
Creating Grassroots
Movements for Change:
A Field Manual

VERSION 1.0

From December 3 to 5, leaders of
pioneering youth movements will launch
a global network that seeks to empower
young people to mobilize against violence
and oppression. Brought together by
Howcast, Facebook, Google, YouTube,
MTV, the U.S. Department of State,
Columbia Law School, and Access 360
Media, leaders of the organizations will
travel to New York City with the mission
of crafting a field manual on how to
effect social change using online tools.

To join the conversation and learn
how you can change the world, visit:
http://youthmovements.howcast.com

Field Manual Contents

Preface

Chapter 1

Chapter 2

Chapter 3

Chapter 4

Chapter 5

Chapter 6

Chapter 7

Chapter 8

Appendix

:

:

:

:

:

:

:

:

:

Getting Started

Building Your Online Platform

Recruiting

Building Discourse

Taking Action

Attracting Media Attention

Potential Challenges

Growing Your Organization

Contributing Organizations

Please note: This is a working document based on initial conversations with Summit participants
as well as their responses to an extensive survey. The Field Manual will be updated after
the Summit based on the discussions and best practices shared during the conference. We
encourage collaboration from all interested parties; the end of each chapter includes a link to the
corresponding Howcast wiki guide, where users can edit their own version. For the latest updates,
always check info.howcast.com/youthmovements/fieldmanual.

Preface
In May 2007, coalition troops in Iraq discovered an
al-Qaeda “how-to” manual at a terrorist safe house
just outside of Baghdad. The manual provided
guidance on how to torture enemies, recruit new
members, and carry out terrorist attacks. This is not
the only such toxic tutorial in circulation. A number
of extremist groups are spreading information over
the internet detailing how to make bombs and dis-
seminate violence.

On December 3, 2008, the Alliance of Youth Move-
ments gathered for three days to promote their own
guide, to stand together and say that hope, not fear,
is the greatest viral virtue. Seventeen of the world’s
most successful antiviolence movements that
began online shared and synthesized their best
practices, and the result is Creating Grassroots
Movements for Change: A Field Manual, which
can be found at Howcast.com (http://info.howcast.
com/youthmovements/fieldmanual). This manual is
a “how-to” guide for individuals and organizations
looking to push back against violence and oppres-
sion. All youth around the world who choose to
stand up against violent extremism are encouraged
to download, forward, email, comment on, and post
links to the manual. The Alliance of Youth Move-
ments is a 501(c)(3) nonprofit organization that
stands ready to help. Visit the Alliance of
Youth Movements at
http://youthmovements.howcast.com/

Warning
Think strategically and realistically when forming
a grassroots movement. The best—and safest—
way to do so depends on your circumstances; if
there are oppressive or violent elements at work
in your country or region, simply talking about your
cause could put your freedom or very life in dan-
ger. If you believe that you may be at risk, please
consult Chapter 7: “Potential Challenges” before
proceeding with any action. Above all, know what is
and isn’t allowed in your specific circumstance so
that you never unwittingly put yourself or others in
harm’s way.

Chapter 1:
Getting Started
Rich or poor, free or oppressed, there exists in
everyone the power to rise up against social
injustice, to simply say, “No more.” But you don’t
have to speak out alone, or even loudly. After all, a
million whispers can drown out even the loudest
voice of tyranny.

Before you can get started, you will need:

A desire for change•	
Creativity•	
A computer with internet access•	
Friends and family to solicit for advice•	

Take the following steps to harness the conviction
of your ideals:

Step 1. Choose your cause
Many movements begin in response to a particular
incident, but any issue or cause that you’re
passionate about has potential. Talk to people
about your idea to confirm others are interested—a
cause needs to be widely accessible and broadly
supported for your movement to be successful.

Tip 1: Research news archives to find incidents or
injustices tied to your cause. Real-world examples
will help persuade people that your cause is
relevant and important.

Step 2. Consider names
A catchy name for your movement helps build
your “brand.” People who may know nothing about
your cause will create an initial perception of who
you are and what you stand for based on your
name alone, so pick something that represents
your beliefs and sounds like a call to action. For
instance, a phrase like “Million Voices Against …”
is popular because it sounds like it already has
popular support, and it clearly defines a cause.

Step 3. Choose a name
When you have a list of several possible names,
search for them online and on various social-
networking sites and reject any that already exist
or sound too similar to another group. Ask friends
what ideas your remaining names conjure up, and
weed out any that seem unclear or have negative
connotations until you’ve settled on a winner.
Ideally, you’ll be able to secure a URL to match.

1

Tip 2: Consider using an acronym to make a long
or unwieldy name catchier. If your name needs to
be easily translatable, however, an acronym might
prove difficult, or signify something negative in
another language. When possible, check foreign
translations of your top choices before settling on
one.

Step 4. Develop a mission statement
A mission statement clearly defines the specific
goal of your movement and tells the world what you
stand for. It will also help keep your group focused
on your ultimate objective and serve as a means
by which you can measure your own success as
you grow. Solicit ideas on what the goals of your
movement should be, and from that list write a
simple, concise statement of purpose.

Step 5. Design a logo
A logo, whether it’s your movement’s name in a
stylized font or a symbol that represents your goals,
should help visually communicate your mission
statement. Keep it simple and in black and white
so that it can be easily reproduced, but distinctive
enough that it can become a recognizable symbol
of everything you stand for.

Tip 3: Consider incorporating a national symbol, or
symbol of some historical or cultural significance,
into your logo—it will help galvanize support
and inspire pride in your cause. Avoid using or
mimicking corporate or commercial logos, however,
as they may be registered trademarks.

Step 6. Craft a message
Your name, mission statement, and logo will all help
convey your goals, but you’ll also need to craft a
more detailed message for your online presence,
emails, and press releases. This message should
communicate powerfully and memorably why
this cause matters, and why people should care.
Cite an example of the injustice that you seek
to address, as well as the manner in which your
movement intends to effect change.

“You must have a central motivator;
a history, an event, a detonator,
which touches the fiber of people
and is the hook by which people
feel motivated to join.”

Oscar Morales
ONE MILLION VOICES AGAINST THE FARC

http://www.facebook.com/group.php?gid=6684734468

“Our mission is to end genocide
and mass atrocities. We are a
network of community and student
leaders empowered to protect
civilians, stop perpetrators, and
hold policy-makers accountable. We
envision a world without genocide
where all human beings live free
from widespread, intentional, and
systematic violence.”

Mission Statement
GENOCIDE INTERVENTION NETWORK

http://www.genocideintervention.net/

To edit this chapter, visit the Howcast wiki guide
at http://www.howcast.com/guides/2448-How-To-
Create-Grassroots-Movements-For-Change-1-
Getting-Started

DID YOU KNOW?

The Young Civilians, a group dedicated to
establishing a liberal democracy in Turkey
and opposing military intervention in Turkish
politics, chose a red sneaker as their
logo—an irreverent protest against the army
boot. Visit the Young Civilians at http://www.
gencsiviller.net/

CASE STUDY

In 2007, Buddhist monks captured the
world’s attention when they filled the streets
of Burma’s capital to protest military rule.
The demonstrations inspired students Alex
Bookbinder, Imran Jamal, Sophie Lwin, and
others to launch a Facebook group called
“Support The Monks’ Protest In Burma,” which
counted 450,000 members at its peak. Out of
this group emerged the Burma Global Action
Network (BGAN), which expanded on the
online success. Dedicated to promoting the
struggle for justice and democracy in Burma,
BGAN has developed into a worldwide network
of young human-rights activists speaking out
against the atrocities and brutal rule of the
country’s junta.

Visit the Burma Globak Action Network at
http://www.burma-network.com/

2

Chapter 2: Building
Your Online Platform
The good news is that your audience is probably
already online—you just need to make it easy for
them to find you. Create social networking groups,
design a web site, and tie everything together into a
unified platform. The internet is a new movement’s
best friend, when it’s used strategically—all you
need is a computer and your cause.

Before you can get started, you will need:

A computer with internet access•	
A mission statement•	
Facts and figures•	
An FAQ•	
Videos, brochures, newsletters, and blogs•	

The following steps will help you create an online
platform that not only accurately reflects your
movement’s goals, but ensures its message will
reach the greatest number of people:

Step 1. Research social networking sites
Explore a variety of social networking sites like
Facebook, MySpace, Orkut, Bebo, and Hi5.
Choose a few you like best—there’s no need to
restrict yourself to just one. If you’re already a
member of several, start with the one where you
have the most connections.

Tip 1: While you should choose a platform you’re
comfortable with, be savvy about what kind of
audiences the sites reach. For example, people in
Brazil and Iran are more likely to use Orkut, while in
many other countries Facebook has the most users.

Step 2. Create a group
Sign up for each site that you’ve chosen and create
a group page for your movement. Remember that
looks sell—you want to convey your message
cleanly and clearly. Use a simple, straightforward
design that presents the most important information
first, such as who you are and your basic message.

Tip 2: While you want your site to look professional,
it’s a good idea to maintain an element of passion,
energy, and fun.

Step 3. Build a web site
Keeping in mind the design principles you used
to build your social-networking groups, create a
stand-alone web site for your movement that allows
you to offer more content and present your ideas in
greater depth. This will also help you reach people
who may not be members of the social-networking
groups you’ve chosen. Many different publishing
and blogging platforms, such as WordPess,
Blogger, and Ning, allow you to set up a basic site
for free.

Tip 3: Choose a URL that is easy to remember—
just make sure another group is not already using
it. A web registration service like Whois.net can
provide this information.

Step 4. Spread out your information
Post your mission statement, facts and figures,
member profiles, upcoming events, and an
FAQ, but not all on the home page. Most people
can’t digest a lot of facts at once, so spread your
information evenly across the site. Put just the most
important information and time-sensitive notices on
the home page, and direct people to other, more
detailed pages with links.

Step 5. Include a variety of sources
To make your site more interesting and informative,
include a variety of additional content—like videos,
brochures, newsletters, articles, discussion forums,
and blogs. Include related links to other relevant
materials on the web.

Step 6. Link your sites together
Link all your sites and networking groups to each
other to create a unified online cause. That way
your audience can choose how they want to keep
in touch with the movement.

Step 7. Keep your sites current
Keep all your sites up-to-date and consisent with
each other. Now you’re ready to start actively
drawing in members.

DID YOU KNOW?

On a typical day, 13% of all internet users visit
a social-networking site.

3

“We are in the midst of uncertain
times, but I am hopeful about the
future because young people are
using social-networking sites for
change in every corner of the globe.
They are building civil society in
places never before imaginable,
standing up to violent extremism
wherever it exists and for the first
time, are really aware of their value
as a demographic.”

Jared Cohen
U.S. DEPARTMENT OF STATE

http://blog.facebook.com/blog.php?post=39269812130

“Online platforms represent a
unique and new means to reach
unprecedented large audiences
across national boundaries in a very
cost-effective way. Online platforms
are the way in which today’s young
people are communicating. Every
social movement should learn to
employ online tools and benefit
from harnessing the power of the
Internet to promote their cause”

Marc Wachtenheim
CAMBIO

http://www.cubacambio.org/index_english.cfm

For the Howcast video “How To Create a
Grassroots Movement Using Social-Networking
Sites,” visit http://www.howcast.com/videos/88596-
How-To-Create-a-Grassroots-Movement-Using-
SocialNetworking-Sites

For the Howcast video “How To Launch a Human-
Rights Blog,” visit http://www.howcast.com/
videos/88721-How-To-Launch-a-HumanRights-
Blog

To edit this chapter, visit the Howcast wiki guide
at http://www.howcast.com/guides/2451-How-To-
Create-Grassroots-Movements-For-Change-2-
Building-Your-Online-Platform

Chapter 3: Recruiting
Your movement is poised to take off, but the
way you spread your message will have a huge
impact on the extent to which it reaches potential
members. Remember: A grassroots movement
depends on the power of many. The more
members you can recruit, the stronger you become.
To effectively grow your membership, you will need:

A computer with internet access•	
One or more group profiles on social-•	
networking sites
Friends and contacts•	
An email address•	
A mobile phone•	

These steps will ensure your message is spread far
and wide:

Step 1. Get your friends on board
Approach people you know first. Invite everyone
you’re already friends with on the social-networking
sites you’re using; if you’ve just joined and aren’t
already linked to friends, seek out family members,
childhood friends, classmates, coworkers, and any
other acquaintances who know you by name. Not
only are they likely to join your group—after all,
they probably know about your dedication to this
cause and will take the invitation seriously—their
membership will help legitimize your movement.

Tip 1: Consider talking to or sending personalized
messages to these initial contacts, especially if
they don’t know you well enough to know of your
dedication to this cause.

Herman Lochner, founder of One Million
People against Crime in South Africa, suggests
keeping the following three principles in mind
when building a web site:

It should look good and be professional-•	
design matters.
It must work properly, which includes •	
both sound usability and simple, clear
information design.
It needs a fun component; It should be a •	
journey, not only something that does
the job.

Visit One Million People against Crime in
South Africa at http://www.facebook.com
group.php?gid=6340297802

4

Step 2. Grow by referral
Ask every new member to invite all their friends
to join the group. Support creates attention, and
attention creates more support in a snowball effect;
the faster you’re able to grow your membership, the
more willing and excited people will be to join and
invite their friends.

Tip 2: Sites like Facebook and MySpace have
news feeds that alert site users when their friends
join a new group. So the faster your numbers grow,
the more users will notice your name, visit your
group out of curiosity—and hopefully join out of
conviction.

Step 3. Take advantage of existing groups
Make contact with other groups that have a
similar mission or would be sympathetic to your
cause. Ask the creators or administrators of online
communities and blogs to advertise your group by
posting links, notices, and invitations in solidarity
with your mission.

Step 4. Contribute to discussion forums
Search for discussion forums on sites like
Google Groups and Yahoo Groups that relate
to your region or cause—anywhere your target
audience might frequent—and post short, powerful
messages about the injustice your group addresses
and links to your group.

Step 5. Use video platforms
 If videos exist that document the problems
you’re fighting or that highlight your movement,
take advantage of video platforms like YouTube,
Howcast, MySpace, Dailymotion, and Metacafe to
drive viewers to your group. You can also upload
your own videos to these sites.

Step 6. Send mass emails
Collect and organize a database of email
addresses from members, friendly organizations,
and other contacts who might be interested in
your cause. Send them a plea that’s concise and
includes links to your group online as well as any
supporting material, like articles or videos that
illustrate why they should care.

Tip 3: Don’t spam—you’ll lose credibility and
members. Maintain excellent organization of your
database, refrain from sending messages too
frequently, and allow recipients a way to easily and
effectively remove themselves, or “unsubscribe,”
from your list.

Step 7. Encourage member marketing
Some of your members will likely have an interest
in helping to spread the word and attract a larger
audience. Include information on your site about
how they could help by starting their own blogs
on the topic, creating an signature that directs
recipients to your group, and referencing the group
in their personal social network profiles and status
updates.

Step 8. Search engine optimize
Put some effort into search engine optimization so
that your web site will be easily found by search
engines like Google. Use the most important
keywords to your cause on your site frequently, and
code them into your HTML. Request other sites
to link to you, and ensure that your site pages are
indexed, or able to be crawled, by visiting search
engine directories, such as Google Webmaster
Tools, and submitting a feed.

Step 9. Advertise
If you have the funds and the freedom, consider
advertising online or off. Facebook’s and Google’s
advertising services allow clients to target by
keywords, which could help put your group in front
of interested users. A less expensive option is to
hand out flyers or pamphlets at populated public
spaces or events.

Step 10. Be compelling
Above all else, be passionate about your cause
and honest about your group’s motives and goals.
Members will be attracted to your dedication and
clarity of vision.

CASE STUDY

Genocide Intervention Network, a movement
founded to provide a systematic response to
the recurring problem of genocide, began as
the idea of some American college students.
They built a web site and Facebook and
MySpace groups, and then recruited volunteer
student outreach coordinators. These
coordinators were charged with contacting and
working with existing Darfur groups on high
school and college campuses nationwide, as
well as creating new chapters, which they did
via email, posts on student activities boards,
and phone calls.

Visit Genocide Intervention Network at http://
www.genocideintervention.net/

5

To edit this chapter, visit the Howcast wiki guide
at http://www.howcast.com/guides/2449-How-To-
Create-Grassroots-Movements-For-Change-3-
Recruiting

Chapter 4:
Building Discourse
So, now you’ve got a lot of members—how do
you keep them active and engaged? Building a
lively—but civil—discourse is crucial to the life of
any movement. Here’s how you can keep your
membership interested—and talking to each other.

Before you can get started, you will need:

A computer with internet access•	
Online platforms, like blogs and message •	
boards
A sense of diplomacy •	

Follow these steps to keep your members
committed to the movement:

Step 1. Stimulate conversation
Liven up the discourse. Come up with interesting
topics that are relevant to your group, and invite
everyone to discuss them on your online platforms,
like blogs and message boards. Don’t be afraid
to ask your group for input. Ask questions and
consider current events, ongoing controversies,
studies, statistics, and big-picture ideas—the more
galvanizing the subject the better. Your group must
engage the world passionately and honestly to
maintain its relevance.

Tip 1: On your forums and message boards,
designate your key conversation starters to be

“sticky topics,” which means they’ll stay at the top of
the page and not get buried under less-important
threads.

Step 2. Respond to questions,
concerns, and crises
Respond to any questions, concerns, and crises
raised by your group. Let contributors feel that their
voices are being heard, and assure everyone that
they are integral to the community. Allow members
to vote on group actions, or at least explain
decisions you or the group leadership makes.

Step 3. Moderate the discussion
Play the mediator when the discussion gets heated.
It’s your group—it’s up to you to keep it together.
Emphasize mutual respect, and keep the discourse
well mannered and civil. If factions develop, remind
members that while they might disagree on some
points, they all share a common goal.

Tip 2: However, if someone flagrantly crosses
the line—and refuses to apologize for their
comments—don’t hesitate to ban them from the
discussion. It is your responsibility to keep the
conversation not only useful but civil.

Step 4. Microblog to keep the group informed
Use microblogging sites, such as Twitter, and
microblogging social-networking features, like
status updates on Facebook, to send your

CASE STUDY

Fight-Back, a group launched in India to
resist gender violence around the globe, aims
to engage people “where they live, work,
and play.” To that end, they hung posters
around colleges, media outlets, advertising
agencies, and apartment buildings; their TV
commercials ran in a number of coffee shops
and restaurants around the country; and their
specially designed wallet cards were distributed
outside women’s restrooms in train stations
and at a series of popular rock concerts.

Visit Fight-Back at http://www.fight-back.net/

DID YOU KNOW?

As of 2008, the Save Darfur Coalition
had more than one million members of its
Facebook cause, 1 million names on its
email list, 43,500 MySpace friends, and
26,000 web site members.

DID YOU KNOW?

Youth for Tolerance, a group promoting
respect and acceptance of diversity in
Lebanon, created a Facebook game called
“Whack-a-Politician,” which let players bonk
politicians with a virtual gavel to prevent their
inflammatory speeches.

6

members short updates on what’s going on. You
can point out new initiatives, challenges, successes,
events, and activities—it all helps to foster interest
and a sense of involvement in the community.

Tip 3: That said, don’t bombard your membership
with meaningless messages. Keep it relevant,
and only send out large bulletins for important
developments.

Step 5. Keep content fresh
Continue to refresh your online presence, posting
new updates, pictures, and videos to your web
sites, discussion boards, and blogs. New content is
crucial to keep members engaged.

Step 6. Encourage involvement
Recognize that your members will have differing
interests. For some, just joining the group will be
enough, but others will want to take a more active
role. Encourage their participation by offering a
variety of ways to engage beyond discussion, like
submitting logo designs, distributing materials,
uploading photos or videos, etc. It will give your
members a sense of community and help the group
flourish.

Step 7. Prepare to scale
If your group grows faster than you’re able to
manage, your members will lose interest. For
example, most social networking sites like
Facebook limit group messages to relatively small
memberships, meaning large social networking
groups cannot send out mass communications.
Stay organized. Maintain databases of email
addresses and/or mobile phone numbers from your
inception so when your group grows you’ll be able
to stay in touch via email even if you can’t use your
social networking site to do so.

To edit this chapter, visit the Howcast wiki guide
at http://www.howcast.com/guides/2450-How-To-
Create-Grassroots-Movements-For-Change-4-
Building-Discourse

Chapter 5:
Taking Action
Now that you have a committed online membership,
it’s time to act offline. Transform your movement
from a virtual phenomenon to a real-world
presence by staging a march, protest, rally, sit-in,
sleep-in, or other political act, such as circulating a
petition and presenting it to lawmakers. Remember,
sometimes actions speak louder than words.

Warning
Know the law in your area. If public gatherings
or demonstrations are forbidden, planning and
participating in one can put you and your group
members at risk of imprisonment or worse. Even
peaceful civil disobedience in the most liberal
democracies can result in detainment by the
authorities.

CASE STUDY

Elias Kuri, Iluminemos México’s founder,
suggests the following for encouraging and
maintaining discourse.

Have a clear objective and identify •	
concrete, measurable, and achievable
actions that the group can take.
Address and answer all questions, •	
comments and emails from people,
regardless of whether they were for or
against the cause. People are grateful that
you take the time to reply.
Consider creating pre-agreed rules—and •	
determine sanctions for failing to respect
the agreement.

Visit Iluminemos México at http://www.
iluminemosmexico.org.mx/

7

Before you can take action, you will need:

A computer with internet access•	
An online platform for your movement•	
Time to plan and organize •	

Take the following steps to organize an offline
political event:

Step 1. Choose an action
Decide what kind of political act your movement
should undertake. Think about what will make the
most impact given the cause you’re supporting. If
you’re unsure, you can always put the question to
the group: Are they interested in holding a march,
rally, protest, sit-in, or sleep-in? Use your online
platforms, such as message boards and blogs, to
test out ideas. Whatever the decision, it’s crucial
that you harness the support of the group.

Tip 1: Once you’ve settled on an act, continue to
solicit feedback and ideas on how to carry it out.
Keep the group engaged—you never know where
good ideas might come from, and a real-world
activity may encourage new members.

Step 2. Pick a place, date, and time
Choose your location. Whether it’s a city park or a
government building’s plaza, make sure it suits the
type of demonstration you’re planning. If possible,
find a spot with historical or cultural resonance.
When picking a date, see if your event can coincide
with a significant anniversary. As for timing, figure
out when the most number of people will be able to
participate: a weekend? During their lunch hour? In
the evening?

Step 3. Appoint local organizers
Think beyond your online audience. Every member
of your group is linked to a large number of people
who aren’t in your group. To leverage these
connections, you’ll need to appoint local organizers
who can canvass their particular community for
support. Send an invitation via your online platform
asking for volunteers. Collect their email addresses,
and track what communities they will be reaching
out to.

Tip 2: Give this role a title, such as “ambassador,”
“community organizer,” or “municipal leader,” so that
the volunteers feel empowered and involved.

Step 4. Congratulate the organizers
Send a mass email to the community organizers

congratulating them on being chosen and
expressing your enthusiasm for their commitment
to the cause. You’ll convey your appreciation, get
everybody on the same email chain, and energize
your team.

Step 5. Distribute guidelines
Come up with broad guidelines for the event, both
philosophical (such as the purpose and goals)
and practical (such as dates, times, geographic
boundaries of the event, and directions to the
location). Distribute them to your local organizers.

Tip 3: Make sure that your event complies with all
legal rules and regulations. If you need to apply for
any permits, do so well in advance.

Step 6. Announce your event
Announce your event on all your online platforms,
and use digital notices, such as event invitations
on Facebook, to increase awareness. Publicize the
event offline, too, with flyers, posters, and simple
word of mouth.

Step 7. Distribute the specifics
Draft a logistical plan for your event. For example,
if you’re planning a protest, come up with slogans,
tactics, timelines, specific objectives, and potential
challenges. Think about potential presenters and
speeches. Send the plan to your organizers and
ask for their feedback. Make it clear that this is only
a draft.

Tip 4: Think beyond just having a catchy slogan
or chant. You can use costumes, specific colors,
props, or stunt-like performances to make your
point. Just be careful not to undermine your
message by veering into the realm of bad taste.

“We tell people to turn off their
computers and go spend time with
other people or get the help they
need.”

Jamie Tworkowski
To Write Love On Her Arms

http://www.twloha.com/

Step 8. Revise and redistribute
Revise your plan based on the input from your
organizers, and redistribute an updated plan. Ask
for volunteers to take on all tasks that need to

8

be accomplished at the event, like distributing
literature or setting up a loudspeaker. Discuss
emergency procedures and be sure to have
contact information on hand for legal and medical
assistance should the need arise.

Step 9. Keep up communication
Keep up constant communication with your
organizers as the day of your action draws near.
That way you’ll be aware of any confusion, last-
minute problems, and changes to the plan that
might have to be made.

Step 10. Enjoy
Enjoy your event! Keep presentations brief and to
the point, and refrain from any incendiary language.
Be provocative, but peaceful. As it’s unfolding,
be sure to take note of anything that might be
improved upon next time, and take plenty of video
and photos for future use and inspiration.

Step 11. Follow up
Engage in any follow-up action that might help
further your cause, such as presenting lawmakers
and media outlets with any petitions, resolutions, or
multimedia that came out of your event.

Step 12. Thank the participants
Thank all your participants on your online platforms,
and provide an outlet for their photos, videos, or
comments from the day of the event.

Step 13. Thank the organizers
Send a special email singling out and thanking your
organizers. Ask them for any suggestions for how
the event could have been improved.

“We tell people to turn off their
computers and go spend time with
other people or get the help they
need”

Jamie Tworkowski
TO WRITE LOVE ON HER ARMS

http://www.twloha.com/

“We learned early on that, at a
national level, the best use of the
online organizing was an entry point
for people to connect, then meet
offline. You cannot have
just an online community. It’s not
real. It can disappear at the click
of a button. You have to combine
the two.”

Janessa Goldbeck
GENOCIDE INTERVENTION NETWORK

http://www.genocideintervention.net/

For the Howcast video “How To Smart Mob,” visit
http://www.howcast.com/videos/88587-How-To-
Smart-Mob

For the Howcast video “How To Protest Without
Violence,” visit http://www.howcast.com/
videos/88725-How-To-Protest-Without-Violence

For the Howcast video “How To Be an Effective
Dissident,” visit http://www.howcast.com/
videos/88612-How-To-Be-an-Effective-Dissident

CASE STUDY

In 2001, a mass demonstration in Manila
helped topple the corrupt government of
Filipino President Joseph Estrada. Fifteen
years before, protesters gathered in the same
spot to bring down the authoritarian regime of
Ferdinand Marcos.

CASE STUDY

When allegations of voter fraud and political
corruption swirled around the 2004 Ukranian
presidential election, supporters of the
opposition candidate Viktor Yushchenko
conducted mass protests, strikes, and sit-ins
swathed in orange, the color of Yushchenko’s
campaign. Their efforts became known as
the Orange Revolution, which succeeded in
Ukraine’s parliament implementing political
reform, the Supreme Court declaring a
revote, and Yushchenko ultimately securing
the presidency.

DID YOU KNOW?

Just one month after starting as a group on
Facebook, One Million Voices Against the
FARC mobilized protests attended by 12
million people in over 40 countries around the
world.

9

To edit this chapter, visit the Howcast wiki guide
at http://www.howcast.com/guides/2452-How-To-
Create-Grassroots-Movements-For-Change-5-
Taking-Action

Chapter 6: Attracting
Media Attention
Capturing the attention of local, national, and
international media will spread the news of your
cause and activities far and wide. Whether a
reporter prints a notice about your upcoming rally
in a small-town paper or a major television outlet
runs a primetime special about your movement,
the press you receive can generate interest,
increase your membership, and create untold
opportunities.

Warning
If there is limited freedom of the press where you
live or where your cause is focused, attempting to
disseminate information could put you or others in
danger. Proceed with caution.

To get press coverage, you will need:

A strong cause•	
A computer with internet access•	
Media email addresses•	
Communication skills•	
Events•	
Sharp timing•	
Determination and patience•	

Take the following steps to ensure the media hears
about—and is sympathetic to—your cause:

Step 1. Be relevant and timely
The media wants to cover topics that are of interest
to as many of their readers or viewers as possible,
so the more socially relevant, and of the moment,
your movement is, the more likely they will be
interested. Further, the press must feel confident
that your goals are noble and free from hidden
agendas—in other words, that your movement
deserves press to promote your cause, not you
personally or anyone else.

Step 2. Develop contacts
Collect the email addresses of as many individual
members of the media as you can off the internet
and send each of them a personalized message.
Seek out outlets and individuals who have an
interest in your cause or have reported on similar
issues before.

Tip 1: Email addresses tend to be consistent within
an organization: a first initial followed by the last
name, for example, such as jsmith@localnews.
com. If you have the address of one person, use
it to deduce the addresses of other people at the
same outlet.

Step 3. Develop relationships
Try to develop personal relationships with as many
people in the media as you can; if a contact replies
to you, take the opportunity to politely begin a
conversation. Being on the media’s radar might
not generate press now, but chances are that it will,
eventually.

Step 4. Call on others
Ask or appoint group members to contact the
local press in multiple cities, and call upon anyone
sympathetic to your cause who has a prior
relationship with the press to make contacts on
your behalf. There may even be group members
who are journalists themselves.

Tip 2: If you have members who live abroad, or if
you’ve made contact with foreign ambassadors or
any visiting dignitaries, ask them to contact media
outlets where they live. This can help garner the
attention of the international media, especially if
the media is restricted in your country.

Step 5: Be strategic
Determine the best audiences to target, and
the media outlets that reach those audiences.
Personalize your communication with each outlet
to position your message and relate your story in
a way that will convince them that their readers or
viewers should know about your cause.

Tip 3: If you have a leadership structure within
your group or members who are willing and able
to take on responsibility, divide the duties of press
communication among a few people, with one
person in charge of keeping the information and
message uniform. This will help your movement
develop contacts more effectively and ensure your
group will always deliver news as it happens.

10

Step 6: Communicate effectively
Ensure your group’s reliability and legitimacy by
providing the press with information that is accurate,
spelled correctly, and grammatically correct, both
in correspondence and in any literature your group
creates, whether online or off. Keep your message
simple, consistent, and to the point.

Step 7: Use press releases
Write a press release when you need to
disseminate critical information quickly, like to
alert the media to an upcoming event or a recent
success. Keep it as short as possible to increase
the likelihood that it will be read and understood,
email your contacts with a brief summary to alert
them prior to its release, and post it on any of the
numerous free newswire organizations. If it will not
put you at risk, include your contact information on
every communique you issue.

Tip 4: Create a media kit that contains images of
your events to send to outlets that didn’t attend,
and post them online so they’re always available for
reproduction.

Step 8. Be compelling
Allow the passion that drew you to this cause
to inform your communication with the media.
Journalists are interested in compelling and
engaging stories, whether it’s a clearly articulated
injustice or the experiences that led to your group’s
founding. Convince them that they should care on
a personal level—in the same way that you call the
community and group to action—and you’ll create
powerful champions for your cause.

Step 9. Have events
The media is far more likely to cover an event or
activity than an idea or discussion, no matter how
important or spirited. Give them a reason to cover
your movement by hosting a rally, march, sit-in,
fundraiser, or some other kind of awareness-raising
event. Make it appealingly innovative, keep it well
organized and publicized, and give the media
plenty of advance notice.

Step 10. Host press conferences
When you have an announcement that you want to
receive broad and immediate attention, announce
a press conference and invite all your contacts in
the media. Tell them the topic that will be discussed,
like the details of a major initiative, and what other
outlets may be coming. You want the media to feel

confident that your press conference will be worth
their time to attend.

Tip 5: Choose the location of your press
conference wisely, like a place that has historical
significance to your cause: even better if it provides
a great visual backdrop for photographs and
television footage.

Step 11. Follow up
Stay in touch with your contacts in the media,
and follow up, particularly when there’s some new
angle or information to give them. If you’ve had a
successful event or enjoyed press from another
outlet, seize this momentum and make your case
again that you are more socially relevant and
deserving of attention than ever. And when you
do receive press, let the reporter know you
appreciate it.

Step 12. Take advantage of controversy
Now and then, your movement may generate
controversy or dissent. Perhaps you’ll receive bad
press, or maybe detractors will spread rumors
about your leadership. Whatever the case, use the
negative attention to your advantage by publicly
responding. Stay on message, avoid sounding
defensive, and remain true to your ideals.

Tip 6: Consider using humor or taking a creative
approach to capitalize on attention, like posting a
satirical response to a negative article.

Step 13. Be popular
The best way to get the press’s attention is to enjoy
popular support. If your online social-networking
group gains members very quickly, if word of
mouth about your cause spreads on the street,
or if an event you hold attracts huge numbers of
participants, the press will hear about you and will
contact you directly. And the more coverage you
receive, the more coverage you’ll generate. As
more and more journalists hear, read, or see press
about your movement, they’ll want to talk about,
write about, or broadcast your story, too.

DID YOU KNOW?

When Save Darfur Coalition rallies in New
York City and Washington D.C. gathered tens
of thousands of people in 2006, the group
scored a photo on the front page of The New
York Times.

11

To edit this chapter, visit the Howcast wiki guide at
http://www.howcast.com/guides/2453-How-To-Cre-
ate-Grassroots-Movements-For-Change-6-Attract-
ing-Media-Attention

Chapter 7:
Potential Challenges
Who said making a difference would be easy? As
you work to create change, you will face potential
challenges that you must address head on. Take
them in stride, and don’t lose sight of the big
picture—you’re making the world a better place.

Warning
A grassroots movement must always operate
strategically and realistically. Carefully examine the
situation in your country and identify any tyrannical
or violent elements that might do you harm.
Remain vigilant and aware of your circumstances
to avoid putting yourself or others in danger.

Before you can get started, you will need:

A computer with internet access•	
Appropriate software•	
A little technical know-how•	
Understanding of local law•	
Contingency plans•	

Take the following steps to overcome potential
challenges:

Step 1. Know your legal rights
In most countries, you can develop an online
movement free from government harassment.
However, some might be uncooperative or—in
the case of those that are severely repressive or
totalitarian—threaten, imprison, or physically harm
you. Know your legal rights, and when possible,
work within the laws of the land.

Tip 1: Contact human-rights organizations for pro
bono legal advice, which can help you find creative
methods of expression that don’t break the law.

Step 2. Find common ground
Find common ground. Government should exist to
solve the problems of the people. Unless you’re
working within a repressive regime, you should
be able to find a common goal. Emphasize that
your movement seeks to build, not destroy, and, if
possible, pitch your message in a way that makes it
attractive to the government.

Tip 2: Consider allying yourself with a popular
movement the government already tolerates. It
will lend you legitimacy and make you appear less
threatening.

Step 3. Gather local support
If you worry your movement might be seen as
undermining other, established groups, work locally
to gather broad, grassroots support. You never
want to be perceived as an outsider parachuting
in. With local support, your group will be better
protected everywhere it operates. Doing the will of
the people can bring security.

CASE STUDY

Five days after starting a Facebook group,
One Million Voices Against the FARC was
the most popular network in Colombia. The
movement created a press release and
collected a database of over 100 journalists
to alert them to this phenomenon. The local
newspaper El Tiempo devoted an editorial
to the movement, which was picked up
by Agence France-Presse and Reuters,
beginning an international groundswell of
press that quickly included CNN, Radio
France Internationale, Univision, Italy’s RAI,
Brazil’s Globo, El País of Spain, La Nación
of Argentina, El Heraldo de México, The
Miami Herald, The New York Times, and The
Economist.

CASE STUDY

Worried that the average press release
seemed more self-promotional than cause-
promotional, the Lebanese group Youth for
Tolerance generated their own media, filming
and editing advertisements against war
and blind allegiances. With limited means
and no outside assistance, they created
simple but high-quality 30-second infomercials
that several local TV stations agreed to run
for free.

12

Step 4. Circumvent internet censorship
Some governments employ proxy servers to filter
web content, permitting access to some sites while
blocking others. You must find ways to access
sites where you can post information about your
group, as well as others you may need to research
your cause. There are several ways to get around
content filters, such as viewing cached pages,
using alternate domain names, employing a web-
based circumvention service, visiting mirror sites,
and running tunneling or anonymizing software
(such as the Tor browser bundle).

See the Howcast wiki guide How To Circumvent
an Internet Proxy at http://www.howcast.com/
guides/2446-How-To-Circumvent-an-Internet-
Proxy and the video at http://www.howcast.com/
videos/90601-How-To-Circumvent-an-Internet-
Proxy

Warning
Accessing restricted content can be a serious
violation of the law in certain places. It may
also violate workplace policies. Proceed with
circumvention practices cautiously.

Step 5. Tell the truth
Your group should always have a reputation for
telling the truth—but it is especially important when
fighting a government or political body that relies on
censorship and the spread of disinformation. Your
greatest strength will be your honesty.

Step 6. Protect your group’s identity
 If you feel threatened, protect the identities of
your group members. Do as much communication
as you can anonymously, and maintain rigorous
privacy and security standards, both online and off.
Keep a particularly close watch on your database
of contact information.

Tip 3: If you feel you can’t properly secure your
data, do not keep a list of contact information.

Step 7. Look for signs of investigation
 Look for signs that your group is being investigated.
In a repressive society, assume that someone is
always watching. Be aware of visits by government
agents or any strangers asking questions of group
members, friends, employers, landlords, and family
members. Use disposable cell phones and watch
for mail tampering. Look for suspicious people
at your public events, particularly any non-media
members taking lots of photographs. Keep a record

of any signs of surveillance, in case you might have
legal recourse.

Tip 4: While it is important to be vigilant, do not let
paranoia paralyze you or cloud your judgment.

Step 8. Marginalize violent fringe
Your movement may include a particularly vocal
subset. Should they advocate violence or become
violent in any way, take steps to marginalize them.
First, communicate your concerns and encourage
them to reject violence. If they refuse, take steps to
eject them from the group.

Step 9. Deal with infiltration
If you suspect your group has been infiltrated by an
outside negative element, confront the person in
a safe place in a small-group setting. Ask them to
leave the group. If you suspect someone but have
no proof, ask probing questions and try to confirm
the details of the answers. If the person has been
in any way disruptive, calmly ask them to leave the
group. If you remain unsure of their loyalty, limit
the person’s access to any important information
and keep them under watch. But remember, in
general, you want to instill a culture of openness
and honesty, not suspicion.

Step 10. Prepare for the worst
Be prepared in the event that, despite your best
efforts, you become the victim of harassment,
false allegations or charges, intense surveillance,
detention, or physical threats. Safely hide any
documents important to you and the organization,
as well as all documentation of human-rights
violations and other abuses, and send copies
somewhere inaccessible to those who would do
you harm, like to a trusted overseas sympathizer or
journalist.

Step 11. Prepare contingency plans
Your efforts, and particularly any offline actions,
could put you and your group members at serious
risk, especially if you are operating in a region
that limits individual freedoms. In the case of
detainment in most democratic countries, the first
course of action would be to contact a qualified
attorney, who could provide counsel before
you offered any information to law enforcement
officials. Other forms of government, however, may
have very different legal systems. It is imperative
that you familiarize yourself with local laws and
enforcement policies and techniques. If possible,
consult regional experts for advice on the best

13

way to respond if detained or threatened by local
authorities, and make sure all members of your
group are apprised of any response plans should
detainment occur.

“Our movement has been the
target of threats and sabotage
by supporters of the Venezuelan
government. But we know that we
are the majority, and they have
failed to intimidate us. The key is to
have the courage to face aggression
and to stay focused on your goal.”

Juan David Lacouture
No Más Chávez

http://www.libertadydemocracia.com/

To edit this chapter, visit the Howcast wiki guide
at http://www.howcast.com/guides/2454-How-To-
Create-Grassroots-Movements-For-Change-7-
Potential-Challenges

Chapter 8: Growing
Your Organization
You’ve started a grassroots social movement that
has done exactly what you’d hoped—generated a
dedicated following of like-minded people who care
passionately about the cause. To have the biggest
impact, though, you’ll want to expand that following
internationally, and move from online communities
to real-world communities.

To successfully grow your organization, you will
need:

Consensus•	
Organizational structure•	
Forethought•	
Diplomacy•	
Creativity •	

Although the ideals you started with—your mission
statement—should always guide your movement,
the following practical considerations can help
broaden your goals:

Step 1: Reach consensus
As your movement grows, more members will
have more ideas about what you should do, and
how and when you should do it. This is exactly
what should happen with a grassroots movement,
so encourage a diversity of voices by relying on
consensus to shape your plans. If individuals feel
they don’t have a say, they’ll become resentful or
disenfranchised, as will the majority if they see that
a single person or small group of members hold all
the power. Put potential projects or plans up for a
vote.

Step 2: Consider infrastructure
If your group grows large enough and is active
in planning offline activities, you may need the
logistical organization that a leadership structure
can provide. You may want to elect officers, or
leaders may have already emerged naturally
through their active participation. In either case,
keep this team as small as can manage the
tasks required, and make sure their actions and
decisions are always transparent to all members.

Tip 1: Think about how you might create a
leadership structure before you actually need to
do so. If your group outgrows your ability to make

CASE STUDY

CAMBIO, the campaign to bring democracy
to Cuba, has organized several rallies and
marches, and although the demonstrations
have been small due to Cuba’s repressive
regime, they have not been without
consequence. In October 2007, 70 students
peacefully marched through Havana
wearing CAMBIO materials. The police
subsequently detained most of them. In fact,
the police routinely detain anyone wearing
a white CAMBIO wristband. Members of the
movement continue to spread the message—
at considerable risk—by distributing CAMBIO
materials, organizing meetings, and reaching
out to foreign media outlets.

CAMBIO at http://www.cubacambio.org

DID YOU KNOW?

In September 2008, the military government
of Burma released over 9,000 prisoners,
including the country’s longest-serving
political prisoner, Win Tin, who had been in
captivity for 19 years.

14

decisions and effect change, it will be more difficult
to figure out how to proceed when you have so
many other issues to deal with.

Step 3: Consider a code
Whether your group has a flat structure, where
each member has equal power, or managers who
are empowered to take on specific responsibilities,
consider creating a code of ethics by which your
members agree to act. The larger you grow, the
likelier your members will disagree with each other
and factions can develop. A code of ethics or a
constitution that members agree to follow can help
institute rules that mirror the movement’s ethos and
goals, and can guide decision-making and planning.

Tip 2: Friction can develop among personalities
within a group for a number of reasons, including
success. If a spokesperson is frequently
interviewed or highlighted in the media, members
could resent their public perception as an authority.
If a group grows very large, a faction could develop
that wants to take the movement in a new direction.
Work to resolve tensions diplomatically, but
remember: it’s possible that a splinter group could
ultimately be positive. After all, the more groups
bringing attention to your cause, the better!

Step 4: Build alliances
You will naturally become aware of other
movements, organizations, nonprofits, schools,
companies in the private sector, powerful
individuals, and even government agencies that are
aligned with or sympathetic to your cause. Reach
out to them. They may have a well-established
presence in a certain geographical area, a mailing
list that they are willing to share, or the means to
generate exposure for your cause. Be willing to
reciprocate.

Tip 3: Choose your alliances wisely. If you accept
aid of any kind from an organization that is affiliated
with anything opposed to your movement, the
association could undermine your credibility and
hinder your group more than help.

Step 5: Raise funds
You may find that your movement never has need
for much money, especially at the outset, but to
truly grow in size and scope, you’ll need to find
creative methods of raising funds or soliciting
donations. Come up with ways for members and
other interested parties to donate online, such
as the Causes application on Facebook, and at
events; sell merchandise with your logo; call upon

alliances you’ve developed to partner with you in
money-making ventures; approach companies for
donations of money, goods, or services as part
of their corporate social responsibility plans. With
any fundraising effort, be clear about how your
organization will use the money.

Tip 4: Although licensing your name and logo to
sell merchandise could earn your movement money,
consider this: If your group becomes popular offline,
allowing anyone—like street vendors or student
groups—to sell merchandise using your name
and logo could generate more exposure for your
movement, which may be more valuable in the long
run.

Step 6. Grow offline
Although most modern grassroots movements
start online, if you’re afforded the freedom of
speech or the ability to gather in your country, they
don’t have to stay there. Build on the success of
whatever activities you’ve already organized, or
take advantage of a critical moment in the history
of your cause to plan creative new ways to further
your social mobilization. Develop training sessions
or workshops, create and screen media relevant
to your cause, or host any number of awareness-
raising (or fundraising) events.

Step 7. Attract an international audience
Your online presence and popularity may naturally
attract members from other countries, especially if
there is an expatriate community abroad to whom
you can appeal. Likewise, as you seek to form
alliances with other groups, look to international
ones who can help spread your message to a
global audience. Consider hosting or participating
in an on- or offline international conference or
summit where you can make new connections
abroad.

Step 8. Go international
Prepare to extend your reach to foreign soil,
not just in online membership but in action.
Research the country in question to ensure that
the government will be receptive to your active
presence there, and be respectful of all local legal
and bureaucratic rules and procedures. If you
have the money and ability to place experienced
group members abroad, make sure they work in
partnership with locals who know the culture of
both the local movement and the place itself. After
all, the most important element of a successful
international grassroots movement is that it is grass
roots.

15

How do you appeal to the private
sector for help?

“We ask people to sponsor subsets
of work or a particular cost, like
printing, as part of their CSR
[corporate social responsibility]
plans.”

Fight-Back
http://www.fight-back.net/

“We are proposing a new initiative
called Commitment by Mexico—
[private-sector companies] are
being directly affected by crime
so they should get involved in
movements that aim at lowering
crime rates.”

Iluminemos México
http://www.iluminemosmexico.org.mx/

“We engage with financial
companies all over the world
and pressure them to take
substantial action. We have also
invited companies that meet our
responsible practices criteria to
sponsor programmatic initiatives,
such as a nationwide concert tour.”

Genocide Intervention Network
http://www.genocideintervention.net

To edit this chapter, visit the Howcast wiki guide
at http://www.howcast.com/guides/2455-How-To-
Create-Grassroots-Movements-For-Change-8-
Growing-Your-Organization

CASE STUDY

Since beginning in 2005, Invisible Children
has succeeded in creating a number of
private-sector partnerships. The clothing
brand Guess sold benefit T-shirts for the
movment, the proceeds of which generated
hundreds of thousands of dollars for the
schools in Uganda. Better World Books helps
the movement’s student groups manage book
drives, raising money, and sending books to
developing countries. And Google has donated
an online advertising budget to help attract
visitors to the site.

CASE STUDY

In 2008 alone, To Write Love On Her Arms
participated in events in the U.K., Australia,
and Canada and began supporting treatment
in those countries, but their plans don’t stop
there. They’ve put aside funds for future
projects like live counseling on their web site, a
nationwide college tour, and launching groups
in other countries.

DID YOU KNOW?

By 2008, just three years after it was founded,
Invisible Children had grown to employ 35
people in the U.S. and 95 in Uganda, with an
annual operating budget of nearly $10 million.

16

Contributing Organizations
The global groups contributing to Creating Grassroots Movements for Change: A Field Manual have all utilized
new media, online social networking, the internet, and mobile technology to push back against violence and
oppression. They speak for compassion, human rights, and freedom, using unique methods to tell their stories
and effect positive change. While they have all created successful online communities, their ultimate goal is to
extend those communities offline in order to further transform the world in which we all live.

Burma Global Action Network
Burma Global Action Network (BGAN) emerged out of the famous “Support The Monks’ Protest In Burma”
Facebook group, launched by students Alex Bookbinder, Imran Jamal, Sophie Lwin, and others in September
2007. At its peak, the group had 450,000 members, all of whom worked together to organize demonstrations
around the world. Operating in conjunction with other nonprofit organizations, BGAN is dedicated to promoting
the struggle for justice and democracy in Burma. The organization has developed into a worldwide network of
young human-rights activists speaking out against the atrocities and brutal rule of the country’s junta.

CAMBIO/Día de Solidaridad con Cuba
The CAMBIO campaign, which supports democracy in Cuba, is symbolized by white bracelets printed with
the word CAMBIO. Thousands have been distributed in the United States, and the bracelets even gained
attention from the Cuban regime--Raúl Castro called for cambio when he assumed power in 2006. The unifying
message of change (cambio means “change” in Spanish) is something many different grassroots movements
can get behind. The first annual “Día de Solidaridad con Cuba” was held on May 21, 2008. The two main
groups behind this campaign have organized multiple vibrant online efforts to support the release of dissidents,
mobilize young people, plan events, and conceptualize new ways of sharing information.

Fight-Back
Conceived after a tragic attack on two women in Juhu, India, on New Year’s Eve 2007, Fight-Back was
founded by Zubin Driver and other professionals to address the issue of gender violence in India. With an
active Facebook group of more than 1,600 members, the organization is utilizing the digital space, university
campuses, the music industry, and new media to provide information on how individuals can protect
themselves from gender violence and get help. From police telephone numbers to human rights lawyers and
a gender violence Hall of Shame, www.fight-back.net–in English, Hindi, and Marath–gives young Indians the
tools to confront gender violence and fight back.

Genocide Intervention Network
Founded in October of 2004, the Genocide Intervention Network, or GI-Net, was born of the efforts of two
students at Swarthmore College, Mark Hanis and Andrew Sneiderman, and Rwandan Stephanie Nyombayire.
The group was incorporated in 2005 and has grown remarkably in a few short years, with representatives
across the country. In April 2005, they held the “100 Days of Action Campaign,” to commemorate the 100-day
genocide in Rwanda in 2004. The group’s student arm, STAND (Students Anti-Genocide Coalition), has 850
chapters at high schools, colleges, and universities across the U.S., with chapters in 25 other countries.

Illuminemos México
On August 30, 2008, at 6 p.m., an estimated 2 million people in 88 cities in Mexico and 6 other countries
joined the Iluminemos México march against violence. Founded by América Alemán and Elías Kuri, the group
joined online and offline efforts to organize the mass demonstration. Many Mexicans were horrified by the
recent kidnapping and brutal murder of 14-year-old Fernando Martí, the son of a businessman, and the protest
spurred many to say, “Ya basta”—enough crime, kidnapping, murder, fear, and insecurity.

17

Invisible Children
In 2003, three young men from California traveled to northern Uganda to cover the crisis in Darfur. Plans
changed when they discovered a humanitarian crisis involving the children of northern Uganda, who walked
every day for miles to escape being kidnapped and forced into combat by the Lord’s Resistance Army. Armed
with a video camera, they recorded the atrocities and released Invisible Children: The Rough Cut in 2004, first
showing it to friends and family; then to hundreds of thousands of students at colleges and universities across
the country. They used existing student organizations and online social networking to organize two nationwide
sleep-ins that mobilized more than 150,000 young people. Focused on the well being of children in the region,
the now well-established NGO has many programs, including the Bracelet Campaign, the Schools for Schools
Program, and the Visible Child Scholarship Program.

No Más Chávez
Modeled after the No Más FARC movement, this movement originated on Facebook and in Venezuela and
Colombia to oppose Venezuelan President Hugo Chávez’s oppression of his people. The Facebook group
numbers almost 80,000, and the leadership organized protests on April 11, 2008, that mobilized 2,000 people
in 25 cities around the world.

One Million People Against Crime in South Africa
To address crime in South Africa, Herman Lochner, a proponent of the power of online activism through
social networking, founded a Facebook group. The trilingual group has steadily grown to more than 100,000
members since its founding in October 2007.

One Million Voices Against the FARC
Un Millón De Voces Contra Las FARC is the Facebook group that made news around the world. Founder
Oscar Morales created the group on January 4, 2008, and called for a massive march one month later on
February 4. In that short space of time, the group gained almost half a million members online, and 12 million
people--primarily organized through social networking--hit the streets to protest the FARC (Revolutionary
Armed Forces of Colombia). The No Más FARC rallies are considered to be one of the largest and most
remarkable demonstrations ever organized, both in the history of Colombia and worldwide, mobilizing people in
over 200 cities in over 40 different countries. The rallies are also considered the largest protest ever against a
terrorist organization.

The People’s March Against Knife Crime
The People’s March Against Knife Crime was formed in July of 2008 to push back against increasing violent
crime in Britain. Gemma Alway and Sharon Singh decided that something had to be done, and they organized
a mass demonstration in London on September 20, 2008. The march gained the attention of British Prime
Minister Gordon Brown, other politicians, and the media. So far this year, there have been 21 teenagers
murdered in London alone, and the group has organized multiple vigils for the victims as well as antiviolence
protests.

Raíces de Esperanza
Raíces de Esperanza, Inc., is a nonprofit, nonpartisan group sponsoring academic and cultural initiatives
focused on youth development in promoting a pluralistic and democratic Cuban society. Our strategy has been
to (a) build and unite a student network of campus groups, (b) sponsor academic conferences for Cuban-
American youth, (c) mobilize youth abroad in solidarity, and (d) reach out to our counterparts on the Island. We
have a committed volunteer core that works on all levels.

Saudi Women Petitioning the Government for Driving Rights
Founded by one of the daughters of the famous driving protest of the 1990s, Saudi Women Petitioning the
Government for Driving Rights is an online movement designed to collect signatures that can eventually be
presented to the King of Saudi Arabia for women’s right to drive. The movement has led to similar efforts both
in online social networks and video.

18

Save Darfur Coalition
Founded in 2004, the Save Darfur Coalition represents the collective efforts of 180 religious, humanitarian,
and political organizations dedicated to addressing the crisis in Darfur. While multiple Facebook groups related
to the crisis in Darfur have been created, the Save Darfur Coalition has been a central point in the drawing
them under an umbrella of existing organizations and NGOs whose focus is working in Sudan. Save Darfur’s
Facebook Cause online counts more than 1 million members--one of the largest online networks anywhere.

To Write Love on Her Arms
To Write Love on Her Arms began in Orlando, Florida, in February 2006 as a story on MySpace--the true
story of a young woman who was denied entry into a drug-treatment center and spent five days with a group
of friends who cared for her. The story itself, written by Jamie Tworkowski, was a look at those five days, and
TWLOHA T-shirts were printed, distributed to bands, and initially sold as a way to pay for the friend’s treatment.
Today, To Write Love on Her Arms is a nonprofit movement dedicated to giving hope and finding help for
people struggling with depression, addiction, self-injury and suicide. TWLOHA exists to encourage, inform, and
inspire--and also to invest directly into treatment and recovery. Since 2006, the group has responded to 80,000
messages from people in 40 different countries. TWLOHA has the largest online audience of any nonprofit on
both MySpace and Facebook, and was recently featured on NBC Nightly News with Brian Williams.

Genç Siviller- Young Civilians
Young Civilians, or Genç Siviller, was founded in Turkey in 2006. More than 2 million Turks are members
of Facebook, a sign of the country’s active, proud, and thriving online youth culture. Young Civilians began
online in 2006 and quickly grew into multiple offline causes supporting democracy in Turkey. Most recently, the
group was part of the successful campaign that pressed Turkish President Abdullah Gul to accept Armenian
President Serj Sarkisyan’s invitation to attend the World Cup preliminaries in Yerivan, Armenia. Young
Civilians is a diverse group, encompassing both secular and religious members as well as a variety of political
affiliations (liberals, leftists, feminists, environmentalists, democrats) and a wide array of ethnic and religious
backgrounds (Turks, Kurds, Muslims, Jews, Armenians, Allawites). Thee have all drawn together because of
their passionate belief in democracy. Opposing military intervention in Turkish politics, Young Civilians aims
to establish a liberal democracy in Turkey based on rights and liberties, rule of law, tolerance, and justice.
The political stance of Young Civilians cannot be pigeonholed into a single ideology; instead, Young Civilians
follows its conscience. The group’s most important “weapon” is humor and popular culture, which is the reason
Young Civilians is one of the most popular and prominent youth groups in Turkey.

Youth for Tolerance
Youth for Tolerance, an NGO based in Lebanon, promotes a culture of tolerance that will result in respect,
acceptance, and appreciation of religious and political diversity in Lebanon. Its presence on Facebook is small
but extraordinarily vibrant, managing to function and be effective in an environment filled with sectarian and
political tensions. Using Facebook as an organizing platform, Youth for Tolerance has launched games and an
ad campaign airing on local TV stations to raise awareness against violence and blind allegiance. It has also
distributed booklets to students on polarized campuses.

19

© 2008 Howcast Media, Inc

Howcast, the organizing sponsor of the Alliance
of Youth Movements Summit, partnered with
delegate organizations and other summit attendees
to produce Creating Grassroots Movements for
Change: A Field Manual. The document represents a
truly collaborative effort.

About Howcast Media, Inc.
www.howcast.com

Founded by veterans of Google and YouTube,
Howcast shows consumers engaging, useful how-to
videos and guides wherever, whenever they need to
learn how.

Howcast brings together the personality of user-
generated content with the quality of a professional
video studio to create engaging, informative, and
free how-to videos for consumers. It also offers
emerging filmmakers an opportunity to gain
experience, exposure, and income.

Howcast partners with leading video sites and
experiences across web, mobile, and emerging
platforms to show consumers useful how-to videos
wherever and whenever they need to learn how to
do just about anything.

With high-quality, compelling video content and a
growing audience of consumers, Howcast provides
a wealth of innovative opportunities for advertisers,
distributors, and publishers.

