC's organizing logic: "ff you include the needs and desires of
the most oppressed people, you'll have a more radical move­
ment It would make the movement more radical. "56 SNCC
workers carved a distinctive movement identity by pressing the
rights of a "new" collective actor.

As SNCC workers turned away from Democratic Party alli­
ances and appeals to northern liberals in favor of independent
politics and "Black Power," in late 1964 and 1965, the aspirations
of the "unqualified" figured prominently in their evolving politi­
cal vision. A lack of qualifications was becoming a code for pov­
erty, describing both an unjust condition and the basis for radical
organization. Charlie Cobb wrote in late 1965, "What 'qualifica­
tions' do the sharecroppers have (education, economic influ­
ence, etc.) to suggest that their needs (making a living, not being

54 "Staff Meeting," transcript of handwritten notes by Mary E. King, King Papers,
State Historical Society of W1SConsin, 10 OcL 1964. See also Forman 1985:399-405.

55 Executive Committee Meeting, SNCC Papers, reel 3, nos. 410-26, 12-14 Apr.
1965; Staff Meeting, Carson Collection, 12-15 Feb. 1965; "Minutes of the Meeting of the
SNCC Executive Committee," SNCC Papers, reel 3, nos. 313-28, 27-31 Dec. 1963; 3rd
District Staff Meeting, SNCC Papers, reel 3, nos. 1030-32, 8-9 Dec. 1964; Executive Com­
mittee Minutes, SNCC Papers, reel 3, nos. 0857-68, 19 Apr. 1964; Executive Committee
Minutes, SNCC Papers, reel 3, nos. 0857-68, 19 Apr. 1964; "Position paper prepared for
staff retreat at Waveland," SNCC Papers, reel 72, nos. 441-85, 6-13 Nov. 1964; Central
Committee meeting notes, SNCC Papers, reel 72, nos. 173-205, 22 Sept. 1967; SNCC
Meeting, audiotape no. 180, Forman Collection, 8-13 May 1966; Central Committee
meeting notes, SNCC Papers, reel 72, nos. 173-205, 22 Sept. 1967;John Lewis, Staff Meet­
ing, Carson Collection, 12-15 Feb. 1965; "Confidential Memorandum to: SNCC Exec Re:
SNCC and the Big 10 of the March on Washington," SNCC Papers, reel 3, no. 274, 6 SepL
1963; Executive Committee Minutes, Carson Collection, 18-19 Apr. 1964.

56 Interview with Martha Prescoc Norman, Hartford, MA, 6 Mar. 1992.

Copyright© 2000. All rights reserved.

Polletta 397

given a subsistence) be met? Where is their authority to com­
mand the resources that exist in this country?" (Cobb 1966:13).
Organizer Jim Monsonis says now that the discussion about quali­
fications "really was a discussion around class. "57

SNCC's Lowndes County, Alabama, project-incubus and ex­
emplar of Black Power-was animated by an idiom of the un­
qualified. Courtland Cox wrote:

The Negroes of Lowndes County want a political grouping ...
that is responsive to the needs of the poor, not necessarily the
black people, but those who are illiterate, those who have poor
educations, those of low income, that is to say, those who are
"unqualified" in this society ... In the past, poor Negroes have
always formed the base of a pyramid on which those who are
"qualified" are able to gain all the advantages of the Negro
vote.58 ·

Stokely Carmichael criticized the first part of the civil rights
movement from his vantage point as Lowndes County project di­
rector: "Its goal was to make the white community accessible to
'qualified' Negroes and presumably each year a few more Ne­
groes armed with their passport-a couple of university de­
grees-would escape into middle-class America and adopt the at­
titudes and life styles of that group" (1971(1966]:39). For
Carmichael, who had grown up among white leftists, Marxist cat­
egories of class simply did not explain stratification in southern
communities. To talk about "qualifications" captured poor
blacks' double exclusion from the movement and from main­
stream politics. It was a way to talk about class without reducing
race to it, At the same time, the "unqualified" were not necessa­
rily black. "The legion of unqualified does not exclusively consist
of poor Negroes, but many, and I would contend the majority, is
whites," Courtland Cox wrote.59

These comments, made in the context of SNCC's southern
organizing work, suggest important continuities between a rights
frame, the participatory. democratic frame that would animate
community organizing efforts around the country (Fisher 1994),
and the Black Power frame with which the other two are usually
contrasted (McAdam 1982; Peterson 1979; Oberschall 1978;
Matusow 1984). They also counter characterizations of the south­
ern civil rights movement as uninvolved in efforts to transform
the economic order (Weisbrot 1990; Bums & Bums 1991; Cruse
1987).

SNCC workers did indeed envisage a widespread redistribu­
tion of wealth, a vision inspired and wam:mted by their recogni-

57 InteJView with Jim Monsonis, Great Barrington, MA, 14 Mar. 1995.

58 C.Ourtland C.Ox, "What Would It Profit A Man ... ; SNCC Papers, reel 18, no. 746,
n.d. 1966.

59 C.Ourtland C.Ox, "Some Thoughts," SNCC Papers, reel 62, no. 935, n.d. (circa
1965).

Copyright© 2000. All rights reserved.

398 Southern Civil Rights Organizing, 1961-1966

tion of the rights claims of those traditionally excluded from
mainstream and movement politics. They did not simply invent
new rights claims out of whole cloth, but rather pressed insights
developed in organizing and in contrast to the frames of other
groups. SNCC organizers in Mississippi had a great deal of free­
dom in running campaigns; they could develop programs, iden­
tify targets, and form alliances based on their perceptions of local
needs. They would not have survived otherwise: young, without
obvious resources or connections to the federal government or
any other source of authority, they were ill-positioned to "lead"
anyone. By contrast, NAACP activists in Mississippi often found
themselves stymied by national directives that were slow in com­
ing, vacillating, and out of touch with local conditions (Payne
1995). Indeed, most of SNCC's mentors in the state-Amzie
Moore, E.W. Steptoe, and Aaron Henry-were nominally
NAACP officials who found in young civil rights workers a re­
freshing, and ultimately very effective, willingness to defer to and
build rather than impose leadership.

SNCC workers' deference to the "unqualified" came from
their recognition that those most willing to court the risks of
movement participation were not the traditional black elite. Ap­
propriated by white new leftists, however, an idiom of the un­
qualified would shape challenges to decisionmaking in universi­
ties, on draft boards, and in the Pentagon. SDS's Tom Hayden
wrote in 1965,

The Vietnam War is run from the LBJ ranch, the Pentagon,
and the US Mission in Saigon, without any real participation by
representatives of the American and Vietnamese people. In the
same way, the Administration decided that the Mississippi Free­
dom Democrats, in their present radical form, have no "legal"
right to a place in the Democratic Party and the Congress. So,
too, are poor people kept out of the poverty program unless
they behave properly. University students as well are excluded
from decisions about the kind of education they pay for and
need (1966b:35-36 [1965]).

Those who opposed the war in Vietnam, Hayden went on, were
"disqualified" as "students, professors, or housewives : .. Commu­
nists [or] narrow nationalists" (37). To be sure, statements like
these echoed the 1962 Port Huron statement, with its vision of a
"society . . . organized to encourage independence in men and
provide media for their common participation" (quoted in Hay­
den 1988:97). And SNCC workers themselves were influenced by
SDS's idiom of participatory democracy and its commitment to
"letting the people decide" (Miller 1987). But having rejected
the "labor metaphysic" of the old left, the new left repeatedly
turned to the civil rights movement and especially to southern
blacks as the movement's moral visionaries. Challenges to the old
left's misplaced faith in bureaucracy, its myopic focus on secur-

Copyright© 2000. All rights reserved.

-
Polletta 399

ing federal programs that were no more realistic than a revolu­
tion from the bottom up, its obsequious allegiance to the Demo­
cratic Party, and its stodginess would all be made in the name of
the alternatives forwarded by activists in the deep South (Kazin
1995). As SDS President Carl Oglesby put it in 1965, "I see SNCC
as the Nile Valley of the New Left. And I honor SDS to call it part
of the delta that SNCC created. . . . At our best, I think, we are
SNCC translated to the North" (quoted in Isserman 1992:25).

Hayden's evolution is interesting in this regard. Having con­
cluded in 1961 that "it is not as though we can change things ...
it is not as though we even know what to do: We have no real
visionaries for our leaders" (1966a:4 [1961]), a year later he had
come to see the southern movement as providing the agenda
and leaders he sought. "[T] he southern movement has turned
itself into that revolution we hoped for We had better be
there" (quoted in Hayden 1988:56). By 1965, he saw the larger
meaning of SNCC's challenge in its questioning of qualifications:
"What will happen to America if the people who least 'qualify' for
leadership begin to demand control over the decisions. affecting
their lives? What would happen to Congress with all those share­
croppers in it? What would happen to bureaucracies if they had
to be understood by the people they are supposed to serve? ...
These questions are among the most upsetting ones that this
country can be asked to face, because probably the most thor­
oughly embedded, if subtle, quality of American life is its elit­
ism-economic, political, social, and psychological" (Hayden
1965:118).

Making demands in the name of the unqualified connected
Mississippi to Vietnam, connected disenfranchised black
Southerners to middle-class black and white students (since they,
too, were "unqualified" for technocratic decisionmaking), and
connected rights to claims that went beyond conventional rights
talk. "The movement," Hayden wrote (in its broadest sense as
black and white, student and poor people's, northern and south­
ern movements), "aims at a transformation of society led by the
most excluded and 'unqualified' people" (1995:95 [1966]).

Limits of Rights lli..'}>ansion

By 1967, the "unqualified" formulation had been abandoned,
a victim in part of its very popularity. New leftists' eager appropri­
ation of the term made it increasingly unappealing to SNCC
workers at a time when they were rejecting white alliances and
were coming under attack from black nationalist groups for their
continuing ties to the white left. Instead, SNCC workers now
talked about "human rights"; and in 1967 they declared them­
selves a "human rights organization." The declaration stemmed
less from a belief that human rights claims were likely to gain

Copyright© 2000. All rights reserved.

400 Southern Civil Rights Organizing, 1961-1966

legal recognition than from a desire to relate to Third World lib­
eration movements. 60 Just as new leftists distinguished themselves
from the old left by embracing the aspirations and language of
the southern civil rights movement, SNCC workers distanced
themselves from the mainstream civil rights movement and the
white new left by appropriating a rhetoric of black nationalism
and Third World liberation. This suggests that the multiorganiza­
tional context within which activists formulate goals, strategies,
tactics, and styles may discourage particular rights formulations if
those formulations come to be associated with a movement
group unpopular for other reasons.

SNCC's nationalist commitments eventually overtook its
prior emphasis on economic disenfranchisement (Polletta 1994).
However, the language of the unqualified had always left it in
some ways unequipped to press for challenges to black
Southerners' economic condition. A person's lack of qualifica­
tions was originally held to be an illegitimate basis for exclusion,
and one that could effectively be overcome by actual participa­
tion in protest politics. Political participation would supply the
disenfranchised with the qualifications they needed to partici­
pate. As Moses put it, "It is important to keep them moving for­
ward. You become qualified as you do."61 Gradually the term also
came to refer to those made powerless by their poverty. But what
was not made clear was how political participation would end ec­
onomic deprivation. Obviously, the educational benefits of politi­
cal activism did not extend to transforming the economic status
of the impoverished. But the danger of equating a lack of qualifi­
cations with poverty was the suggestion that one could be en­
couraged to overcome one's lack of qualifications (poverty). In
other words, all that was needed for the black poor to change
their economic status was to realize that they were just as quali­
fied as the next person, and to act on that basis. The danger of a
too heavy reliance on this notion of the unqualified was a psycho­
logical reductionism that made a person's sense of personal em­
powerment synonymous with tangible social change. The task, in
this view, would be less to demand remediation of a structural
condition than to exhort individuals to overcome their lack of
political capital through political participation. SNCC workers

60 "The cause is not 'civil rights' but human rights, as Malcolm X said," a SNCC
worker wrote in late 1965. "There is an international struggle in which our American
struggle is only a small part" (Elizabeth Sutherland to Bob, Dona, Courtland, Mary, and
all, SNCC Papers, reel 61, no. 1083, n.d.). SNCC's bid to align itself with Third World
liberation movements raises a larger question: when do movement organizations empha­
size their similarities with other groups rather than their differences? One circumstance
would be when the emulated organization is in a different mouement. Associating with
Third World liberation movements and organizations was a bid for prestige within an
American context,just as new leftists' identification with the black civil rights movement
gave them cachet among white students.

61 "Alabama Staff Workshop," SNCC Papers, reel !16, nos. 121!1-20, 21-2!1 Apr.
1965.

Copyright© 2000. All rights reserved.

- -•--

Polletta 401

were certainly aware that dealing with the graphic poverty of the
South required more than moral exhortation. But representing
poverty as a lack of qualifications and, implicitly, as stemming
from a lack of qualifications, made it difficult to forward a struc­
turally based account of poverty.

Again, this was not the reason for activists' abandonment of
the term. However, it does suggest one of the risks of extending
rights claims from one institutional sphere to another; namely,
that complex causal processes are reduced through the use of
analogy. Like the structural conditions of interorganizational
competition and remoteness from national centers of political
power, the institutional autonomy that allows for ready transposi­
tion of claims from one sphere to another carries with it both
resources for and obstacles to activists' advancement of ex­
panded rights frames.

Conclusion

I have argued that rights claimsmaking was effective in mobil­
izing people for non-litigational activities such as registering to
vote, participating in economic boycotts, demonstrating against
segregated facilities, and forming parallel political parties. Rights
claimsmaking inserted enough uncertainty into long-standing re­
lations of domination to give people a sense that change was
newly possible, and provided recognition for efforts whose imme­
diate yields were far from clear. The recognition of rights claims
and claimants by movement, congregation, and community
worked to warrant actions not easily justified in terms of a ~ar­
rowly rational cost-benefit analysis. Rights discourse was effective
in pushing organizers to widen their agenda to institutional are­
nas and aggrieved groups not originally targeted. Rather than
narrowing .their strategic focus, as CLS writers wony, an engage­
ment in rights struggles pushed them to enlarge it. Finally, rights
claims contributed to a master frame of protest that would go on
to animate contemporaneous and subsequent protests.

Stella Capek (1993) traces the "environmentaljustice frame"
that animated a Texarkana, Arkansas, anti-toxics campaign in the
1980s to the "civil rights frame" of the 1960s, with its rhetoric of
dignity and full citizenship. Yet anti-toxics activists' assertion of a
"right to information" and their demand both for access to infor­
mation that affected them and for substantive, not merely for­
mal, participation in EPA decisionmaking echoes the more capa­
cious notion of rights that developed in the student wing of the
civil rights movement.

I want to underscore several features of the processes by
which such understandings were developed. Organizers did not
arrive in Mississippi communities with a blueprint for effective
rights talk. They learned strategies, tactics, and underlying politi-

Copyright© 2000. All rights reserved.

402 Southern Civil Rights Organizing, 1961-1966

cal visions from such seasoned local activists as Aaron Henry
(longtime NAACP member and MFDP leader) and Amzie Moore
(who persuaded Bob Moses to start a Mississippi voter registra­
tion campaign) (Payne 1995; Dittmer 1994). Student organizers'
genius was in deferring to those activists, shaping a movement
identity that made radicalism synonymous with a deference to
local people's needs, and projecting local struggles and aspira­
tions to a national audience. In this movement, as in others
Qohnston 1991; Scott 1990), it was the syncretism oflocal protest
traditions and such "master frames" as rights (Snow & Benford
1992) that proved so potent.

Southern civil rights organizers developed new understand­
ings of the relations between rights and political representation
in a field of competitive organizational relations. When they as­
serted the rights, and then leadership, of the unqualified, they
forged a political vision in contrast to that of mainstream civil
right organizations as well as white segregationists. Working "in
the field" remote from the firmly political orientations of state
and movement centers of power, organizers were at greater lib­
erty to draw from a variety of narratives and normative traditions.
Indeed, such ecumenism was necessary to craft pitches that reso­
nated with long-nurtured narratives of deliverance in which the
lines between the political and spiritual springs of action were
blurry.

Contrary to CLS writers' argument that the "false conscious­
ness" (Freeman 1988; Gabel 1984; Gabel & Kennedy 1983-84;
Gabel & Harris 1982-83) motivating rights claims "cut[s] people
off from access to their own experiential knowledge" (Freeman
1988:322-23), I have argued both that experiential knowledge is
always already shot through with ideological assumptions and
that rights consciousness can give new cast to people's experi­
ence in ways that motivate radical and effective action.

References

Belknap, Michal R. (1987) Federal Law and Southern Order. Athens: Univ. of
Georgia Press.

Benford,·Robert A. (1993) "Frame Disputes within the Nuclear Disarmament
Movement," 71 Social Forces 677-701..

Breines, Wini (1989) Community and Organization in the New Left, 1962-68. New
Brunswick, NJ: Rutgers Univ. Press.

Burns,James MacGregor, & Stewart Burns (1991) A People's Charter: The Pursuit
of Rights in America. New York: Knopf.

Capek, Stella M. (1993) "The 'Environmental Justice' Frame: A Conceptual Dis­
cussion and an Application," 40 Social Problems 5-24.

Carmichael, Stokely (1971) [1966] Stokely Speaks. New York: Random House.
Carson, Clayborne (1981) In Struggle: SNCC and the Bl,ack Awakening of the 1960s.

Cambridge, MA: Harvard Univ. Press.

Copyright© 2000. All rights reserved.

-
Polletta 403

Clemens, Elisabeth (1997) The People's Lobby: Organizational Innovation and the
Rise of Interest Group Politics in the United States, 1890-1925. Chicago: Univ. of
Chicago Press.

Cobb, Charles (1966) "Whose Society Is This?" in Thoughts of the Young Radicals.
f\U: New Republic & Harrison-Blaine.

Crenshaw, Kimberle (1990) "A Black Feminist Critique of Antidiscrimination
Law and Politics," in D. Kairys, ed., The Politics of Law. New York: Pantheon.

Cruse, Hru;old (1987) Plural but Equal. New York: William Morrow.
DiMaggio, PaulJ., & Walter K. Powell (1991) "The Iron Cage Revisited: Institu­

tional Isomorphism and Collective Rationality in Organizational Fields," in
P. J. DiMaggio & W. K. Powell, eds., The New Institutionalism in Organiza­
tional Analysis. Chicago: Univ. of Chicago Press.

Dittmer, John (1994) Local People: The Struggle for Civil Rights in Mississippi. Ur­
bana: Univ. of Illinois Press.

Dolnick, Edward (1993) "Deafness as Culture," The Atlantic Monthly, Sept. pp.
37-53.

Eisenstein, Zillah (1990) "Specifying U.S. ·Feminism in the 1990s: The Problem
of Naming," 20 Socialist &v. 45-56. ·

Evans, Sara, & Harry Boyte (1986) Free Spaces. New York: Harper & Row.
Ewick, Patricia, & Susan S. Silbey (1998) The Common Place of Law: Stories from

Everyday Life. Chicago: Univ. of Chicago Press.
Fisher, Robert (1994) Let the People Decide: Neighborhood Organizing in America.

New York: Twayne.
Flacks, Richard (1988) Making Histqry. New York: Columbia Univ. Press.
Forman,James (1985) The Making of Black &volutionaries. Seattle: Open Hand.
Freeman, Alan (1988) "Racism, Rights, and the Quest for Equality of Opportu-

nity: A Critical Legal Essay," 23 Harvard Civil Rights-Civil Liberties Law &v.
295-392.

Gabel, Peter (1984) "The Phenomenology of Rights-Consciousness and the
Pact of the Withdrawn Selves," 62 Texas Law &v. 1563-1599.

Gabel, Peter, & Paul Harris (1982-83) "Building Power and Breaking linages:
Critical Legal Theory and the Practice of Law," II &v. of Law & Social
Change 369-411.

Gabel, Peter, & Duncan Kennedy (1983-84) "Roll Over Beethoven," 36 Stanford
Law &v. 1-55.

Gerlach, Luther P., & Virginia Hine (1970) People, Power, Change. Indianapolis:
Bobbs-Merrill. '

Gitlin, Todd (1987) The Sixties: Year.s of Hope, Days of Rage. New York: Bantam.
Haines, Herbert H. (1984) "Black Radicalization and the Funding of Civil

Rights: 1957-1970," 32 Social Problems 31-43.
Handler,Joel (1978) Social Movements and the Legal System. New York: Academic

Press.
Haskell, Thomas L. (1987) "The Curious Persistence of Rights Talk in the Age

of Interpretation," 74J of American Histqry 984-1012.
Hayden, Tom (1965) "SNCC: The Qualities of Protest," 5 Studies on the Left

113-24.
-- (1966a) [1961] "A Letter to the New (Young) Left," in M. Cohen & D.

Hale, eds., The New Student Left. Boston: Beacon Press.
-- (1966b) [1965] "The Ability to Face Whatever Comes," in Thoughts of the

Young Radicals. NJ: New Republic & Harrison-Blaine.
-- (1988) Reunion: A Memoir. New York: Collier.
-- (1995) [1966] "The Politics of 'The Movement,'" in A Bloom & W.

Breines, eds., "Takin' It to the Streets": A Sixties Reader. New York: Oxford
Univ. Press.

Herman, Didi (1993) "Beyond the Rights Debate," 2 Social & Legal Studies
25-43.

Copyright© 2000. All rights reserved.

404 Southern Civil Rights Organizing, 1961-1966

Hirsch, Eric L. (1990) Uroan Revolt: Ethnic Politics in the Nineteenth-Century Chicago
Labur Movement. Berkeley: Univ. of California Press.

Hunt, Alan (1990) Explurations in Law and Society. New York: Routledge.
Issennan, Maurice (1992) "You Don't Need a Weatherman but a Postman Can

Be Helpful," in M. Small & W. D. Hoover, eds., Give Peace a Chance: Explur­
ing the Vietnam Antiwar Movement. Syracuse, NY: Syracuse Univ. Press.

Jasper,James M. (1997) TheArl of Moral Protest. Chicago: Univ. of Chicago Press.
Johnston, Hank (1991) Tai.es of Nationalism: Catalonia, 1939-1979. New Bruns­

wick, NJ: Rutgers Univ. Press.
Kazin, Michael (1995) The Populist Persuasion. rev. ed. Ithaca, NY: Cornell Univ.

Press.
Kelley, Robin D. G. (1990) Hammer and Hoe: Alabama Communists During the

Great Depression. Chapel Hill: Univ. of North Carolina Press.
Kelman, Mark (1987) A Guide to Critical Legal Studies. Cambridge, MA: Harvard

Univ. Press.
King, Mary (1987) Freedom Song: A Personal Story of the 1960s Civil Rights Move­

ment. New York: William Morrow.
Kinoy, Arthur (1983) Rights on Trial: The Odyssey of a Peopk's Lawyer. Cambridge,

MA: Harvard Univ. Press.
Kopkind, Andrew (1965) "Seat Belts for Mississippi's Five," New Republic, 24July,

pp. 17-18.
Laclau, Ernesto, & Chantal Mouffe (1985) Hegemony and Socialist Strategy.

London: Verso.
Lawson, Steven F. (1976) Black Ballots: Voting Rights in the South, 1944-1969. New

York: Columbia Univ. Press.
Lynd, Staughton (1984) "Communal Rights," 62 Texas Law Rev. 1417-41.
Mansbridge, Jane J. (1986) Why We Lost the ERA. Chicago: Univ. of Chicago

Press.
Massaro, Toni M. (1989) "Empathy, Legal Storytelling, and the Rule of Law," 87

Michigan Law Rev. 2099-2127.
Masson, Dominique (1996) "Language, Power, and Politics: Revisiting the Sym­

bolic Challenge of Movements," 13 Alternate Routes 67-100.
Matusow, AllenJ. (1984) The Unraveling of America: A History of Liberalism in the

l 960s. New York: Harper & Row.
McAdam, Doug (1982) Political Process and the Development of Black Insurgency,

1930-1970. Chicago: Univ. of Chicago Press.
-- (1986) "Recruitment to High Risk Activism: The Case of Freedom Sum­

mer," 92 American J. of Sociology 64-90.
McCann, Michael W. (1994) Rights at Work: Pay Equity Reform and the Politics of

Legal Mobilization. Chicago: Univ. of Chicago Press.
McLemore, Leslie Burl (1971) "The Mississippi Freedom Democratic Party: A

Case Study of Grass-Roots Politics." Ph.D. diss., Dept. of Political Science,
Univ. of Massachusetts.

Merry, Sally Engle (1990) Getting Justice and Getting Even: Legal Consciousness
Among Working-Class Americans. Chicago: Univ. of Chicago Press.

Michels, Robert (1962) (1915] Political Parlies. New York: Collier.
Miller, James (1987) Democracy Is in the Streets. New York: Simon and Schuster.
Minow, Martha (1987) "Interpreting Rights: An Essay for Robert Cover," 96 Yale

Law J. 1860-1915.
Morris, Aldon (1984) The Origins of the Civil Rights Movement: Black Communities

Organizing for Change. New York: Free Press.
Newfield, Jack (1965) "Revolt Without Dogma: The Student Left," Nation, IO

May, pp. 491-495.
Oberschall, Anthony (1978) "The Decline of the 1960s Social Movements," 1

Research in Social Movements, Conflicts & Change 257-89.
Parker, Frank (1990) Black Votes Count. Chapel Hill: Univ. of North Carolina

Press.

Copyright© 2000. All rights reserved.

-
Polletta 405

Payne, Charles M. (1995) I've Got the Light of Freedom: The Organizing Tradition
and the Mississippi Freedom Stroggl,e. Berkeley: .Univ. of California Press.

Peterson, Paul (1979) "Organizational Imperatives and Ideological Change:
The Case of Black Power," 14 Urban Affairs Q)mrt. 465-84.

Polletta, Francesca (1994) "Strategy and Identity in 1960's Black Protest: The
Activism of the Student Nonviolent Coordinating Committee, 1960-1967,"
Ph.D. diss., Dept. of Sociology, Yale Univ.

-- (1999a) "Free Spaces in Collective Action," ~8 Theory & Society 1-38.
-- (1999b) "Outsiders in Social Protest." Presented at the American Socio-

logical Association Annual Meeting, Chicago (10 Aug.).
Powledge, Fred (1965) "Mississippi Aides at Voter Inquiry," New YQTk Times, 30

Jan., p. 10. .
Robnett, Belinda (1997) Huw Longr Huw Long7 Ajrican-Ammcan Women in the

Struggf,e fur Civil Rights. New York: Oxford Univ. Press.
Rodgers, Harrell R.,Jr., & Charles S. Bullock, III (1972) Law and Social Change.

New York: McGraw-Hill.
Rollins, Judith (1985) Between Women: Domestics and Their Employers. Philadel­

phia: Temple Univ. Press.
Rossinow, Doug (1998) The Politics of Authenticity. New York: Columbia Univ.

Press.
Rothschild-Whitt, Joyce (1979) "The Collectivist Organization: An Alternative

to Rational-Bureaucratic Models," 44 American Sociological Rev. 509-27.
Scheingold, Stuart (1974) The Politics of Rights: Lawyers, Public Policy, and Political

Change. New Haven, CT: Yale Univ. Press. .
Schneider, Elizabeth M. (1986) "The Dialectic of Rights and Politics: Perspec­

tives from the Women's Rights Movement," 61 New YQTk Univ. Law Rev.
589-652.

Scott, Joan (1988) "Deconstructing Equality Versus Difference," 14 Feminist
Studies 33-50.

Sellers, Cleveland (1990) The River of No Return: The Autobiography of a Black Mili­
tant and the Life and Death of SNCC. Jackson: Univ. Press of Mississippi.

Sewell, William H (1992) "A Theory of Structure: Duality, Agency, and Trans­
formation," 98 American J. of Sociology 1-29.

Snow, David A, & Robert D. Benford (1992) "Master Frames and Cycles of
Protest," in A. D. Morris, & C. M. Mueller, eds., Frontiers in Social Movement
Theory. New Haven, CT: Yale Univ. Press.

Stavis, Morton (1987) "A Century of Struggle for Black Enfranchisement in Mis­
sissippi: From the Civil War to the Congressional Challenge of 1965-and
Beyond," 57 Mississippi LawJ 591-673.

Tarrow, Sidney (1998) Puwer in Movement. 2d ed. New York: Cornell Univ. Press.
Tetreault, Mary Ann (1993) "Civil Society in Kuwait: Protected Spaces and Wo­

men's Rights," 47 Middl,e EastJ 275-91.
Tucker, Naomi, ed., (1995) Bisexual Politics: Theories, Q}l,eries, Visions. New York:

Haworth Press.
Tushnet, Mark (1984) "An Essay on Rights," 62 Texas Law Rev. 1363-1403.
Villmoare, Adelaide H. (1985) "The Left's Problems with Rights," 9 Legal Studies

Forum 39-46.
Watters, Pat, & Reese Cleghorn (1967) Climbing Jacob's Ladder: The Arrival of

Negroes in Southern Politics. New York: Harcourt, Brace & World.
Weisbrot, Robert (1990) Freedom Bound: A History of Ammca's Civil Rights Mover

ment. New York: W. W. Norton.
Williams, Patricia J. (1987) "Alchemical Notes: Reconstructing Ideals from

Deconstructed Rights," 22 Harvard Civil Rights-Civil Liberties Law Rev.
401-33.

Yngvesson, Barbara (1989) "Inventing Law in Local Settings: Rethinking Popu­
lar Legal Culture," 98 Yal,e Law J 1689-1709.

Copyright© 2000. All rights reserved.

406 Southern Civil Rights Organizing, 1961-1966

Zald, Mayer N., &John D. McCarthy (1980) "Social Movement Industries; Com­
petition and Cooperation among Movement Organizations," 3 R.esearch in
Social Movements, Conflicts, & Change 1-20.

Collections

Clayborne Carson Collection, Martin Luther King Papers Project, Stanford
Univ., Stanford, California.

James Forman Collection of Audiotapes, Martin Luther King Jr. Center for
. Nonviolent Social Change.·At1anta, Georgia. .

Project South. Transcripts of interviews with civil rights workers and volunteers
conducted by Stanford Univ. students in 1965. Stanford Univ. Archives.

Southern Regional Council Papers, 1944-1968 (1984) Microfilm. Ann Arbor,
MI: Univ. Microfilms.

State Historical Society of WISconsin, Civil Rights' Movement Collection.
Madison, Wisconsin.

Student Nonviolent Coordinating Committee Papers, 1959-1972 (1982) Micro­
film. Sanford, NC: Microfilming Corporation of America.

Cases Cited

Bryan v. Walton, 14 Ga. 185, 198 (Ga., 1853)
Cox v. Williams, 4 Iredell Eq. 15, 17 (N.C. 1845)
State v. Jowers, 11 Iredell 555 (N.C., 1850)

Statute Cited

42 USC § 1971, 1973 (1965)

Copyright© 2000. All rights reserved.

