

CURRICULUM VITAE

JAMES W. MESSERSCHMIDT
DISTINGUISHED UNIVERSITY PROFESSOR EMERITUS OF SOCIOLOGY
UNIVERSITY OF SOUTHERN MAINE
P.O. BOX 9300
PORTLAND, ME 04104
USA

Telephone: (207) 780-4753
Fax: (207) 780-4987
E-mail: mschmidt@maine.edu

EDUCATION:

<u>Institution</u>	<u>Year</u>	<u>Degree</u>
Portland State University	1969-1973	B.S.
San Diego State University	1975-1976	M.S.
University of Stockholm	1977-1979	Ph.D.

Major Field: Sociology

Dissertation: "School Stratification and Delinquent Behavior: A
Macrosociological Perspective"

Disputation: October, 1979

POSITIONS HELD:

Emeritus Professor: University of Southern Maine
Since Fall 2020

Distinguished University Professor: University of Southern Maine
Since Fall 2018

Professor of Sociology: University of Southern Maine
Department of Criminology
Women's & Gender Studies
Since Fall 1994

Associate Professor of Sociology: University of Southern Maine
Department of Sociology
Fall 1986-Spring 1994

Associate Professor of Sociology: Moorhead State University
Department of Sociology
Fall 1979-Spring 1986

RESEARCH:

Main Projects in the Past:

1. *School Stratification and Delinquent Behavior*. Ph.D. Project, 1977-1979.

This work develops a macro-sociological perspective on the relationship among youth, stratification at school, and the political economy of which they are both a part. A historically grounded overview of school stratification in the United States and the connection between the "tracking" process and youth crime are specifically analyzed. Co-funded by the National Swedish Council for Crime Prevention and the National Swedish Social Science Research Council.

2. *The Trial of Leonard Peltier*, 1980-1983.

A historical analysis of the trial of American Indian Movement activist Leonard Peltier, with particular attention to the inconsistencies and contradictions in trial testimony and the relationship between race and social class in the legal system. This book remains in print and continues to be used in undergraduate, graduate, and law school courses, and it was nominated for the 1983 C. Wright Mills Award.

3. *Capitalism, Patriarchy, and Crime*, 1983-1986.

This book was the first theoretical analysis of crime from a socialist feminist perspective. I argue here that to understand class/gender inequality as well as the nature and causes of crime and victimization, capitalism and patriarchy must be conceptualized as interactive structures.

4. *Masculinities and Crime*, 1990-1993.

This work critiques and reconceptualizes criminological theory, articulating a structured-action perspective on masculinities and crime. The book was the initial part of a project on theory construction whose focus is the interrelation of race, class, gender, and crime and it has now become a classic in the field.

5. *Crime as Structured Action: Gender, Race, Class, and Crime in the Making*, 1995-1997. Second edition, 2014.

This book is a sequel to the earlier book on masculinities and crime and broadens the application of structured-action theory to more thoroughly analyze the way in which structure and action are woven inextricably in the ongoing activity of "making" gender, race, class and crime. The twin focal points of the approach are the inseparability of structure and action and the situational salience of gender, race, class and crime.

6. *Nine Lives: Adolescent Masculinities, the Body, and Violence*, 1997-1999.
The core of this study links the social construction of masculinities, the social context of boys' everyday lives, and some boys' use of sexual and/or assaultive violence. The key research questions are: What compels some boys to engage in violence and some boys not to? And why do those boys who engage in violence commit different types? The life-history method is used to collect boys' accounts of constructing masculinities and their relation to the body, sexuality, and varieties of violence and nonviolence.
7. *Flesh & Blood: Adolescent Gender Diversity and Violence*, 2002-2004.
This study provides an account of the connection among adolescent gender diversity, the body, and assaultive violence. It explores the history of criminology as a discipline, paying particular attention to the discipline's misgivings about the body, gender, and crime. The book examines in-depth life histories of white working-class boys and girls involved in assaultive violence. The chief questions here are: Why do some boys and some girls engage in assaultive violence? How are these violent boys and girls similar and different? And how are gender relations in specific settings—such as the family, the school, and the street—related to embodied violence and nonviolence by the same boys and girls? The analysis reveals both similarities and differences between assaultive boys and girls and the fallacy of the mind-body, sex-gender, and gender difference binaries.
8. *Hegemonic Masculinities and Camouflaged Politics: Unmasking the Bush Dynasty and Its War Against Iraq*, 2006-2009.
This study investigates historically the orchestration of regional and global hegemonic masculinities through the speeches of the two Bush presidents—George H.W. Bush and George W. Bush—as contrasting forms of communicative social action to “sell” the long-standing war against Iraq. The study makes the case for a multiplicity of hegemonic masculinities and outlines how state leaders may appeal to particular hegemonic masculinities in their attempt to “sell” wars and thereby camouflage salient political practices in the process. Nominated for the 2011 C. Wright Mills Award as well as the 2011 ASA Sex and Gender Section Distinguished Book Award.
9. *Gender, Heterosexuality, and Youth Violence: The Struggle for Recognition*, 2010-2012.
This work is the third and final book of the trilogy that includes *Nine Lives* and *Flesh & Blood* and investigates reactive violence and nonviolence by both boys and girls who all have been the victims of bullying at school. The study is unique in its comparative approach between violent and nonviolent youth, between boys and girls as offenders and non-offenders, between assaultive and

sexual violence, and among a variety of masculinities and femininities. The study also addresses how heterosexuality is related to sex, gender, and certain forms of violence and nonviolence.

10. *Masculinities in the Making*, 2013-2015.

This project involves the revision of my structured action theory to specifically examine masculinities at the local, regional, and global levels. The theory emphasizes that agents draw upon social structures to engage in social action and in turn social structures are reproduced—and sometimes changed—through that same embodied social action. The bulk of the project is the application of this theory to three seemingly disparate case studies of wimps, genderqueers, and presidents, and examines what insight each might offer masculinities scholars in terms of knowledge about the social construction of masculinities and gender inequality.

Most Recent Projects:

1. *Gender Reckonings: New Social Theory and Research*, 2015-2018

This work involved co-editing—with Raewyn Connell, Pat Martin, and Michael Messner—a wonderful collection of original chapters on the conceptual contribution of feminist sociology to the future of gender studies. The book concentrates on the social dimensions of gender and opens up new pathways for this field of knowledge. Our offering is an edited volume of accomplished sociologists—from both the global North and the global South—whose work in formulating new gender concepts and frameworks, across continents and across generations, will serve as a guide to future innovative work. Our contributors are diverse and the range of issues they address—as well as how they approach them—are diverse. We are confident that this volume will make an important contribution to contemporary gender studies, and to the social sciences and the humanities more broadly.

2. *Hegemonic Masculinity: Formulation, Reformulation, and Amplification*, 2018

This book concentrates on the history of the concept of hegemonic masculinity and its unique applications. The bulk of the book centers on the “formulation,” “reformulation,” and “amplification” of the concept, and includes the “backstory” to the development of the concept, the actual formulation and initial applications of the concept, the eventual reformulation and subsequent applications of that reformulation and, finally, the amplification of the reformulated concept of hegemonic masculinity. The book also includes a chapter theorizing why and how hegemonic masculinities are constructed and the concluding chapter chronicles the prospects for social change toward more egalitarian gender relations. *Hegemonic Masculinity: Formulation, Reformulation, and*

Amplification brings together for the first time in one volume the history of the concept as well as a discussion and examination of the most important research accomplished on hegemonic masculinity over the last thirty years. I am optimistic this book will contribute to a more enlightened conceptualization of hegemonic masculinities.

3. *Masculinities and Crime: A Quarter Century of Theory and Research, 25-Year Anniversary Edition*, 2018.

My 1993 book, *Masculinities and Crime*, quickly became a classic text for social scientists examining the relationship between masculinities and crime. This new book is a complete revision of the first edition, and it is unique in its focus on my most important criminological research and theorizing over the past twenty-five years, as well as for its emphasis on selected studies by other scholars who represent the diversity of contemporary research on masculinities and crime. This anniversary edition brings together a combination of the “old” and the “new” to examine what insight each has to offer scholars in terms of knowledge about the social construction of masculinities and crime.

4. *A Kaleidoscope of Identities: Reflexivity, Routine, and the Fluidity of Sex, Gender, and Sexuality*, 2022.

This book builds on the work of feminist sociologists in examining the relationship among situational interaction, accountability, and relational and discursive social structures to uniquely conceptualize sex, gender, and sexual practice as both reflexive and routine. Drawing on nuanced and powerful life-history interviews, the book presents a new theoretical framework situating reflexivity and routine in a much more symbiotic relationship than has been previously acknowledged. Without privileging either, the book explores this relationship through a novel analysis of the way reflexivity and routine collaboratively shape sex, gender, and sexual identities over time and across space.

Research Areas:

Gender, Masculinities, and Sexualities
Gender and Crime
Global Inequalities

Recently Published:

Books:

A Kaleidoscope of Identities: Reflexivity, Routine, and the Fluidity of Sex, Gender, and Sexuality (with Tristan Bridges). Lanham, MD: Rowman & Littlefield, 2022.

Masculinities and Crime: A Quarter Century of Theory and Research, 25-Year Anniversary Edition. Lanham, MD: Rowman & Littlefield, 2018.

Gender Reckonings: New Social Theory and Research. Edited by James W. Messerschmidt, Pat Martin, Michael Messner, and Raewyn Connell. New York: New York University Press, 2018.

Hegemonic Masculinity: Formulation, Reformulation, and Amplification. Lanham, MD: Rowman & Littlefield, 2018. Translation into Turkish, 2018.

Articles and Chapters:

“Interrogating ‘Political Masculinities’.” *European Journal of Politics and Gender*, 7 (3) (2024): 345-360.

“Masculinities and Crime.” In S. Browning, L. Butler, and C. Jonson Eds. *Gender and Crime: Contemporary Theoretical Perspectives*, pp. 52-77. NY: Routledge, (2024), (with Stephen Tomsen).

“Legitimation as Linchpin: On Raewyn Connell’s Changing Conceptualization of ‘Hegemonic Masculinity’.” *International Review of Sociology*, 34 (2) (2024): 211-239, (with Tristan Bridges).

“Donald Trump, Dominating Masculine Necropolitics, and COVID-19.” *Men and Masculinities*, 24 (1) (2020): 189-194.

“Becoming a Super-Masculine ‘Cool Guy’: Reflexivity, Dominant and Hegemonic Masculinities, and Sexual Violence.” *Boyhood Studies*, 13 (2) (2020): 20-35.

“And Now the Rest of the Story...: A Critical Reflection on Paechter (2018) and Hamilton et.al (2019).” *Women’s Studies International Forum*, 82 (September-October, 2020): 1-10.

“Masculinities and Interpersonal Violence” (with Stephen Tomsen). Invited chapter for *The Emerald Handbook of Feminism, Criminology and Social Change*. Edited by S. Walklate, K. Fitz-Gibbon, J. Maher, and J. McCullouch, pp. 185-202. Bingley, UK: Emerald Publishing, 2020.

“Hidden in Plain Sight: On the Omnipresence of Hegemonic Masculinities.” *Masculinities: A Journal of Identity and Culture*, 12, 2020: 14-29.

“The Saliency of ‘Hegemonic Masculinity’.” *Men and Masculinities*, 22 (1) 2019: 85-91.

“Osama Bin Laden And His Jihadist Global Hegemonic Masculinity” (with Achim Rohde). *Gender & Society*, 32 (5) 2018: 663-685.

<https://doi.org/10.1177/0891243218770358>

Nominated for the 2019 Sociology of Sex and Gender Distinguished Article Award, American Sociological Association

“Hegemonic, Non-Hegemonic, and “New” Masculinities” (with Michael Messner). Invited chapter for *Gender Reckonings: New Social Theory and Research*. Edited by James W. Messerschmidt, Pat Martin, Michael Messner, and Raewyn Connell, pp. 35-56. New York: New York University Press, 2018.

“Masculinities and Crime” (with Stephen Tomsen). Invited chapter for W. DeKeseredy and M. Dragiewicz eds. *Handbook of Critical Criminology*, Second Edition, pp. 83-95. New York: Routledge, 2018.

“Multiple Masculinities.” Invited chapter for Barbara Risman *et.al*, (eds). *Handbook of Sociology of Gender*, pp. 143-153. New York: Springer, 2018.

“Trump and the Politics of Fluid Masculinities” (with Tristan Bridges). In *Men’s Lives* 10th edition, edited by Michael Kimmel and Michael Messner. New York, NY: Oxford University Press, 2018.

“Masculinities and Femicide.” Invited contribution to Special Issue on “Femicide.” *Qualitative Sociology Review*, 13 (3): 70- 79, 2017.

“Adolescent Boys, HeteromascuLinities, and Sexual Violence.” Invited contribution to Special Issue on “Violence in Schools.” *CEPS Journal: Center for Educational Policy Studies Journal*, 7 (2): 113-126, 2017.

“Masculinities, Structure, and Hegemony” (with Stephen Tomsen). Invited chapter for Avi Brisman, Nigel South, and Eamonn Carrabine (eds.), *The Routledge Companion to Criminological Theory and Concepts*, pp. 321-324. New York: Routledge, 2017.

Masculinities, Crime, and Criminal Justice” (with Stephen Tomsen). Invited chapter for Michael Tonry (ed.) *Oxford Handbooks Online*. New York: Oxford University Press. 2017.

“Joan Acker and the Shift from Patriarchy to Gender” (with Tristan Bridges). *Gender, Work and Organization*. 2017:1-3.

<https://doi.org/10.1111/gwao.12226>

Current Project:

“Emphasized Femininities and Structured Action Theory.”

AWARDS AND HONORS:

Invitation to serve as a consultant to the United Nations Security Council, Counter-Terrorism Committee Executive Directorate, on “Masculinities in the Fight Against Terrorism: Concepts and Policy Implications.” November 16-18, 2020.

Honored with a tree planted in my name in the “Peace Forest” on the campus of Ozyegin University, Istanbul, Turkey, for my scholarly contributions to critical masculinities studies, 2019.

Honored with the “Lifetime Achievement Award” from the Division on Critical Criminology and Social Justice, American Society of Criminology, 2018.

Honored with the “Distinguished Alumni Award” as one of 50 significant alumni from 1968 to 2018, San Diego State University, 2018.

Appointed Distinguished University Professor, University of Southern Maine, 2018.

Appointed Adjunct Professor to the School of Justice and its Crime and Research Center, Faculty of Law, Queensland University of Technology, Australia. The appointment is for six years (2017-2023) and as part of my appointment I will present a seminar each year, collaborate with faculty, and mentor Honors and Ph.D. students.

Invitation to serve during 2017-2020 as a “gender expert” on the FRONT (Female Researchers ON Track) Panel (1 of 8 international scholars) at the University of Oslo, to suggest ways to increase women’s participation in university research in Norway.

Invitation to serve as one of five international advisory board members recognized as “distinguished international researchers” to mentor scholars studying men’s experiences with and understandings of masculinity, and this research project is funded by the Danish Research Council, 2019-2020.

Honored in 2016 to be interviewed on national television in Slovenia about my research on masculinities: <http://4d.rtv slo.si/arhiv/intervju-tv/174417177>

San Diego State University “Outstanding Alumni Award” for distinguished scholarly contributions to the discipline of Criminology, 2012.

University of Southern Maine Women's and Gender Studies Program,
"Outstanding Feminist Faculty Award," 2011.

University of Southern Maine Faculty Senate Award for "Excellence
in Scholarship," 2001.

PUBLICATIONS:

Books:

School Stratification and Delinquent Behavior.

Stockholm: GOTAB, 1979.

The Trial of Leonard Peltier.

Boston: South End Press, 1983; second edition, 1986

Capitalism, Patriarchy, and Crime: Toward a Socialist

Feminist Criminology. Totowa, N.J.: Rowman & Littlefield, 1986.

*Masculinities and Crime: Critique and Reconceptualization
of Theory.* Lanham, MD: Rowman & Littlefield, 1993

*Crime as Structured Action: Gender, Race, Class, and Crime in
the Making.* Thousand Oaks, CA.: Sage, 1997.

Nine Lives: Adolescent Masculinities, the Body, and Violence.

Boulder, CO: Westview Press, 2000.

Flesh & Blood: Adolescent Gender Diversity and Violence.

Lanham, MD.: Rowman & Littlefield, 2004.

Hegemonic Masculinities and Camouflaged Politics: Unmasking

the Bush Dynasty and Its War Against Iraq. Boulder, CO: Paradigm
Publishers, 2010.

Criminology: A Sociological Approach, (with Piers Beirne).

6th Edition. New York: Oxford University Press, 2015.

*Gender, Heterosexuality, and Youth Violence: The Struggle for
Recognition.* Lanham, MD.: Rowman & Littlefield, 2012.

*Crime as Structured Action: Doing Masculinity, Race, Class, Sexuality,
and Crime.* Second Edition. Lanham, MD: Rowman & Littlefield, 2014.

Masculinities in the Making: From the Local to the Global.

Lanham, MD: Rowman & Littlefield, 2016.

Gender Reckonings: New Social Theory and Research. Edited by James W. Messerschmidt, Pat Martin, Michael Messner, and Raewyn Connell. New York: New York University Press, 2018.

Hegemonic Masculinity: Formulation, Reformulation, and Amplification. Lanham, MD: Rowman & Littlefield, 2018.

Masculinities and Crime: A Quarter Century of Theory and Research, 25-Year Anniversary Edition. Lanham, MD: Rowman & Littlefield, 2018.

A Kaleidoscope of Identities: Reflexivity, Routine, and the Fluidity of Sex, Gender, and Sexuality (with Tristan Bridges). Lanham, MD: Rowman & Littlefield, 2022.

Professional Journal Articles, Book Chapters, and Reprints:

"Marginalization, Reproduction, and Assaults Against Teachers: Ideas on the Contradictions of Ideological Social Control" (1981). *Contemporary Crises*, 5 (1): 83-102.

"Leonard Peltier's Struggle for Justice" (1984). *Social Justice*, 20: 144-147.

"Überlegungen zu einer sozialistisch feministischen kriminologie" (1988). In *Radikale Kriminologie: Themen und Theoretische Positionen der Amerikanischen Radical Criminology*, eds. Helmut Janssen, Reiner Kaulitzky, and Raymond Michalowski, 83-101. Bielefeld, Germany: AJZ Publishing.

"Feminism, Criminology and the Rise of the Female 'Sex Delinquent,' 1880-1930" (1987). *Contemporary Crises*, 11 (3): 243-263.

Reprinted in:

The Origins and Growth of Criminology (1994)
ed. Piers Beirne, 243-263. Aldershot, England:
Dartmouth Publishing Co.

Gender, Crime and Feminism (1995)
ed. Ngaire Naffine, 51-71. Aldershot, England:
Dartmouth Publishing Co.

"From Marx to Bonger: Socialist Writings on Women, Gender,

and Crime," (1988). *Sociological Inquiry*, 58 (4): 378-392.

Reprinted in:

The Origins and Growth of Criminology (1994)
ed. Piers Beirne, 165-179. Aldershot, England:
Dartmouth Publishing Co.

Radical Criminology (1997)
ed. Michael Lynch, 255-269. Aldershot, England:
Dartmouth Publishing Co.

"A Reply to the Schwendinger's" (1988). *Crime and Social Justice*, 15 (1): 146-160.

"Schooling, Masculinities, and Youth Crime by White Boys" (1994). In *Just Boys Doing Business? Men, Masculinities and Crime*, eds. Tim Newburn and Elizabeth Stanko, 81-99. London: Routledge.

"From Patriarchy to Gender: Feminist Theory, Criminology, and the Challenge of Diversity" (1995). In *International Feminist Perspectives in Criminology: Engendering a Discipline*, eds. Nicole Hahn Rafter and Francis Heidensohn, 167-188. Philadelphia: Open University Press.

Reprinted in:

Jahrbuch fur Rechts- un Kriminalsoziologie (1997)
eds. Joachim Kersten and Heinz Steinert, 13-36.
Baden-Baden, Germany: Nomos Publishing.

Female Gangs in America (1999) eds. Meda Chesney-Lind and John Hagedorn, 118-132.
Chicago: Lake View Press.

"Managing to Kill: Masculinities and the Space Shuttle Challenger Explosion," (1995). *masculinities*, 3 (4): 1-22.

Reprinted in:

Masculinities in Organizations (1996) ed. Cliff Cheng, 29-53. Thousand Oaks, CA: Sage
Masculinities: Interdisciplinary Readings (2003).
ed. Mark Hussey, 250-274, Englewood Cliffs, NJ:
Prentice Hall.

Men and Masculinities: Critical Concepts in Sociology (2006) ed. Stephen Whitehead, 74-99. New York: Routledge.

"Structured Action Theory: Understanding the Interrelation of Gender, Race, Class and Crime," in Brian MacLean and Dragan Milovanovic (eds.), *Thinking Critically About Crime*, 67-74. Vancouver, B.C.: Collective Press, 1996.

"Varieties of 'Real Men,'" in Laura L. O'Toole and Jessica R. Schiffman (eds.), *Gender Violence: Interdisciplinary Perspectives*, 92-109. NY: New York University Press, 1997.

Reprinted in:

Men's Lives (2003) Michael S. Kimmel and Michael A. Messner (eds.). Boston: Allyn and Bacon, Sixth Edition.

The Gendered Society Reader (2003) Michael S. Kimmel (ed.). New York: Oxford, Second Edition.

"Masculinities and Crime" in Francis Cullen and Robert Agnew (eds.), *Criminological Theory: Past to Present, Essential Readings*, 255-275. LA: Roxbury Pub., 1998.

"Men Victimizing Men: The Case of Lynching, 1865-1900" in Lee H. Bowker (ed.) *Masculinities and Violence*, 125-151. Thousand Oaks, CA: Sage, 1998.

"Commonalities, Conflicts and Contradictions in Organizational Masculinities: Exploring the Gendered Genesis of the Challenger Disaster." *The Canadian Review of Sociology and Anthropology*, 35 (3) (1998): 325-344 (with Mark Maier).

"Making Bodies Matter: Adolescent Masculinities, the Body, and Varieties of Violence." *Theoretical Criminology*, 3 (2) (1999): 197-220.

"Becoming 'Real Men': Adolescent Masculinity Challenges and Sexual Violence." *Men and Masculinities*, 2 (3) (2000): 286-307.

"The Baby Boomers' Bad Boys." *Violence Against Women*, 6 (12) (2000): 1417-1434.

“Masculinities, Crime, and Prison” in Don Sabo, Terry A. Kupers, and Willie London (eds) *Prison Masculinities*, 67-72. Philadelphia: Temple University Press, 2001.

“On Gang Girls, Gender, and Structured Action Theory: A Reply to Miller.” *Theoretical Criminology*, 6 (4) (2002): 461-475.

“Embodying Masculinities, Embodying Violences.” In *Report of the Scandinavian Research Council for Criminology*. Skärvik, Sweden 2002: 189-211.

“Men, Masculinities, and Crime.” In *Handbook on Men and Masculinities*. 196-212, Michael Kimmel, R.W. Connell, and Jeff Hearn (eds). Thousand Oaks, CA: Sage, 2005.

“Masculinities and Theoretical Criminology.” In Mark Lanier and Stuart Henry eds. *The Essential Criminology Reader*, 214-220. (2005, Boulder, CO.: Westview Press).

“Hegemonic Masculinity: Rethinking the Concept” (with R.W. Connell) *Gender and Society* 19 (6) (2005): 829-859.

Reprinted in:

Gender Inequality. 2012. Judith Lorber (ed.)
New York, Oxford University Press. Fifth Edition.

Gender and Crime. 2012. Sandra Walklate (ed.)
New York, NY: Routledge.

Revista Estudos Feministas. 2013, 21 (1): 241-282
(Translation in Portuguese)

Terrains & travaux: revue de sciences sociales, 2015, 27 (2):
151-192. (Translation in French)

“Masculinities and Crime: Beyond a Dualist Criminology.” In Claire Renzetti, Lynne Goodstein, and Susan Miller (eds). *Gender, Crime, and Criminal Justice: Original Feminist Readings*, 29-43. (Los Angeles: Roxbury, 2006).

“The Forgotten Victims of WWII: Masculinities and Rape in Berlin, 1945.” *Violence Against Women* 12 (7) July 2006: 706-712.

“‘We Must Protect Our Southern Women’: On Whiteness, Masculinities, and Lynching.” In Mary Bosworth and Jeanne Flavin (eds.) *Race, Gender,*

and Punishment: From Colonialism to the War on Terror, 77-94. (New Brunswick, NJ.: Rutgers University Press, 2006).

“Masculinities and Crime.” In George Ritzer (ed.), *The Blackwell Encyclopedia of Sociology, Volume VI*, 2818-2821. (Malden, MA.: Blackwell, 2007).

“Goodbye to the Sex-Gender Distinction, Hello to Embodied Gender: On Masculinities, Bodies, and Violence.” In Abby Ferber *et.al* (eds.) *Sex, Gender, and Sexuality: The New Basics*, 71-88. (2009, Oxford University Press).

“Over Gravlax Sandwiches and a Coke: A Lunch Conversation on Masculinities with Professor James W. Messerschmidt,” by Kjerstin Andersson. 2008. *Nordic Journal for Masculinities Studies*, 3 (1): 5-12.

“And Now, the Rest of the Story. . .” Invited contribution to symposium on Christine Beasley’s article: “Re-thinking Hegemonic Masculinity in a Globalizing World.” *Men & Masculinities*, 11 (1): 104-108, 2008.

“Doing Gender: The Impact and Future of a Salient Sociological Concept.” Invited contribution to symposium on the twentieth anniversary of West & Zimmerman’s “Doing Gender” paper. *Gender & Society*, 23 (1): 85-88, 2009.

“Hegemonic and Subordinated Masculinities” In Tim Newburn (ed.) *Key Readings in Criminology*. (Portland: Willan Publishing, 2009).

"Masculinities and Crime" in Francis Cullen and Robert Agnew (eds.), *Criminological Theory: Past to Present, Essential Readings*. (New York: Oxford University Press. 2010).

“Masculinities and Theoretical Criminology.” In Mark Lanier and Stuart Henry eds. *The Essential Criminology Reader*. (Boulder, CO.: Westview Press, 2010).

“Masculinities and Crime: Beyond a Dualist Criminology.” Translated into Korean and reprinted (2010) in a law journal published by the Law Research Laboratory of Inje Univ., Gimhae, South Korea. The title of the journal is: "전자법학연구"

“The Struggle for Recognition: Embodied Masculinity and the Victim-Violence Cycle of Bullying in Secondary Schools.” In M. Kehler and M. Atkinson eds. *Boys and Bodies*, 113-31. (Peter Lang, 2010).

- “The Struggle for Heterofeminine Recognition: Bullying, Embodiment, and Reactive Sexual Offending by Adolescent Girls.” *Feminist Criminology*, 6 (3) (2011): 203-233.
- “Masculinities” (with Stephen Tomsen). Invited chapter for W. DeKeseredy and M. Dragiewicz eds. *Handbook of Critical Criminology*, 172-185. NY: Routledge 2011.
- “Engendering Gendered Knowledge: Assessing the Academic Appropriation of *Hegemonic Masculinity*,” *Men and Masculinities*, 15 (1) (2012): 56-76.
- “Hegemonic Masculinities and the “Selling” of War: Lessons from George W. Bush.” Invited chapter for Jeff Hearn, Marina Blagojevic, and Katherine Harrison eds., *Rethinking Transnational Men: Beyond, Between, and Within Nations*, 189-203. (Routledge, 2013).
- “Masculinities as Structured Action.” Invited chapter for C.J. Pascoe and Tristan Bridges (eds.), *Exploring Masculinities*, 270-300. Oxford University Press, 2015.
- “Masculinities and Crime” (with Stephen Tomsen). Invited chapter for Francis T. Cullen *et.al.* (eds.), *Sisters in Crime Revisited: Bringing Gender into Criminology. In Honor of Freda Adler*, 281-301. (Oxford University Press, 2015).
- “Masculinities and Femicide.” Invited contribution to Special Issue on “Femicide.” *Qualitative Sociology Review*, 13 (3): 70- 79, 2017.
- “Adolescent Boys, HeteromascuInities, and Sexual Violence.” Invited contribution to Special Issue on “Violence in Schools.” *CEPS Journal: Center for Educational Policy Studies Journal*, 7 (2): 113-126, 2017.
- “Masculinities, Structure, and Hegemony” (with Stephen Tomsen). Invited chapter for Avi Brisman, Nigel South, and Eamonn Carrabine (eds.), *The Routledge Companion to Criminological Theory and Concepts*. New York: Routledge, 2017.
- Masculinities, Crime, and Criminal Justice” (with Stephen Tomsen). In Michael Tonry (ed.) *Oxford Handbooks Online*. New York: Oxford University Press. 2017.
- “Hegemonic, Non-Hegemonic, and “New” Masculinities” (with Michael Messner). Invited chapter for *Gender Reckonings: New Social Theory and Research*. Edited by James W. Messerschmidt, Pat Martin, Michael

Messner, and Raewyn Connell. New York: New York University Press, 2018.

“Joan Acker and the Shift from Patriarchy to Gender” (with Tristan Bridges) *Gender, Work and Organization*. 2017: 1-3.
<https://doi.org/10.1111/gwao.12226>

“Osama Bin Laden And His Jihadist Global Hegemonic Masculinity” (with Achim Rohde). *Gender & Society*, 32 (5) 2018: 663-685.

“The Saliency of ‘Hegemonic Masculinity’.” *Men and Masculinities*, 22 (1) 2019: 85-91.

“Hidden in Plain Sight: On the Omnipresence of Hegemonic Masculinities.” *Masculinities: A Journal of Identity and Culture*, 12, 2020: 14-29.

“And Now the Rest of the Story...: A Critical Reflection on Paechter (2018) and Hamilton et.al (2019).” *Women’s Studies International Forum*, 82 (September-October, 2020): 1-10.

“Masculinities and Interpersonal Violence” (with Stephen Tomsen). Invited chapter for *The Emerald Handbook of Feminism, Criminology and Social Change*. Edited by S. Walklate, K. Fitz-Gibbon, J. Maher, and J. McCullouch, pp. 185-202. Bingley, UK: Emerald Publishing, 2020.

“Becoming a Super-Masculine ‘Cool Guy’: Reflexivity, Dominant and Hegemonic Masculinities, and Sexual Violence.” *Boyhood Studies*, 13 (2) (2020): 20-35.

“Donald Trump, Dominating Masculine Necropolitics, and COVID-19.” *Men and Masculinities*, 24 (1): 189-194.

“Interrogating ‘Political Masculinities’.” *European Journal of Politics and Gender*, 7 (3) (2024): 345-360.

“Masculinities and Crime.” In S. Browning, L. Butler, and C. Jonson Eds. *Gender and Crime: Contemporary Theoretical Perspectives*, pp. 52-77. NY: Routledge, (2024), (with Stephen Tomsen).

“Legitimation as Linchpin: On Raewyn Connell’s Changing Conceptualization of ‘Hegemonic Masculinity’.” *International Review of Sociology*, 34 (2) (2024): 211-239, (with Tristan Bridges).

Book Reviews:

Socialist Criminology by Erich Buchholz et. al.
Lexington, MA: Lexington Books, 1974.
In *Contemporary Crises*, 2 (2) (1978): 232-234.

Law, Order, and Power by William Chambliss and Robert Seidman. Reading, MA: Addison-Wesley, 1982.
In *Contemporary Sociology*, 7 (4) (1983): 427-428.

Justice for Women? Family, Court and Social Control
by Mary Eaton. Philadelphia: Open University Press, 1986.
In *Gender and Society*, 11 (2) (1988): 254-256.

When Men Kill: Scenarios of Masculine Violence, by Kenneth Polk. Cambridge: Cambridge University Press, 1994.
In *masculinities*, 3 (4) (1995): 82-84.

Gender and Crime by Sandra Walklate. NY: Prentice-Hall, 1995.
In *Social Pathology*, 3 (2) (1997): 109-114.

Masculinities, Crime and Criminology: Men, Heterosexuality and the Criminal(ised) Other by Richard Collier. Thousand Oaks, CA.: Sage, 1998. In *Theoretical Criminology*, 3 (2) (1999): 246-249.

Badfellas: Crime, Tradition and New Masculinities by Simon Winlow. New York: Berg, 2001. In *Contemporary Sociology*, 31 (6) (2002): 763-765.

Holding Your Square: Masculinities, Streetlife and Violence, by Christopher W. Mullins. Portland, OR.: Willan, 2006. *Contemporary Sociology*, 36 (5) (2007): 578-580.

CONFERENCE PARTICIPATION:

Below is a selected list of recent (since 2000) conference participation. I regard it as part of the business of academics to disseminate the results of research to the general public and to groups of potential users. Thus, I have also written articles for newspapers, given interviews for radio, television, and newspapers, and lectured in a range of forums.

Organizer and Chair of Panel, "Femininities, Masculinities, and Crime."
American Society of Criminology Annual Meeting, November 14-18,
2000, San Francisco, CA.

"Embodiment, Masculinities, and Violence: Toward a Body Friendly

Criminology.” Presented at the Western Society of Criminology Annual Meeting, February 21-24, 2002, San Diego, CA.

“Embodying Masculinities, Embodying Violences.” Plenary Address at the Scandinavian Research Council for Criminology Annual Meeting Skärvik, Sweden, May 21-23, 2002.

“Masculinities without Men? Girls, Gender, and Assaultive Violence.” Academy of Criminal Justice Sciences Annual Meeting, March 4-8, 2003, Boston, MA.

“College Athletes, Masculinities, and Varieties of Violence Against Women.” Third European Conference on Gender Equality in Higher Education, April 13-16, 2003, University of Genoa, Italy.

Organizer and Chair of Panel, “Masculinities and Justice.” Society for The Study of Social Problems Annual Meeting, August 12-20, 2003, Atlanta, Georgia.

“Masculinities, Femininities, and Varieties of Violence by Girls.” American Society of Criminology Annual Meeting, November 19-22, 2003, Denver, CO.

“Bringing the Body Back In: Life Histories, Saturation, and Gendered Violence.” American Society of Criminology Annual Meeting, November 15-19, 2005, Toronto, Ontario, Canada.

“From Being Bullied to Bullying: On “Sex,” Masculinities, Bodies, and In-School Assaultive Violence.” The Stockholm Criminology Symposium, Stockholm University, June 15-17, 2006. Stockholm Sweden.

“The Bully Behind the Bush: Race, Hegemonic Masculinities, and the Fabled Heroism of George H.W. Bush.” American Society of Criminology Annual Meeting, November 1-4, 2006, Los Angeles, CA.

“Doing Gender: The Impact and Future of a Salient Sociological Concept.” Invited SWS panel participation: *Doing Gender, 20 Years Later*. ASA Annual Meeting, August 2007, New York City.

“Regional and Global Hegemonic Masculinities: Lessons from the First Gulf War and President George H. W. Bush.” ASA Annual Meeting, August 2008, Boston, MA.

“Hegemonic Masculinity and Sexual Violence in Male Prisons.” Invited presentation at UCLA Women’s Law Journal Symposium, *Gender Injustice: The US Prison System as a Form of Gender Violence*.” April,

2009. UCLA School of Law.

“Deconstructing Bush Junior: On the Hegemonic Masculinity of a Perilous President.” ASA Annual Meeting, August 2009, San Francisco, CA.

Discussant for panel on “Masculinities.” ASA Annual Meeting, August 2010, Atlanta, Georgia.

“Engendering Gendered Knowledge: Assessing the Academic Appropriation of *Hegemonic Masculinity*.” ASA Annual Meeting, August 2011, Las Vegas, Nevada.

Discussant for panel on “Intersections of Gender, Race, Class, Sexuality, and Crime.” SSSP Annual Meeting. August 2012. Denver, Colorado.

Invited presenter for panel on “The State of Masculinities Studies: Current Trends and Future Directions.” ASA Annual Meeting. August 2012. Denver, Colorado.

“Hegemonic Masculinities: Past, Present, and Future.” Invited presentation at the conference: “New Paradoxes of Equalities and Inequalities: Changing Configurations of Gender Power.” Ruhr University, Bochum, Germany. November 5, 2012.

“Neoliberalism and Global Hegemonic and Dominating Masculinities: The Case of George W. Bush.” Keynote address at the conference: “New Paradoxes of Equalities and Inequalities: Changing Configurations of Gender Power.” Ruhr University, Bochum, Germany. November 7, 2012.

“Masculinities, Sexualities, and Crime.” Keynote address at the conference: “Intersections of Gender and Sexuality.” Durham University, Durham, England, 2013.

“Global Hegemonic Masculinities: The Case of George W. Bush and Barack Obama.” Keynote address at the conference: “Political Masculinities.” University of Vienna, Vienna, Austria, 2013.

Organizer for two panels on “Masculinities.” ASA Annual Meeting. August 2013. New York City.

Presider and Discussant on “Masculinities” panel. ASA Annual Meeting. August 2013. New York City.

“Constructing Gender from Sexuality.” Keynote address at the conference: “Sexualities.” Palacky University, Olomouc, Czech Republic, 2014.

“The Clash of Global Hegemonic Masculinities.” Keynote address at the

conference: “Masculinities and Violence in the Middle East.” University of Freiburg, Freiburg, Germany, 2015.

“Reflexivity and the Life-History Method.” ASC Annual Meeting. November 2015. Washington, DC.

“Intersectionality and Structured Action Theory.” ASC Annual Meeting. November 2015. Washington, DC.

“Masculinities and Femicide.” Keynote address at the conference: “Culture, Masculinities, and Femicide.” University of Ljubljana, Ljubljana, Slovenia, 2016.

Presider, Sex and Gender Section Roundtable on “Masculinities.” ASA Annual Meeting, August 2016, Seattle.

“Reflections on Osama Bin Laden and His Global Hegemonic Masculinity.” ASA Annual Meeting, August, 2016, Seattle.

“Constructing Masculinities, Constructing Research on Masculinities.” Keynote address at the conference: “Resilient, Resistant, and Changing Masculinities in Uncertain Times.” Rome University of Tor Vergata, Italy, December, 2016.

“Hidden in Plain Sight: On the Omnipresence of Hegemonic Masculinity.” Keynote address at the Annual Danish Conference on Gender. Aalborg University, Aalborg, Denmark, April, 2017.

Organizer, Presider, and Discussant of panel, “Intersectionality, Privilege, and Masculinities” at the Sociologists for Women in Society Winter Meeting, Albuquerque, New Mexico, February, 2017.

Organizer and Presider of panel, “Gender, Politics, and Power” at the ASA Annual Meeting, Montreal, Quebec, Canada, August, 2017.

“The Unceasing Salience of *Hegemonic Masculinity* to Critical Masculinity Studies.” Keynote address at the conference: “20 Years of Studies of Men and Masculinities in Latin America.” Academy of Humanism, Christian University, Santiago, Chile, November, 2018.

“Becoming Genderqueer: Routine, Reflexivity, and the Fluidity of Gender Practice” (with Tristan Bridges) at the ASA Annual Meeting, New York, NY, August, 2019.

“Hidden in Plain Sight: On the Omnipresence of Hegemonic Masculinities.” Keynote address at the conference: 2nd Symposium on Men and Masculinities, Ozyegin University, Istanbul, Turkey, September, 2019.

Organizer, Presider, and Panelist for the Author-Meets-Critics session on Michael Messner's, *Guys Like Me: Five Wars, Five Veterans for Peace*. Eastern Sociological Society Annual Meeting, Philadelphia, February/March, 2020.

“‘It’s Over or It’s a Miracle’: Incels and Hegemonic Masculinity” (with Sarah Daly and Shon Reed), ASC Annual Meeting, November 18-20 (via Zoom).

“Interrogating ‘Political Masculinities’.” Keynote address at the conference: “Political Masculinities as an Analytical Category,” Greenwich University, London, England, June 2021 (via Zoom).

“Dominating Masculinity and Analogous Social Harm: The Case of Donald Trump.” British Society of Criminology, Open University, London, England, July 2021 (via Zoom).

RECENT INVITED PUBLIC PRESENTATIONS (since 2005):

University of Iceland, Reykjavik, Iceland, 2005
University of Stockholm, Stockholm, Sweden, 2005
University of Akron, Akron, Ohio, 2006
University of Oslo, Oslo, Norway, 2007
University of Linköping, Linköping, Sweden, 2007
University of Linköping, Linköping, Sweden, 2008
University of Stockholm, Stockholm, Sweden, 2008
William Paterson University, Wayne, New Jersey, 2009
UCLA, Los Angeles, California, 2009
Uppsala University, Uppsala, Sweden, 2012
Ruhr University, Bochum, Germany, 2012
Durham University, Durham, England, 2013
University of Vienna, Vienna, Austria, 2013
Palacky University, Olomouc, Czech Republic, 2014
University of Aalborg, Aalborg, Denmark, 2014
University of Freiburg, Freiburg, Germany, 2015
Colby College, Waterville, Maine, 2016
University of Southern California, Los Angeles, California 2016
Occidental College, Los Angeles, California, 2016
University of Akron, Akron, Ohio, 2016
University of Ljubljana, Ljubljana, Slovenia, 2016
Rome University of Tor Vergata, Rome, Italy, 2016
University of Aalborg, Aalborg, Denmark, 2017
University of Oslo, Oslo, Norway, 2017
Stockholm University, Stockholm, Sweden, 2017
Christian University, Santiago, Chile, 2018
Queensland University of Technology, Brisbane, Australia, 2019
University of New South Wales, Sydney, Australia, 2019
The College of New Jersey, Ewing, New Jersey, 2019

Ozyegin University, Istanbul, Turkey, 2019
Bilkent University, Ankara, Turkey, 2019
Greenwich University, London, England, 2021 (via Zoom)
Open University, London, England, 2021 (via Zoom)

ADMINISTRATIVE EXPERIENCE:

1987-1994	Coordinator, Criminology Program Department of Sociology University of Southern Maine
1994-1997, 2005- 2014, 2017-2020	Chair (founding, 1994-97), Criminology Department University of Southern Maine
2010-2020	Academic Committees College of Arts and Sciences University of Southern Maine

Previous Committee Participation (since 2011):

College:

Dean's Council, 2011-2014
Faculty Professional Development
Committee, 2011-2012
Dean's Council Promotion, Tenure, and
Post-Tenure Review Committee,
2011-2012 (summer)
Dean's Council Scholarship Committee,
2012-2013 (summer)

University:

Honors Thesis Committee, 2011-2012
Research Council, 2011-2013
Provost Trustee Professorship Committee,
2011-2013
NSF Advance Grant Advisory
Committee, 2012-Present
Research Cluster Review Committee,
2012-2013
Academic Affairs Leadership Team,
2012-2014
Women/Gender Studies Council, 2011-
Present
Women/Gender Studies, Awards
Committee, 2013-2014
Women/Gender Studies, Programming

Committee, 2010-2012
Women/Gender Studies, Chair,
Personnel Committee, 2011-
2013
Women/Gender Studies, Diversity and
Equity Committee, 2013-2014
Women/Gender Studies, Personnel
Committee, 2010-2014, 2016-2017
Campus Safety Project Steering Committee,
2011-2014

PROFESSIONAL ASSOCIATIONS AND JOURNALS:

Associations

American Sociological Association
Society for the Study of Social Problems
Sociologists for Women in Society
American Society of Criminology
American Academy of Criminal Justice Sciences

Service to Professional Association:

ASA Sex and Gender Section Distinguished Article Award Committee (19
articles to read and write an evaluation for each), 2011-2012
ASA Annual Meeting Session Organizer for “Masculinities” (30 papers to read
and determine which 8 to include for two sessions), 2012-2013
SWS Program Committee for Winter 2017 Meeting
SWS Organizer, Presider, and Discussant for panel, “Intersectionality, Privilege,
and Masculinities” Winter 2017 Meeting.
ASA Annual Meeting, Organizer and Presider for panel, “Gender, Politics, and
Power” (60 papers to read and determine which 4 to include in the
session), 2017.

Journals

Active Referee:

American Journal of Sociology
American Sociological Review
Social Problems
Violence Against Women
Justice Quarterly
Theoretical Criminology
Criminology
Gender & Society

Feminist Criminology
Men and Masculinities
NorMa: International Journal of Masculinity Studies

Member of Editorial Boards:

1989-1992	<i>Sociological Inquiry</i>
1991-1994	<i>Crime, Law, and Social Change</i>
1997-2000	<i>Justice Quarterly</i>
2006-2009	<i>Social Problems</i>
2013-2016	<i>Gender & Society</i>
1997-2018	<i>Theoretical Criminology</i>
2006-Present	<i>Feminist Criminology</i>
2006-Present	<i>NorMa: International Journal for Masculinity Studies</i>
2011-Present	<i>Masculinities and Social Change</i>
2012-Present	<i>Men and Masculinities</i>
2016-Present	<i>International Journal for Crime, Justice, and Social Democracy.</i>

External Reviewer:

Wheelock College, External Reviewer, Justice Studies
Department 2011-2012
Ongoing reviewer for Tenure/Promotion cases outside USM
Ongoing reviewer for Doctoral Dissertations from outside
USM and USA
Ongoing reviewer for book manuscripts submitted to
various publisher's in the USA and Europe