PAGE
13

[image: image12.jpg]

Christian Church

(Disciples of Christ)

UNDERSTANDING AND ANALYZING SYSTEMIC RACISM
ANTI-RACISM TRAINING
Indianapolis, Indiana
February 28 – March 2, 2017
[image: image1.jpg]

SPONSORED BY

RECONCILIATION MINISTRY

Reconciliation Ministry

P.O. Box 1986

Indianapolis, IN 46206

www.reconciliationministry.org
PARTICIPANTS WORKBOOK
INTRODUCTORY SECTION
[The material contained in this book, unless otherwise noted, is the property of Reconciliation Ministry. Use of this material for publication or for teaching purposes requires specific permission from Reconciliation Ministry.]

[image: image2.jpg]

Christian Church (Disciples of Christ)

Dear Fellow Sojourners for Reconciliation and Social Justice:

The peace of Christ be with you! Thank you for sharing in this journey to dismantle the root causes of racism within our Disciples’ systems and institutions. With your diligent efforts, we are able to fulfill the church’s commitment to its pro-reconciling/anti-racist identity as a faith communion. This training is the introductory phase of learning in order to create a common analysis of understanding the root causes of racial injustice that afflict our institutions and communities. Through our shared witness and partnership with others who share this same analysis in organizing our institutions and organizations we are able to offer a counter-narrative that allows us to dismantle structural racism.
As an ambassador for this ministry of transformation, you are involved in leadership development as a co-laborer with God in creating the “beloved community.” Please continue to pray for Reconciliation Ministry, the staff and volunteers who share in this leadership; the Church; and the communities that we are called to serve.

Peace and justice,

April Johnson

April Johnson

Minister of Reconciliation

Reconciliation Ministry

ANTI-RACISM TRAINING

PARTICIPANTS WORKBOOK
TABLE OF CONTENTS

Introductory Items

Section

Table of Contents

Schedule

Wall of History

Agenda for the Training Event

Purpose and Goals of this Training Event

Introducing the Facilitation Team

Process Assumptions

Covenant

Training Notes

Defining of Racism

1

Types of Racism

2

Individual Racism

Institutional Racism

Cultural Racism

Dismantling Racism

3

Appendix

Additional Resource Material

4

Bibliography

Personal Journal Notes

Readings of Interest

TIME SCHEDULE

TUESDAY, FEBRUARY 28
 6:30 PM – 7:30 PM
Welcome, Worship, Introductions

 7:30 PM – 9:00 PM

Agenda, Covenant, Wall of History

 9:00 PM – 9:15 PM

Closing Prayer
WEDNESDAY, MARCH 1
 8:45 AM – 9:00 AM

Morning Reflection

 9:00 AM – 12:00 PM

Defining Racism

12:00 PM – 1:00 PM
Lunch

 1:00 PM – 2:00 PM

Doctrine of Discovery
 2:15 PM – 3:00 PM

Defining Racism

 3:15 PM – 5:30 PM

Individual Racism

 5:30 PM – 5:45 PM

Closing Reflection

THURSAY, MARCH 2
 8:45 AM – 8:50 AM

Morning Prayer

 8:50 AM – 9:45 AM

Cultural Racism

10:00 AM – 11:30 AM

Institutional Racism

11:45 AM – 12:45 PM

Dismantling Racism
12:45 PM – 1:15 PM

Next Steps
 1:15 PM – 1:30 PM

Closing Worship

C R O S S R O A D S

 An Interfaith Ministry for Racial Justice

 Education and Organizing to Dismantle Racism

 and Build Anti-Racist Multicultural Diversity

[image: image3.png]NG

"
i

™

WALL OF HISTORY OF RACISM

AND RESISTANCE TO RACISM

Participants in Crossroads’ anti-racism training events are asked to join in the task of building a wall of history of racism and resistance to racism. The wall follows the design shown on the reverse side of this page,

The wall has four sections, depicting four periods of history:

I. 1472-1790 The Period of European colonization – U.S. National Building, characterized by genocide of Indigenous peoples, enslavement of Africans and establishment of U.S. as a white protestant Nation;

II. 1790-1954 The building of the U.S. as an Apartheid country: colonialism, neo-colonialism including enslavement of Africans, Jim Crow segregation and de facto enslavement of African Americans, expansion westward, continued genocide and establishment of the reservation system for Native Americans, colonialism & neo-colonialism of Latinos and exclusion of Asians and Arabs.

III. 1954-1973 Movement Time. The period of the Civil Rights Movement, the American Indian Movement, the Farm Worker Movement, La Raza, Yellow Power and many other Peoples’ Movements.

IV. 1973-2012 Criminalization, Racial Multicultural Society, Color Blind Ideology, Post Racial.
The top of each section of the wall is to record the history of racism. It is impossible to understand racism in the 1990’s in the United States without knowing how it got this way. Much of the problem of racism in the present has been inherited from the past. In fact, nearly every aspect of current institutional racism can be traced back to conscious, intentional decisions in the past

The bottom of each section of the wall is to record the history of resistance to racism. The history of resisting racism is very important. There is a magnificent heritage of struggle against racism that has provided the basis for survival of the victims of racism, as well as bringing about significant changes. Our work toward ending racism must be seen as new building blocks placed upon the foundations of resistance that have been constructed during past years.

Participants in the anti-racism workshops are asked to write the names of people, places, events on the top and bottom sections of the wall. They can be portrayed in words, art, and symbols. Felt tip markers are supplied for participants to write on the wall. The writing of the wall of history is a collective exercise, not individualistic or competitive; participants are encouraged to help each other, to collaborate, and to use the time to get to know each other better.

WALL OF HISTORY

	Pre
(
European

Invasion

	I. 1492 – 1790 EUROPEAN COLONIALISM and U.S. NATION BUILDING

	
	R

A

C

I

S

M

1492
1600
1700
1790

	
	
1492
1600
1700
1790

R

E

S

I

S

T

A

N

C

E

	II. 1790 – 1954 U.S. APARTHEID, COLONIALISM and NEO-COLONIALISM

	R

A

C

I

S

M

1790
1840
1890
1940
1954

	
1790
1840
1890
1940
1954

R

E

S

I

S

T

A

N

C

E

	III. 1954 – 1973 MOVEMENT TIME

	R

A

C

I

S

M

1954
1960
1965
1968
1973

	
1954
1960
1965
1968
1973
R

E

S

I

S

T

A

N

C

E

	IV. 1973 – 2017 CRIMINALIZATION, RACIAL MULTICULTURAL SOCIETY, COLOR BLIND IDEOLOGY, POST RACIAL

	R

A

C

I

S

M

1973
1980
1990
2000
2010
2017

	
1973
1980
1990
2000
2010
2017

E

S

I

S

T

A

N

C

E

(Wall of History Charts by Crossroads Ministry; do not use without permission.

PURPOSE AND GOALS OF THE TRAINING EVENT

The purpose of this training event is to introduce and explore an analysis of systemic racism with leaders from the Christian Church (Disciples of Christ) and to learn of the continuing plans of the pro-reconciliation/ anti-racism work.

The specific goals of the event are:

1. to seek to develop a common understanding of racism and it’s individual, institutional, and cultural manifestations;

2. to begin to apply this common understanding of racism to specific situations within the Christian Church (Disciples of Christ)
3. to learn about continuing opportunities for long term educational and organizing efforts to dismantle racism and build a pro-reconciling/ anti-racist multicultural community in the Christian Church (Disciples of Christ).

INTRODUCING THE FACIITATORS
DWIGHT BAILEY

The Reverend Dwight Bailey is the Bridge Pastor for Grace Community Christian Church of Aurora, Illinois. Dwight has served on the Christian Church in Illinois and Wisconsin’s Pro-Reconciliation/Anti-Racism team since 1998. He served on the regional staff to The Chicago Disciples Union and his portfolio included New Church Initiatives, Social Concerns, Stewardship and Mission (1991-1998). Dwight received Anti-Racism Training through the Cross Roads Organization and the Office of Reconciliation Ministry of the Christian Church. Dwight has served a variety of ministries in Christian Church in Illinois and Wisconsin and in ecumenical circles. He does anti-racism work because he believes in the healing of God for the Church. We are a “movement for wholeness in a broken world.”
MARTHA HERRIN

Martha Herrin is a retired teacher and lay church leader attending Marshall Avenue Christian Church in Mattoon, IL. She is a member of the Pro-Reconciliation/Anti-Racism Team of the Christian Church in Illinois and Wisconsin and a Core Organizer/Trainer for the Christian Church (Disciples of Christ) Pro-Reconciliation/Anti-Racism Initiative. She received her Bachelor of Science in Elementary Education from Oakland City University, Oakland City, Indiana, and her Master of Arts from the University of Missouri in Kansas City. Martha has taught in Indiana, Idaho, Kansas, Kentucky, and Illinois. She and her husband currently reside in Stewardson, IL. They have three children and eight grandchildren. Her worldview and life work were drastically changed by the training required for anti-racism team membership and C.O.T. She believes the work of anti-racism is what God has called her to do.
RECONCILIATION MINISTRY
Reconciliation Ministry is the Disciples of Christ 50 year-witness to racial justice and reconciliation. Call into being in 1967, this ministry has developed an analysis of the root causes of racism and has challenged the Church to grow deeper. Originally, constituted as a grant-making fund, today Reconciliation Ministry gives oversight to the denomination’s Pro-Reconciliation/ Anti-Racism imperative called Many Members, One Table. Reconciliation is funded solely by the Reconciliation Ministry Special Offering collected each Fall. The funds received from the Special Offering are shared 50/50 with the Regional expression of our Church. Reconciliation Ministry nurtures the wholeness of the Church by dismantling systemic racism and other oppressive structures towards becoming a church that demonstrates True Community, Deep Christian Spirituality and a Passion for Justice. This ministry is accomplished through intentional organizing, education, and advocacy.

THREE ASSUMPTIONS

Reconciliation Ministry brings three assumptions to our work and process with your institutions. Those three assumptions are:

1. The focus of our historical exploration is racism in the United States.

2. Racism in the United States is more than just a black and white issue.

3. Racism in the United States operates along with other “isms” to marginalize and disenfranchise people.

COMMUNITY AGREEMENT

There are several important principles reflected in the learning process, or "pedagogy" of our training events. These principles, some of which are listed below, are reviewed during the introductory session of every training event. Each participant is asked to join in a covenant to work together in accordance with these concepts during the training event:

1. No one is a beginner. Everyone at this event is somewhere on a path of learning about racism and working to dismantle it. Each person should be respected for her or his place and pace on this path.

2. All are teachers and learners. Each of us has something to teach, each has something to learn.

3. Mutual respect and caring is asked of all participants. We need to listen carefully to each other, to help each other deal with conflict, and above all, to build community.

4. We will seek to create a safe and ¨liberated¨ space, where participants can be open, honest and vulnerable without fear.

5. We are seeking to develop a common analysis of racism. The emphasis of the training event will be upon collective and not just individual activity and accomplishment. The trainers bring their own experience and analysis to the event, and will facilitate a process in which the participants work collectively to develop an understanding of racism within their own institutional and community context.

6. The subject of racism is difficult and emotion filled. The process of this workshop is designed to provide a step by step progression through a comprehensive analysis. Each participant is asked to give full time participation to the workshop and to respect the process being led by the facilitators.

SECTION 1

 DEFINING RACISM

[T]he “matrix of domination” is a “system of attitudes, behaviors, and assumptions that objectifies human persons on the basis of [socially constructed categories such as race, gender, class, etc.], and has the power to deny autonomy, access to resources and self-determination to those persons, while maintaining the values of the dominant society as the norm by which all else will be measured.” -- The Cornwall Collective and Patricia Collins as quoted by James Newton Polling in Deliver Us from Evil.
GETTING STARTED

●

●

●

●

●

●

●

●

●

"FOOT IDENTIFICATION" POWER ANALYSIS *

*A process developed by People's Institute for Survival and Beyond, New Orleans.

DEFINING RACISM
DEFINING RACISM

1. If we want to work on solutions to racism, we need a common definition and a common analysis of racism.

2. Racism is not the same thing as individual race prejudice and bigotry. All people are racially prejudiced (regardless of racial/ethnic identity). It is part of the air we breathe. It is socialized into every person. But this does not mean that everyone is racist.

3. Racism is more than race prejudice. It is more than individual attitudes and actions. Racism is the collective actions of a dominant racial group.

4. Systemic power turns race prejudice into racism. Racial prejudice becomes racism when one group’s racial prejudices are enforced by the systems and institutions of a society, giving power and privilege based on skin color to the group in power, and limiting the power and privilege of the racial groups that are not in power.

RACE PREJUDICE

+

THE MISUSE OF POWER

BY SYSTEMS AND INSTITUTIONS

=

RACISM

(Copyright by Crossroads Ministry; Do not use without permission.

DEFINING RACISM

[image: image13.jpg]

and
· RACE is a specious (intentionally deceptive, untrue) socio/biological classification created by Europeans during the time of worldwide colonial expansion, to assign human worth and social status, using themselves as the model of humanity, for the purpose of legitimizing white power and white skin privilege.

From a definition by Dr. Maulana Karenga)

Adapted by Barbara Major and Michael Washington,

Peoples Institute for Survival and Beyond
· POWER is the individual or collective ability to be or to act in ways that fulfill our potential. Its purpose is to be used for good, but it can be misused to control, dominate, hurt and oppress others

· SYSTEMIC POWER is the legitimate/legal ability to access and/or control those institutions sanctioned by the state.

· Since the time of first contact, every system and every institution in the U.S. that was created by Europeans and European Americans was structured legally and intentionally to serve the white society exclusively or in superior ways.

RACISM’S THREE MISUSES OF POWER

[image: image14.jpg]

DEFINING PREJUDICE, RACE and POWER
DEFINING POWER

"POWER1", "POWER2" and "POWER3"

DISCIPLES AND THE CHRISTIAN

DOCTRINE OF DISCOVERY

"POWER2": WHITE SKIN PRIVILEGE and POWER

SECTION 2

MANIFESTATIONS OF RACISM

I.

INDIVIDUAL RACISM AND

INTERNALIZATION OF

RACIST OPPRESSION

II.

CULTURAL RACISM
III.

INSTITUTIONAL RACISM

POWER3”:

INDIVIDUAL RACISM and

INTERNALIZATION OF RACIST OPPRESSION
RACISM’S POWER TO SHAPE IDENTITY

	INTERNALIZED RACIST OPPRESSION

A complex multi-generational socialization process that teaches People of Color to believe, accept, and live out negative societal definitions of self and to fit into and live out inferior societal roles. These behaviors support and help maintain the race construct.

	INTERNALIZED RACIST SUPERIORITY

A complex multi-generational socialization process that teaches White People to believe, accept, and live out superior societal definitions of self and to fit into and live out superior societal roles These behaviors define and normalize the race construct.

These Socialization Processes support and reinforce each other in a “dance” that helps maintain the race construct.

Collaborative work of the Crossroads Ministry staff/board collective with input from partners in the Unitarian Universalist Association, and CC (DOC) and Tri-Council Coordinating Commission.

(Copyright by Crossroads Ministry; do not use without permission.

MANIFESTATIONS OF INTERNALIZATION

1. Self-Esteem/Self-Image

2. Intra-Group Relations

3. Inter-Group Relations

4. Behavior in White Institutions

CULTURE

CULTURAL RACISM

DEFINING CULTURAL RACISM

A racially defined dominant societal group uses
systemic power:

· to impose its way of life onto oppressed groups

· to destroy, distort, discount and discredit their cultures

· while simultaneously appropriating aspects of their cultures without accountability to these communities.

	CULTURAL RACISM

=

CULTURAL PREJUDICE

+

[MISUSE OF] SYSTEMIC CULTURAL POWER

WHITE CULTURAL IDENTITY

.

INSTITUTIONAL RACISM

 INSTITUTIONS AND INSTITUTIONAL RACISM

Purpose of Institutions

Institutions create, manage, and distribute the resources necessary for life. They provide a means for people to act in such a way as to preserve (institutionalize) and perpetuate collective action.

Definition of Institutional Racism

Since the time of first contact, every system and institution in our country that was created by Europeans and European Americans was structured legally and intentionally to serve the white society exclusively, or in a superior way; institutional racism is the resulting affect of its being structured to function in a way that is not accountable to people of color.

Definition of Dismantling Institutional Racism

Dismantling racism is a process of developing and institutionalizing accountability to people of color; it is building structures of authority and accountability within institutions that have never been there before.

INSTITUTIONS AND INSTITUTIONAL RACISM

Institutions and accountability to constituency and community

· The purpose of an institution is to serve and to be accountable, both to its immediate constituency and to the larger community.

· Institutions often turn this purpose around, and act as if people exist to serve the institution, rather than the institution existing to serve people.
Institutions and Institutional Change

· Institutions focus on self-preservation and self-perpetuation.

· Institutions are difficult to change; however, they have carefully written rules for change.

· Change agents need to believe in the potential for change.

Institutional Standards and Criteria

· Institutions require clear standards and criteria

· This creates a natural tendency for institutions to be rigid and impersonal.

· The community creates a balance with warmth, humanness, and flexibility.
DEVELOPMENT OF RACISM IN THE UNITED STATES

	Racial

Group & Ideology
	Racial-Economic Strategy

	Examples of Legally Mandated Racism and Apartheid
	Examples of Changing Laws
	Examples of Self-Perpetuating Racism

	African

Americans

Social and intellectual inferiors
	Dehumanize the people to create a large pool of free and cheap labor that can also be used to manipulate and control poor white workers as well
	· Naturalization Act of 1790

· One Drop Rule

· 3/5 Doctrine

· Dred Scott Decision

· Slave Codes esp. punishment

· Plessy v Ferguson

· Jim Crow Laws
	· Civil Rights Act of 1866

· 13th and 14th Amendments

· Naturalization Act of 1870

· Brown v Board of Education

· Civil Rights Act of 1964

· Affirmative Action
	· De facto housing segregation

· Unequal school funding

· Urban renewal

· Lack of employment opportunities

· Unequal sentencing laws

	Arab

Americans

Marauding invaders

	Dehumanize the people to acquire and control their natural resources in order to prevent those resources from being used to invade and conquer free, democratic, Christian society
	· Reconquista and Crusades

· Naturalization Act of 1790

· Immigration Act of 1924

· Ex parte Shalid,, also Dow

· In re Feroz Din

· In re Ahmed Hassan

· Covert CIA operations
	· Immigration and Nationality Act of 1952

· Immigration and Nationality Act Amendments of 1965
	· Registration, detainment, deportation and expatriation

· Guantanamo Bay detentions

· Post Sept 11 rhetoric

· War on Terror

· War on Iraq

· US war economy

	Asian

Americans

Perpetual foreigners
	Dehumanize the people to keep them outside the protection of the Constitution in order to exploit their labor and prevent them from acquiring property and resources
	· Naturalization Act of 1790

· Naturalization ct of 1870

· Chinese Exclusion Act 1882

· Immigration Act of 1917

· Immigration Act of 1924

· Takao Ozawa v US

· US v Bhagat Singh Thind

· Tydings-McDuffie Act 1934

· Executive Order 9066
	· Immigration and Nationality Act of 1952

· Immigration and Nationality Act Amendments of 1965

· Reparations for internment
	· Immigration and Nationality Act of 1952

· Vietnam War

· Hate Crimes

· Vincent Chin

· Wen Ho Lee

· Students excluded from affirmative action

· Model minority myth

	Latina/os

Mestizos tainted by African and Indian inferiority
	Dehumanize the people to maintain the Spanish colonial model in which social, political and economic elites are co-opted to participate in the exploitation of the masses and particularly the most vulnerable of their own racial/ethnic group
	· Naturalization Act of 1790

· Spanish American War

· Braceros program

· Repatriation campaigns like Operation Wetback

· Downes v Bidwell

· Literacy Laws

· Covert CIA operations
	· Nationality Act of 1940

· Mexican Worker Amnesty

· Farm labor reform

· Bilingual education

· Navy leaving Vieques
	· Immigration and Nationality Act of 1952

· Puerto Rican Diaspora and “brain drain”

· Proposition 187 in California

· English only

· NAFTA

	Native

Americans

Vanishing savages
	Dehumanize the people in order to commit genocide and take possession of the land and exploit the resources
	· Naturalization Act of 1790

· Naturalization Act of 1870

· Indian Wars

· Treaty breaking

· Removal and reservations

· Allotment Act of 1887

· Termination
	· Nationality Act of 1940

· Indian Reorganization Act

· American Indian Religious Freedom Act

· American Indian Child Welfare Act

· Repatriation
	· Blood Quantum & invisibility

· IRA and Claims Commission

· American Indian Civil Rights Act of 1968

· Lyng v NW Cemetery Protection Association

· BIA “trust” case

 Levels of Institutional Racism

	INSTITUTIONAL SYSTEM ___

PARTICULAR INSTITUTION/AREA _______________________________________

	Levels
	Explanation
	Examples of Racism

	PERSONNEL

	· Those who are authorized to speak, act and implement programs in institution’s name

· Act as gatekeepers for constituency and general public

· Qualifications, actions and behavior defined by policies

· Personnel and personnel accountability derive from the identity documents and are defined by leadership within the structure.
	· Inequality in numbers, positions and salary levels

· Ineffective training on racism and race relations

· Inadequate supervision, grievance procedures, or conflict resolution

· Lack of mutual community and trust

	PROGRAMS,

PRODUCTS,

& SERVICES

	· What an institution provides for its constituency;

· Designed to be attractive to members;

· Designs of programs, products and services prescribed by institutional policies, procedures and practices;
· Institutional practice does not always reflect institutional policies;
· Policies and programs derive from the identity documents and are defined by leadership within the structure
	· Programs are not designed to reflect commitments of institution regarding racism and race relations.

· Policies regarding racism and race relations in personnel, finances,

· facility use, programs, etc. are absent, inadequate or not enforced.

	CONSTITUENCY

	· Constituency is defined by an institution’s identity documents, along with its role in decision making.

· Constituency may include more than official members (e.g. potential members, client lists, product users, etc.)

· Every decision and action of an institution is taken in the name of and on behalf of the constituency.

	· Constituency is not representative of community of color.

· People of color constituency not adequately or equally served

· Inadequate communication to constituency on racial issues

· Outreach to new constituency does
· not reflect commitments of institution regarding racial issues

	ORGANIZATIONAL STRUCTURE

	· Organizational structure, boundaries, product and services are derived from identity documents.

· Institutional leadership implement issues of control and access as defined by identity documents (e.g. finances, policies, programs, constituency, etc.)

· Accountability of leadership to the constituency is defined by identity documents
	· Geographic or organizational boundaries that are exclusionary or ineffectively represent people of color.

· Anti-racist commitments are not reflected in institutional goals and strategies, resource distribution, or in structures of leadership, power, and accountability.

	MISSION

PURPOSE

IDENTITY
	The institution, as described by:

· Its identity documents (e.g. constitution, by-laws, etc.)

· Its Ideology, belief system, world view, assumptions (e.g. Bible, Statement of Principles, etc.)

· Its Mission statement/goals

· Its History and tradition
	· Institution does not have an analysis of racism, or an anti-racist identity and commitment

· The constitution, belief system, mission statement, and other identity documents reflect the institution’s inherited white world view, assumptions, values and principles.

(Chart by Crossroads Ministry; do not use without permission

 SECTION 3

DISMANTLING RACISM

[image: image4.png]'-\F\
1 " -

CLAIMING AND SHAPING A PRO-RECONCILING/

ANTI-RACIST IDENTITY

CLAIMING and SHAPING A PRO-RECONCILING/

ANTI-RACIST IDENTITY

IN YOUr Organization

	CONTINUUM ON BECOMING AN ANTI-RACIST MULTI-CULTURAL INSTITUTION

	MONOCULTURAL ((((((((

Racial and Cultural Differences Seen as Deficits
	MULTICULTURAL (((

	((((((
ANTI-RACIST

Tolerant of Racial and Cultural Differences
	((((((
ANTI-RACIST MULTI-CULTURAL

Racial and Cultural Differences Seen As Assets

	1. EXCLUSIVE

A SEGREGATED INSTITUTION
(Intentionally and publicly excludes or segregates African Americans, Native Americans, Latinos, and Asian Americans

(Intentionally and publicly enforces the racist status quo throughout institutions

(Institutions of racism includes formal policies and practices, teachings, and decision making on all levels

(Usually has similar intentional policies and practices toward other socially oppressed groups.
	2. PASSIVE

A “CLUB” INSTITUTION

(Tolerant of a limited number of People of Color with “proper” perspective and credentials

(May still secretly limit or exclude People of Color in contradiction to public policies

(Continues to intentionally maintain white power and privilege through its formal policies and practices, teachings, and decision making on all levels of institutional life

(Often declares, “We don’t have a problem.”
	3. SYMBOLIC CHANGE

A MULTICULTURAL INSTITUTION

(Makes official policy

pronouncements regarding multicultural diversity

(Sees itself as a “non-racist” institution with open doors

to People of Color

(Carries out intentional inclusiveness efforts, recruiting “someone of color” on committees or office staff

(Expanding view of diversity includes other socially oppressed groups.

BUT…

(“Not those who make waves”

(Little or no contextual change in culture, policies, and decision making

(Is still relatively unaware of continuing patterns of privilege, paternalism and control
	4. IDENTITY CHANGE

AN ANTI-RACIST

INSTITUTION

(Growing understanding of racism as barrier to effective diversity

(Develops analysis of systemic racism

(Sponsors programs of anti-racism training

(New consciousness of institutionalized white power and privilege

(Develops intentional identity as an “anti-racist” institution

(Begins to develop accountability to racially oppressed communities

(Increasing commitment to dismantle racism and eliminate inherent white advantage

BUT…

(Institutional structures and culture that maintain white power and privilege still intact and relatively untouched

	5. STRUCTURAL CHANGE

A TRANSFORMING INSTITUTION

(Commits to process of intentional institutional restructuring, based upon anti-racist analysis and identity

(Audits and restructures all aspects of institutional life to ensure full participation of People of Color, including their world-view, culture and lifestyles

(Implements structures, policies and practices with inclusive decision making and other forms of power sharing on all levels of the institutions life and work.

(Commits to struggle to dismantle racism in the wider community, and builds clear lines of accountability to racially oppressed communities

(Anti-racist multicultural diversity becomes an institutionalized asset

(Redefines and rebuilds all relationships and activities in society, based on anti-racist commitments

	6. FULLY INCLUSIVE

A TRANSFORMED

INSTITUTION IN A TRANSFORMED SOCIETY

(Future vision of an institution and wider community that has overcome systemic racism

(Institution’s life reflects full participation and shared power with diverse racial, cultural and economic groups in determining its mission, structure, consistency, policies and practices.

(Full participation in decisions that shape the institution, and inclusion of diverse cultures, lifestyles, and interests.

(A sense of restored community and mutual caring.

(Allies with others in combating all forms of social oppression.

PRINCIPLES OF ORGANIZING TO DISMANTLE INSTITUTIONAL RACISM

1. The task is organizing for systemic change

· Racism is a systemic issue, more than personal or attitudinal; it is manifested individually, institutionally and culturally.

· Institutions need to be equipped to implement new expectations of racial justice

· An institution needs to develop an analysis of its own systemic racism.

2. The organizing task is to develop an anti-racist institutional identity

· Multicultural diversity is either racist or anti-racist.

· There needs to be a marriage of anti-racism and multicultural diversity.

· Anti-racism is not negative, but a positive identity and action.

3. The organizing task is an "inside job”

· Past institutional changes have been mostly responses to outside forces.

· The new millennium brings an opportunity to initiate institutional change from within.

· Internal change requires institutional endorsement, mandate and acceptance.

4. A specific model for change is needed for each specific situation

· There are no generic models.

· Each model for change must be reflect the language/structure of the institution

· For religious institutions, a faith-based model is required, reflecting the language, beliefs and structure of the religious institution.

5. Trained, equipped leadership teams are needed

· Each team must be affirmed, endorsed, called and sent by institution.

· Each team must develop a common team analysis.

· Each team must develop organizing and teaching/training skills.

6. Anti-racism transformation is long range, even generational

· A 20-30 years plan is necessary.

· The eventual goal is the institutionalization of anti-racism.

7. Institutional change is a component of community change.

· The task is not only transformation within the institution, but also for the institution to participate in societal change.

· In dismantling racism, the institution is accountable to the communities of color that racism oppresses.

(1996 Crossroads Ministry
 05/01/02

TRANSFORMING INSTITUTIONAL VALUES: REVISITED
AS AN EMERGING ANTI-RACIST/ANTI-OPPRESSIVE INSTITUTION, Crossroads has been working to establish and formulate the principled place on which we stand. This process allows us to define emerging anti-racist Transforming Values we introduced. It also provides the opportunity to reflect on and identify the ‘traditional’ white institutional values we all struggle to shed—especially when remembering that the all-too-familiar values were established when institutions were legally mandated to be racially segregated.

	Values shaping white institutions & creating discomfort/dysfunction, a by-product of the embedded oppression and misuse of power.
	Transforming Values, often in conflict with traditional white institutional values; cultivate terrain for anti-racist accountability to germinate.

	Either/Or Thinking: Right/wrong, black/white, male/female, etc. forces out diversity; complies with rigid ways of being. Power consolidated & maintained with select few ‘right, good, white, male’ against which all else is measured. Creates myth that it is efficient for everyone to be the same
	Both/And thinking with a bias toward action: Acknowledges that multiple realities/myriad ways to ‘do’ institutional life exist. Purpose: work through differences to find solutions that move toward anti-racist goals. Bias toward action means not allowing conflict to paralyze us into indecision and immobility.

	Scarcity Worldview: Budgets reflect finite resources & become excuse for limiting activities. Creates environment rife with ‘knee-jerk’ reaction of “No, we don’t have enough money for that.” “No” becomes automatic answer to innovation, anti-oppression and liberation. Cannot be mission-focused when default setting is ‘No.’
	Abundant worldview that uses resources responsibly: If we operate from premise of “We have an abundance of power; how do we want to use that power?” then questions about resources begin to shift. What we understand to be resources begins to change, and how we use resources is transformed.

	Secrecy Mode: Information is power; when it is distributed on a “needs-to-know” basis, power is also unequally distributed. Secrecy controls power; it is almost always destructive-leads to dishonesty and triangulation. Secrecy destroys trust. Confidentiality gets confused with secrecy; “confidential” decisions are often in reality carried out in secret as a way to maintain the power status quo.
	Transparent communication & decision making that guards personal integrity: Inclusive processes take longer to come to consensus, but once a decision is made, implementation is quicker. Confidentiality (not secrecy) is important to transparent communication, allowing individuals to make mistakes and recover from them without being scapegoated or demonized by the institution.

	Individual Action: Isolates and sets people up to compete with one another. Compartmentalized activities increase competition, creating a redundancy of activities-similar functions cannot be combined/shared. When focusing internally on competing for resources, mission and relationship with the world outside the institution are lost. Individual achievement nurtured by white culture undermines ability to work for a larger whole.
	Cooperation & Collaboration that nurture individual creativity: Maintaining a spirit of cooperation & collaboration bound by a collective perspective/commitment to the analysis of racism allows institutions to stand in the midst of diversity with integrity and respect. Individual creativity happens in the parameters of an accountable, responsible relationship with the rest of the community.

IN SUMMARY THE POWER ANALYSIS OF RACISM MAKES CLEAR the fundamental dynamic of institutional racism: that institutions are not, and have never been, accountable to People of Color. What is needed are new values that are outward oriented with an overarching bias toward effectiveness. The need for these values begins to emerge when institutions reach a critical mass of members who are claiming an anti-racist identity where there is a growing awareness of the need to be accountable to anti-racist People of Color. Transforming Values create an institutional environment that makes accountability to People of Color and other socially oppressed groups possible.

Robette Ann Dias, Crossroads Anti-Racism Organizing and Training

©May 2008-Please do not use without permission/info@crossroadsantiracism.org

MATRIX

	
	Power1
	Power2
	Power3

	Individual

	
	
	

	Institutional

	
	
	

	Cultural

	
	
	

SECTION 4

 APPENDIX

[image: image5.png]Mo

_ |

RS

Anti-Racism Training Evaluation

Training Date:

Training Location:

Please identify the five MOST helpful aspects of this training, ‘5’ being least important and ‘1’ most important:

1.

2.

3.

4.

5.

Please identify the five LEAST helpful aspects of this training, ‘1’ being least important and ‘5’ most important:

1.

2.

3.

4.

5.

Overall, how would you rate this workshop?

1 Excellent
2 Good
3 Adequate
4 Fair
5 Poor

Would you recommend this workshop to a colleague/friend?

1 Yes
 2 Maybe
 3 Undecided
 4 No

PARTICIPANT'S PERSONAL JOURNAL

PARTICIPANT'S PERSONAL JOURNAL

POEMS AND OTHER READINGS

[image: image6.jpg]Hebrews 12

Therefore, since we are surrounded by so great a cloud of witnesses,
1 let us also lay aside every weight and the sin that clings so closely,

and let us run with perseverance the race that is set before us,

“looking to Jesus the pioneer and perfecter of our faith, who for the
sake of the joy that was set before him endured the cross, disregarding its
shame, and has taken his seat at the right hand of the throne of God.
*Consider him who endured such hostility against himself from sinners, so that
you may not grow weary or lose heart.

[image: image7.jpg]Psalm 139
1 0 LORD, you have searched me and known me.

2 You know when I sit down and when I rise up; you discern my
thoughts from far away.

? You search out my path and my lying down, and are acquainted with
all my ways.

* Even before a word is on my tongue, O LORD, you know it
completely.

° You hem me in, behind and before, and I_ay your hand upon me.

© Such knowledge is too wonderful for me; it is so high that I cannot
attain it.

7 Where can I go from your spirit? Or where can I flee from your
presence?

8 If I ascend to heaven, you are there; if I make my bed in Sheol, you
are there.

° If I take the wings of the morning and settle at the farthest limits of
the sea,

» even there your hand shall lead me, and your right hand shall hold
me fast.

[image: image8.jpg]Ephesians 2

You were dead through the trespasses and sins :n which you once lived,

following the course of this world, following the ruler of the power of the

air, the spirit that is now at work among those who are disobedient. *All

of us once lived among them in the passions of our flesh, following the
desires of flesh and senses, and we were by nature children of wrath, like
everyone else.

4 But God, who is rich in mercy, out of the great love with which he loved us
seven when we were dead through our trespasses, made us alive together
with Christ—by grace you have been saved— ‘and raised us up with him and
seated us with him in the heavenly places in Christ Jesus, ’so that in the ages
to come he might show the immeasurable riches of his grace in kindness
toward us in Christ Jesus. *For by grace you have been saved through faith,
and this is not your own doing; it is the gift of God— °not the result of works,
so that no one may boast. *For we are what he has made us, created in Christ
Jesus for good works, which God prepared beforehand to be our way of life.

11 So then, remember that at one time you Gentiles by birth, called ‘the
uncircumcision’ by those who are called ‘the circumcision’ —a physical
circumcision made in the flesh by human hands— =“remember that you were
at that time without Christ, being aliens from the commonwealth of Israel,
and strangers to the covenants of promise, having no hope and without God
in the world. “But now in Christ Jesus you who once were far off have been
brought near by the blood of Christ.

14 For he is our peace; in his flesh he has made both groups into one and has
broken down the dividing wall, that is, the hostility between us. *He has
abolished the law with its commandments and ordinances, that he might
create in himself one new humanity in place of the two, thus making peace,
sand might reconcile both groups to God in one body through the cross, thus
putting to death that hostility through it. “So he came and proclaimed peace
to you who were far off and peace to those who were near; *for through him
both of us have access in one Spirit to the Father. ©So then you are no longer
strangers and aliens, but you are citizens with the saints and also members of
the household of God, =built upon the foundation of the apostles and
prophets, with Christ Jesus himself as the cornerstone. »In him the whole
structure is joined together and grows into a holy temple in the Lord; =in
whom you also are built together spiritually into a dwelling place for God.

A FUTURE NOT OUR OWN
by Bishop Ken Untener

(used to reflect on the ministry of Oscar Romero)*

It helps now and then,

To step back and take a long view.

The Kingdom is not only beyond our efforts,

 it is even beyond our vision.

We accomplish in our lifetime only a tiny fraction of

 the magnificent enterprise that is God’s work.

Nothing we do is complete, which is another way of

 saying that the Kingdom always lies beyond us.

No statement says all that could be said.

No prayer fully expresses our faith.

No confession brings perfection.

No pastoral visit brings wholeness.

No program accomplishes the church’s mission.

No set of goals and objectives includes everything.

That is what we are about.

We plant the seeds that one day will grow.

We water seeds already planted,

 knowing they hold future promise

We lay foundations that will need further development.

We provide yeast that produces effects

 far beyond our capabilities.

We cannot do everything,

 and there is a sense of liberation in realizing that.

This enables us to do something, and do it very well.

It may be incomplete, a step along the way, opportunity

 for the Lord’s grace to enter and do the rest.

We may never see the end results,

But that is the difference between the master builder

 and the workers.

We are workers, not master builders,

Ministers, not messiahs.

We are prophets of a future not our own.

*Please note: this poem is often attributed to Oscar Romero; however, the actual author is Bishop Ken Untener. The text was written by Untener for John Cardinal Dearden to use in a mass for deceased priests in November 1979. Untener later used the poem in a book to reflect on the ministry of Monsignor Oscar Romero on the anniversary of Romero’s assassination> (Source: National Catholic Reporter 28 March 2004). http://www.nationalcatholicreporter.org/peace/gumbo032804.htm.

[image: image9.jpg]WORDS by William Sloane Coffin

On social justice and economic rights
“And what does the Lord require of you but to do justice...” “Justice is
to sort out what belongs to whom and to return it to them”
(Brueggemann). Justice then redescribes the world. And to do
justice as God does justice is to intervene in the social order as did
Moses in Pharaoh’s court when he insisted on freedom for the Hebrew
slaves: as did Nathan in David’s court when he protested the king’s
rapacious action against Uriah the Hittite; as did Elijah when he
thundered against Ahab and Jezebel for having done in Naboth in
order to take his land.

On faith, hope and love
There is nothing anti-intellectual in the leap of faith, for faith is not
believing without proof but trusting without reservation. Faith is no
substitute for thinking. On the contrary, it is what makes good
thinking possible. It has what we might call a limbering effect on
the mind; by taking us beyond familiar ground, faith ends up giving us
that much more to think about. Certainly Peter and Andrew and
James and John, in deciding to follow Jesus, received more to think
about than had they stayed at home. And so it is with all of us: if we
give our lives to Christ, if we leave familiar territory and take a leap of
faith, what we receive in return fills our minds altogether as much as it
fills our hearts.

On the church
Courage is a crucial virtue, for once again the currents of history are
churning into rapids, threatening to carry before them everything we
have loved, trusted, looked to for pleasure and support. We are being
called upon to live with enormous insecurity. The churches could
become centers for creative and courageous thinking. They could also
become sanctuaries for frightened Americans, recruiting grounds for
authoritarian figures and movements, some of which already bear the
earmarks of an emerging fascism. Will we be scared to death or
scared to life? It all depends on where we find our ultimate security.
In Leipzig, Martin Luther was asked, “Where will you be, Brother
Martin, when church, state, princes, and people turn against you?”
Answered Brother Martin, “Why then as now, in the hands of Almighty
God.”

[image: image10.jpg]THE LOW ROAD' by Marge Piercy

What can they do

to you? Whatever they want.
They can set you up, they can
bust you, they can break

your fingers, they can

burn your brain with electricity,
blur you with drugs till you

can t walk, can’t remember, they can
take your child, wall up

your lover. They can do anything
you can’t blame them

from doing. How can you stop
them? Alone, you can fight,

you can refuse, you can

take what revenge you can

but they roll over you.

But two people fighting

back to back can cut through
a mob, a snake-dancing file
can break a cordon, an army
can meet an army.

Two people can keep each other

sane, can give support, conviction,

love, massage, hope, sex.

Three people are a delegation,

a committee, a wedge. With four

you can play bridge and start

an organisation. With six

you can rent a whole house,

eat pie for dinner with no

seconds, and hold a fund raising party.

A dozen make a demonstration.

A hundred fill a hall.

A thousand have solidarity and your own newsletter;
ten thousand, power and your own paper;
a hundred thousand, your own media;
ten million, your own country.

It goes on one at a time,

it starts when you care

to act, it starts when you do

it again after they said no,

it starts when you say We

and know who you mean, and each
day you mean one more.

To be of use

The people I love the best
jump into work head first
without dallying in the shallows
and swim off with sure strokes almost out of sight.
They seem to become natives of that element,
the black sleek heads of seals
bouncing like half submerged balls.

I love people who harness themselves, an ox to a heavy cart,
who pull like water buffalo, with massive patience,
who strain in the mud and the muck to move things forward,
who do what has to be done, again and again.

I want to be with people who submerge
in the task, who go into the fields to harvest
and work in a row and pass the bags along,
who stand in the line and haul in their places,
who are not parlor generals and field deserters
but move in a common rhythm
when the food must come in or the fire be put out.

The work of the world is common as mud.
Botched, it smears the hands, crumbles to dust.
But the thing worth doing well done
has a shape that satisfies, clean and evident.
Greek amphoras for wine or oil,
Hopi vases that held corn, are put in museums
but you know they were made to be used.
The pitcher cries for water to carry
and a person for work that is real.

~ Marge Piercy ~
PRAYER OF SOLIDARITY

Our God, we are one in solidarity with those who live in danger and struggle.

Whether near or far, we share their anguish and their hope.

Teach us to extend our lives beyond ourselves and to reach out in sympathy to the frontiers where the people are suffering and changing the world.

Make us one in solidarity with the aliens we ignore, the deprived we pretend do not exist, the prisoners we avoid.

God, let solidarity be a new contemporary word for this community in which you are constantly summoning us.

But, God, may our solidarity be genuine, and not a dishonest maneuver.

May our solidarity be effective, and not just consist of wordy declarations.

May our solidarity be grounded in hope, and not in the tragedy of disaster.

May our solidarity be in humility, because we cannot bear all the world’s troubles.

God, refine us in our solidarity with others; may it be genuine, fruitful, fervent, and humble.

We ask it in the name of the one who was resolutely one in solidarity with abandoned, despised humanity, Jesus Christ, Your son, our brother. Amen

RACISM: A LITANY OF CONFESSION

Before you, O Lord, we are shamed, for we have brought division into the work of your creation.

Lord, have mercy upon us.

We have drawn boundaries between your children, whether of race or nation or culture or class.

Lord, have mercy upon us.

We have been intolerant and scornful of our brothers and sisters who are different; we have often sought to triumph over them.

Lord, have mercy upon us.

We have forgotten the beam in our own eye, seeing only the mote in our neighbor’s eye.

Lord, have mercy upon us.

We have tried to impose our standards and values on other people and judged them harshly when they failed to comply.

Lord, have mercy upon us.

Prevent us, O Lord, from resting easy in our state of division. Save us from regarding as normal that which is an offence against humanity and a rejection of your will.

Unite us in justice and in love.

Deliver us from a spirit of narrowness, bitterness or prejudice. Teach us to recognize the gifts of other cultures and other ways of living.

Unite us in justice and in love.

By your power, O God, heal the wounds of the past, grant us humility and courage in the present, and lead us in obedience to a new future

We ask in Christ’s name. Amen
From Racism Report packet, Worship Aids, p. 11. Prairie Christian Training Centre, Fort Ou’Appelle, 5K, 1979. United Church of Canada Manitoba Conference, Resource Centre Library, 120 Maryland St., Winnipeg, MB R3G.

Adapted for CCIW 2012 training.

RESOURCE GUIDE

Racism and Anti-Racism: Analysis

Alexander, Michelle. The New Jim Crow: Mass Incarceration in the Age of Colorblindness. New York: The New Press, 2012.
Barndt, Joseph. Dismantling Racism: The Continuing Challenge to White America. Minneapolis: Augsburg, 1991.

Carr, Leslie G. “Color-blind” Racism. Thousand Oaks: Sage Publications, 1997.

Churchill, Ward and James Vander Wall. Agents of Repression: The FBI's Secret Wars Against the Black Panther Party and theAmerican Indian Movement. New York: South End Press, 1988.
Derman-Sparks, Louise and Carol Brunson Phillips. Teaching/Learning Anti-Racism. New York: Teachers College Press, 1997.

Hacker, Andrew. Two Nations: Black and White, Separate, Hostile, Unequal. New York: Scribner’s, 1992.

Jordan, Winthrop D. The White Man’s Burden: Historical Origins of Racism in the United States. New York: Oxford University Press, 1974.

Loewen, James. Lies My Teacher Told: Everything Your American History Textbook Got Wrong. New York: Touchstone, 1996.

Mathias, Dody S. Working for Life: Dismantling Racism. Philadelphia: Huperetai, 1986.

Smedley, Audrey. Race in North America: Origin and Evolution of a Worldview. Boulder: Westview Press, 1999.

Tatum, Beverly. Why Are All the Black Kids Sitting Together in the Cafeteria? And Other Conversations About Race. New York: Basic Books, 1997.

Wallis, Jim. America’s Original Sin: Racism, White Privilege,and the Bridge to a New America. Grand Rapids: Brazos Press, 2016.
Zinn, Howard. A People’s History of the United States: 1492 - Present. New York: Harper Collins, 2001.

Racism and Anti-Racism: Organizing

Alinsky, Saul. Reveille for Radicals. New York: Vintage Books, 1989.

Alinsky, Saul. Rules for Radicals: A Practical Primer for Realistic Radicals. New York: Vintage Books, 1989.

Allen, Robert. Reluctant Reformers: Racism and Social Reform Movements in the United States. Washington, DC: Howard University Press, 1983.

Berit Lakey, George Lakey, Rod Napier and Janice Robinson. GRASSROOTS AND NON-PROFIT LEADERSHIP: A Guide for Organizations in Changing Times. Gabriola Island B.C.: New Society Publishers, 1995.
Bobo, Kimberley A., et al. Organizing for Social Change: A Manual for Activists in the 1990’s. Washington: Seven Locks Press, 1991.
Chisom, Ronald and Michael Washington. Undoing Racism: A philosophy of International Change. New Orleans: The People’s Institute Press, 1997.
Kretzmann, John P. Building Communities from the Inside Out: A Path Toward Finding and Mobilizing a Community’s Assets. Chicago: ACTA Publications, 1993.

Salomon, Larry. Roots of Justice: Stories of Organizing in Communities of Color. Berkeley: Chardon Press, 1999.

Seo, Danny. Be The Difference: A Beginners Guide to Changing the World. Gabriola Island B.C.: New Society Publishers, 2000.

Shields, Katrina. IN THE TIGER'S MOUTH: An Empowerment Guide for Social Action. Gabriola Island B.C.: New Society Publishers, 2000.

Multiculturalism and Diversity
Goldberg, David Theo. Multiculturalism: A Critical Reader. Blackwell Publishers, 1995.

Gordon, Avery and Christopher Newfield, eds. Mapping Multiculturalism. Minneapolis: University of Minnesota Press, 1996.

Kincheloe, Joe L. and Shirley R. Steinberg. Changing Multiculturalism. Bristol: Open University Press, 1997.

Nieto, Sonia. Affirming Identity: The Sociopolitical Context of Multicultural Education. White Plains: Longman Publishers,1996.

Shohat, Ella. Unthinking Eurocentrism : Multiculturalism and the Media. New York: Routledge, 1994.

Takaki, Ronald. A Larger Memory: A History of Our Diversity, With Voices. Boston: Little, Brown and Company, 1998.

Takaki, Ronald. A Different Mirror: A History of Multicultural America. Boston: Little Brown and Company, 1998.

Takaki, Ronald. From Different Shores: Perspectives on Race and Ethnicity in America. Boston: Little Brown and Company

Wilkerson, Barbara, ed. Multicultural Religious Education. Birmingham: Religious Education Press, 1997.
Resources from African American Experience
Bell, Derrick. Faces at the Bottom of the Well: The Permanence of Racism. New York: Basic Books, 1992.

Breitman, George. Malcolm X Speaks: Selected Speeches and Statements. Grove Press, 1990.

Cose, Ellis. The Rage of a Privileged Class. New York: Harper Perennial, 1995
Franklin, John Hope. From Slavery to Freedom: A History of African Americans. New York: Alfred A Knopf, 1994.

Hale-Benson, Janice. Black Children: Their Roots, Culture, and Learning Styles. Baltimore: Johns Hopkins Press,
1985.

Harding, Vincent. There is a River: The Black Struggle for Freedom in America. New York: Vintage, 1983.

Higginbotham, A. Leon. Shades of Freedom. Volumes 1 and 2. Oxford: Oxford University Press, 1998.
Hirsch, James. Riot and Remembrance: The Tulsa Race Riot and It’s Legacy. Boston: Houghton Mifflin, 2002.

hooks, bell. Outlaw Culture : Resisting Representations. New York: Routledge, 1994

hooks, bell. Killing Rage: Ending Racism. Owlet, 1996.
Karenga, Maulana. Kwanzaa: Origin, Concepts, Practice. Los Angeles: Kawaida Publications, 1977.

King, Jr., Martin Luther. Stride Toward Freedom: The Montgomery Story. San Francisco: Harper and Row, reprinted 1987.

Kunjufu, Jawanza. Countering the Conspiracy to Destroy Black Boys. Vols. 1, 2, 3. Chicago: African Images.

Lubiano, Wahneema, ed. The House that Race Built. New York: Vintage Books, 1998.

Scott, William and William Shade. Upon these Shores: Themes in the African-American Experience 1600 to the Present. New York: Routledge, 1999.

Washington, James M. A Testament of Hope: The Essential Writings and Speeches of Martin Luther King, Jr. New York: HarperCollins, 1986.

Williams, Juan. Eyes on the Prize: America’s Civil Rights Years 1954-1965. New York: Penguin, 1987.

Wilmore, Gayraud. Black Religion and Black Radicalism. New York: Orbis Books, 1983.

West, Cornel. Prophetic Fragments. Grand Rapids: Eerdmans, 1988.

West, Cornel. Race Matters. Boston: Beacon Press, 1993.
X, Malcolm. The Autobiography of Malcolm X. New York: Grove Press, 1965.

Resources for Children
Davis, J. and Faith Ringgold. Aunt Harriet’s Underground Railroad in the Sky. Crown Publishers, 1995.

Flake, Sharon. The Skin I’m In. Jump at the Sun Publishers, 2000.

Fogelin, Adrian. Crossing Jordan. Peachtree Publishers, 2000.

Hoffman, Mary. Amazing Grace. Scott Foresman, 1991.

Hopkinson, Deborah. Sweet Clara and the Freedom Quilt. Random House, 1995.

Hopkinson, Deborah. Under the Quilt of Night. Atheneum, 2002.

Rappaport, Doreen. No More! Stories and Songs of Slave Resistance. Cambridge: Candlewick Press, 2002.

Steptoe, Javaka, Illus. In Daddy’s Arms I am Tall: African Americans Celebrating Fathers. New York: Lee and Low, 1997.

Tarpley, Natasha A. I Love My Hair. New York: Little, Brown and Co., 1998.

Taylor, Mildred. Roll of Thunder, Hear My Cry. Puffin, 1991.

Taylor, Mildred. The Land. Phyllis Fogelman Books, 2001.

Film’s Exploring the African American Experience

Roots: Distributed by All Major Video Stores

From the moment the young Kunta Kinte (LeVar Burton) is stolen from his life and ancestral home in 18th-century Africa and brought under inhumane conditions to be auctioned as a slave in America, a line is begun that leads from this most shameful chapter in U.S. history to the 20th-century author Alex Haley, a Kinte descendant. The late Haley's acclaimed book Roots was adapted into this six-volume television miniseries, which was a widely watched phenomenon in 1977.

Malcolm X: Distributed by All Major Video Stores

Just as Do the Right Thing was the capstone of Spike Lee's earlier career, Malcolm X marked the next milestone in the filmmaker's artistic maturity. It seemed everything Lee had done up to that point was to prepare him for this epic biography of America's fiery civil-rights leader. Denzel Washington does a superb job in his portrayal of the slain civil rights leader. Lee careens from the hedonistic ebullience of Malcolm's early days to the stark despair of prison, from his life-changing conversion to Islam to his emergence as a dynamic political leader--all with an epic sweep and vitality that illuminates personal details as well as political ideology.
A Lesson Before Dying: Distributed by All Major Video Stores

Don Cheadle, Mekhi Phifer and Cicely Tyson star in this drama set in the 1940's about a black man sentenced to death for a crime he did not commit and teacher who is to counsel him as he awaits execution. Based on a novel by Ernest J. Gaines.

Once Upon a Time…When We Were Colored: Distributed by All Major Video Stores

This wonderfully wrought drama offers a view of Southern African American culture not often depicted in films. With no drugs and little violence, it presents a rich portrait of a family living in a close community and makes the point that sometimes the most unsung of heroes can have as much influence on people as their better known counterparts.

Black Is…Black Ain’t: Distributed by California Newsreel

For centuries, American culture has imposed hurtful stereotypes on black Americans. Equally painful, however, have been the definitions of blackness that African-Americans have imposed on one another. Throughout his acclaimed career, filmmaker Marlon Riggs challenged both racism and homophobia. In this, his last video before dying of AIDS, Riggs conducts what he calls a personal journey through black identity.

Eyes on the Prize: Distributed by PBS Video and Blackside, Inc.

In the 1950s and 1960s, America fought a second revolution to secure "inalienable rights" and equal treatment under the law -- a second revolution to make "liberty and justice for all" a reality for black Americans as well as white. The fight was waged by blacks and whites in the streets and the churches, the courts and the schools of the American South. It was a struggle for racial integration and equal rights that changed the fabric of American life, a struggle whose reverberations continue to be felt. Through contemporary interviews and historical footage -- much of it never before broadcast -- Eyes on the Prize traces the civil rights movement from early acts of individual courage through the flowering of a mass movement and its eventual split into factions. Eyes on the Prize chronicles the civil rights years through the individual stories of people compelled by a meeting of conscience and circumstance to play a role in history. These are the stories of blacks and whites, of civil rights organizers from the South and the North, of government officials at all levels, of Southerners who fought to maintain a way of life they had cherished since Reconstruction and of blacks who were determined to make America live up to its promise of equality. Some played their parts and faded back into obscurity; others became household names in the America of the time and permanent figures on the pages of history.

Eyes on the Prize II: America at the Racial Crossroads 1965-mid 1980’s: Distributed by PBS Video and Blackside, Inc.

Through historical footage and contemporary interviews, the films examine the triumphs and failures of individuals and communities eager to give flesh to the movement's hard-won gains. The series also probes the transition to a more challenging time in this country's social history. The civil rights movement changed America forever, rewriting its laws, reinvigorating its Constitution, inscribing a new legion of heroes and heroines in its history books. As the nature of that movement changed from a broad-based coalition to sometimes competing groups, a variety of local grassroots crusades took the movement's forward momentum and pressed on. Many, like Emma Darnell, an official in Atlanta mayor Maynard Jackson's administration, never forgot those who came before. "We were, for all practical purposes, engaged in a revolution. . . . It was still the civil rights revolution. Those persons during the 1960s laid down their lives and died to put us into these positions of power," she says. The series takes viewers from the streets of Malcolm X's Harlem to Oakland and the birth of the Black Panthers; from the frustration of rioters in Detroit and Miami to the victory celebration for Harold Washington, Chicago's first black mayor; from ringside with Muhammad Ali to the "Mountain Top" speech of Martin Luther King on the eve of his assassination.

This Far by Faith: Distributed by Blackside, Inc.

THIS FAR BY FAITH presents a history of the African-American religious experience. It is a dramatic story of a people and a society being changed and transformed, a history filled with characters of amazing courage and commitment. These are spiritual and moral superstars, people who care deeply about their fellow citizens, people who become the instruments of their own destinies. They are role models not only for the black community but also for everyone: corporate leaders, educators, community workers, churchgoers and non-churchgoers. Their work, some say, can and should be seen as a gift to the American soul, a deep probing into the heart and mind of this nation’s being. THIS FAR BY FAITH promises to be one of Blackside’s most dynamic series, as viewers witness two centuries of women and men engaged in struggles on behalf of and emerging out of their faith.

I’ll Make Me a World: Distributed by PBS Video and Blackside, Inc.

This documentary celebrates the extraordinary achievements of 20th-century African-American writers, dancers, painters, actors, filmmakers, musicians, and other artists who changed forever who we are as a nation and a culture. Six primetime hours engage viewers in compelling stories of struggle and creativity, featuring the sounds of jazz, blues, soul, and rap that the entire world identifies as America's music; poetry and fiction that challenge our ideas of race and our ideals of democracy; images that capture our conflicts and our commonalities; and dance, theater, and films that have thrilled and inspired a century of audiences.

Mississippi, America: Distributed by PBS Video

Narrated by actors Ossie Davis and Ruby Dee, this powerful documentary chronicles a vital chapter in the history of America's civil rights movement. Using historic footage and on-camera interviews, the film focuses on the pivotal 1964 Freedom Summer when a coalition of civil rights activists broke through racial barriers to bring Mississippi's African-Americans to the voting booth. Citizens and the lawyers, who volunteered to help them, confront life-threatening violence in a struggle that played a key role in the passage of the 1965 Voting Rights Act.
In Remembrance of Martin: Distributed by PBS Video

Personal comments from family members, friends, former classmates and advisors are chronicled in this moving documentary honoring Dr. Martin Luther King, Jr. Coretta Scott King is joined by Rev. Ralph Abernathy, Julian Bond, former President Jimmy Carter, Bill Cosby, Bishop Desmond Tutu and others, who remember highlights in Dr. King's career. Dramatic footage traces King's leadership in the Civil Rights movement, including the Montgomery Bus Boycott, his "I Have A Dream" speech at the Lincoln Memorial, his acceptance of the Nobel Peace Prize, and more.

Against the Odds: The Artists of the Harlem Renaissance: Distributed by PBS Video

Harlem in the 1920s and 1930s was the scene of a passionate outburst of creativity by African-American visual artists. This documentary tells how black artists triumphed over the prejudice and segregation that kept their work out of mainstream galleries and exhibitions, and recalls the vibrancy of Harlem in the roaring twenties. You'll view over 130 paintings, prints, photographs and sculptures, along with rare archival footage of artists at work.

Glory: Distributed by All Major Video Stores.

One of the finest films ever made about the American Civil War, Glory also has the honor of being the first major Hollywood film to acknowledge the vital contribution of African American soldiers to the country's historic struggle. Based on the books Lay This Laurel, by Lincoln Kirstein, and One Gallant Rush, by Peter Burchard, and the wartime letters of Robert Gould Shaw, the film tells the story of the 54th Regiment of the Massachusetts Volunteer Infantry, an all-black unit comprising Northern freemen and escaped slaves. Under the command of Shaw (played by Matthew Broderick), the 54th served admirably in battle until they made their ultimate demonstration of bravery during the almost suicidal assault on the Confederate Fort Wagner in Charleston, South Carolina, on July 18, 1863. Glory achieves its powerful impact by meticulously setting up the terrible conditions under which these neglected soldiers fought, and by illuminating the tenacity of the human spirit from the oppression of slavery to the hard-won recognition of battlefield heroism.

Mississippi Burning: Distributed by All Major Video Stores.

Gene Hackman and Willem Dafoe star in this well-intentioned and largely successful civil rights-era thriller. Mississippi Burning, using the real-life 1964 disappearance of three civil rights workers as its inspiration, tells the story of two FBI men who come in to try to solve the crime. Hackman is a former small-town Mississippi sheriff himself, while Dafoe is a by-the-numbers young hotshot. Yes, there is some tension between the two. The movie has an interesting fatalism, as all the FBI's best efforts incite more and more violence, which becomes disturbing--the film's message, perhaps inadvertently, seems to be that vigilantism is the only real way to get things done.

The American Experience: Scottsboro: An American Tragedy. Distributed by PBS Video

In March 1931, two white women stepped from a box car in Paint Rock, Alabama, to make a shocking accusation: they had been raped by nine black teenagers on the train. So began one of the most significant legal fights of the 20th century. The trial of the nine falsely accused teens would draw North and South into their sharpest conflict since the Civil War, yield two momentous Supreme Court decisions and give birth to the civil rights movement. In addition to its historical significance, the Scottsboro story is a riveting drama about the struggles of nine innocent young men for their lives and a cautionary tale about using human beings as fodder for political causes.

Selma. Distributed by All Major Video Stores

A chronicle of Martin Luther King's campaign to secure equal voting rights via an epic march from Selma to Montgomery, Alabama in 1965.
The Butler. Distributed by All Major Video Stores

As Cecil Gaines serves eight presidents during his tenure as a butler at the White House, the civil rights movement, Vietnam, and other major events affect this man's life, family, and American society.

Hidden Figures. Will be distributed by All Major Video Stores

The story of a team of African-American women mathematicians who served a vital role in NASA

during the early years of the US space program.
Fences. Distributed by All Major Video Stores

A working-class African-American father tries to raise his family in the 1950s, while coming to terms with the events of his life.
Resources from the Asian American and

Pacific Islander Experience

Araki, Nancy K. and Horii, Jane M. Matsuri: Festival: Japanese American Celebrations and Activities. Union City: Heian International, 1978.

Bulosan, Carlos. On Becoming Filipino. Philadelphia: Temple University Press, 1995.

Carbo, Nick and Eileen Tabios, eds. Babaylan: An Anthology of Filipina and Filipina American Writers. Consortium Books, 2000.

Chow, Claire S. Leaving Deep Water: Asian American Women at the Crossroads of Two Cultures. New York: Plume, 1999.
Fabella, Virginia and Park, Sun Ai Lee, eds. We Dare to Dream: Doing Theology as Asian Women. New York: Orbis, 1989.

Friesen, Dorothy. Critical Choices: A Journey With the Filipino People. Grand Rapids: Eerdmans Publishing Co. 1988.

Hamilton-Merritt, Jane. Tragic Mountains : The Hmong, the Americans, and the Secret Wars for Laos, 1942-1992. Bloomington IU Press, 1999.

Hilario, Vicente and Quirino Eliseo, eds. Thinking for Ourselves: A Representative Collection of Filipino Essays. Madaluyong, Metro-Manila: Cacho Hermanos, Inc. 1985.

Inada, Lawson Fusao. Only What We Could Carry: The Japanese American Internment Experience. Heyday Books, 2000.

Kibria, Nazli. Becoming Asian American : Second-Generation Chinese and Korean American Identities. Baltimore: Johns Hopkins University Press, 2002.

Kwak, Tae-Hwan and Seonghyong, Lee, eds. Koreans in North America: New Perspectives. Seoul: Kyungnam University Press, 1988.

Lee, Robert G. Orientals: Asian Americans in Popular Culture. Philadelphia: Temple University Press, 2000.

Le Espiritu, Yen. Filipino American Lives. Philadelphia: Temple University Press, 1995.

Louie, Steven and Glenn Omatsu. Asian Americans: The Movement and The Moment. Los Angeles: UC Press, 2001.

Prashad, Vijay. Everybody was Kung Fu Fighting: Afro-Asian Connections and the Myth of Cultural Purity. Boston: Beacon Press, 2001.

Prashad, Vijay. The Karma of Brown Folk. Minnesota: University of Minnesota Press, 2000.

Takaki, Ronald. Strangers from a Different Shore: A History of Asian Americans. Boston: Little Brown, 1998.

Trask, Haunani-Kay. From a Native Daughter. Honolulu: University of Hawai’i Press, 1999.

Williams-Leon, Teresa. The Sum of Our Parts: Mixed Heritage Asian Americans. Philadelphia: Temple University Press, 2000.

Wu, Frank. Yellow: Race in America Beyond Black and White. Basic Books, 2001.

Resources for Children

Cha, Dia. Dia’s Story Cloth
Choi, Yangsook. The Name Jar. Knopf, 2001.

Cooper, Michael L. Fighting for Honor: Japanese Americans and WWII
Lee, Huy Von. At the Beach
Lee, Huy Von. In the Park
Lee, Huy Von. In the Snow
Lin, Grace. The Ugly Vegetables
Mochizuki, Ken, and Dom Lee. Baseball Saved Us. New York: Lee and Low Books, 1995.

Mochizuki, Ken and Dom Lee. Passage to Freedom. New York: Lee and Low Books, 1997.

Pak, Soyung. Dear Juno. Viking Childrens Books, 1999.
Park, Linda Sue. A Single Shard. Clarion Books, 2001.

Say, Allen. Grandfather’s Journey

Say, Allen. Home of the Brave

Say, Allen. Tea With Milk

Thong, Roseanne. Red is a Dragon
Wong, Janet. The Trip Back Home. Harcourt Press, 2000.

Yamate, Sandra S., Char Siu Bao Boy

Yamate, Sandra S., Children of Asian America

Yep, Laurence. Dragon’s Gate

Yin. Coolies. Philomel Books, 2001.

Film’s Exploring the Asian American and

Pacific Islander Experience

American Sons: Distributed by National Asian American Telecommunications Association

Against a stark black backdrop, a group of actors present evocative monologues based on a series of interviews with Asian-American men. Their candid, often-angry stories reveal childhood collisions with racial insensitivity, family tragedies stemming from racial discrimination and ongoing struggles to assert their ethnic identity.

Bontoc Eulogy: Distributed by the Cinema Guild

This documentary fuses fact and fantasy in an intricate contemplation of race, exploitation, and the Filipino-American identity. The narrator, a first-generation Filipino-American immigrant, tells the poignant story of his grandfather, Markod, brought from the Philippines to be exhibited as an Igorot Bontoc warrior at the 1904 St. Louis World's Fair.

Act of War – The Overthrow of the Hawaiian Nation: Distributed by Na Maka o ka’ Aina

Incorporating stylized reenactments, archival photographs and scholarly commentary, this provocative documentary chronicles the events that culminated in the American annexation of Hawaii in 1898.

The Color of Honor: Distributed by National Asian American Telecommunications Association

Interviews, dramatic reenactments, archival footage and photographs recount the discrimination and hardship endured by Japanese Americans in the wake of the bombing of Pearl Harbor and honor the contributions of the Nisei (second-generation Japanese American) soldiers in World War II.

Days of Waiting: Distributed by National Asian American Telecommunications Association

Estelle Ishigo was one of the few Caucasians to be interned with 100,000 Japanese Americans in 1942. Based on Estelle Ishigo's personal papers and novel entitled Lone Heart Mountain, this moving biographical portrait traces her early life and 1929 marriage to Arthur Ishigo, a Japanese American.

Who Killed Vincent Chin?: Distributed by Filmmakers Library

This documentary, a stark confrontation of racism in working-class America, examines the brutal death in 1982 of a 27-year-old Chinese-American man named Vincent Chin. The film includes interviews with people involved in the case, as well as newspaper and television coverage.

Come See the Paradise: Distributed by All Major Video Stores

Executive Order 9066, written and implemented by President Roosevelt's World War II government has had chilling overtones in the 21st century. This film reflects one of the darkest moments of 20th century America: the internment of people solely on the basis of their race and ethnicity.
Farewell to Manzanar: Distributed by All Major Video Stores

This film recounts a dark chapter in American history from the point of view of those most closely affected by it. This made-for-TV movie concentrates on the Wakatsukis, a Japanese-American family living in Santa Monica, California in the early 1940s. After the attack on Pearl Harbor, the family's father is accused of selling fuel to Japanese submarines and is thrown in jail. His wife and children are shipped off to the internment camp of Manzanar in California, along with thousands of other American citizens of Japanese descent. Based on the autobiographical book co-written by Jeanne Wakatusi and her husband James D. Houston.

Rabbit on the Moon: Distributed by PBS Video

Appearing first at the Sundance Film Festival in 1999, this documentary dispels commonly held ideas regarding the Japanese-Americans who were forced to live in isolated internment camps during World War II. Some Americans still believe that Japanese-Americans were there of their own accord. Unable to keep silent any longer, former residents speak out in this film and discuss the long-term psychological effects of the camps. The film covers the generational conflict within the camps, as well as the deaths of two Japanese-Americans killed by the U.S. Army at the Manzanar Relocation Center.

Hawaii’s Last Queen: Distrtibuted by PBS Video

She was Lili'uokalani, who on a January evening in 1893, was forced at gunpoint to surrender her throne to the U.S. government. Follow the life of this charismatic leader, her embattled reign under the onslaught of epidemics and alcoholism that decimated her people and the missionary fervor that nearly destroyed their culture. This powerful documentary reveals the plotting and the events that led to her ultimate betrayal and the loss of her kingdom.

Resources from Latino/Hispanic Experience

Acosta-Belen, Edna and Barbara R. Sjostrom. The Hispanic Experience in the United States. New York: Praeger, 1988.

Acuna, Rodolfo. Occupied America: A History of Chicanos. New York: Harper Collins, 1988.

Carr, Raymond. Puerto Rico: A Colonial Experiment. New York: Vintage Books, 1984.

Castillo-Speed, Lillian. Women’s Voices from the Borderlands. New York: Touchstone, 1995.

Davila, Arlene M. Latinos, Inc.: The Marketing and Making of a People. Los Angeles: UC Press, 2001.
Gonzalez, Juan. Harvest of Empire: A History of Latinos in America. New York: Viking, 2000.

Gracia, Jorge J.E. Hispanic/Latino Identity: A Philosophical Perspective. Malden: Blackwell, 2000.

Habell-Pallan, Michelle and Mary Romero. Latino/a Popular Culture. New York: NYU Press, 2002.

Maldonado, Carlos. Colegio Cesar Chavez, 1973-1983 : A Chicano Struggle for Educational Self-Determination. Garland Publishing, 2000.

Moraga, Cherrie and Gloria E. Anzaldua. This Bridge Called My Back: Writings by Radical Women on Color. Berkeley: Third Woman Press, 2002.

Portales, Marco. Crowding Out Latinos : Mexican Americans in the Public Consciousness. Philadelphia: Temple University Press, 2000.

Romero, Mary, Pierrette Hondagneu-Sotelo and Vilma Ortiz, eds. Challenging Fronteras: Structuring Latina and Latino Lives in the U.S. New York: Routledge, 1997.
Rosales, Francisco. Chicano! : The History of the Mexican American Civil Rights Movement. Arte Publico Press, 1997.

Rosales, Francisco. Testimonio: A Documentary History of the Mexican-American Struggle for Civil Rights. Arte Publico Press, 2000.
Santiago, Roberto, ed. Boricuas: Influential Puerto Rican Writings – An Anthology. New York: One World, 1995.

Stavans, Ilan. The Essential Ilan Stavans. New York: Routledge, 2000.

Stavans, Ilan. The Hispanic Condition: Reflections on Culture and Identity in America. New York: Harper Perennial, 1995.

Suarez-Orozco, Marcelo and Mariela Paez. Latinos: Remaking America. Los Angeles: UC Press, 2002.
Suro, Roberto. Strangers Among Us: Latino Lives in a Changing America. New York: Vintage Books, 1999.

Resources for Children

Alvarez, Julia. The Secret Footprints. Knopf, 2000.

Bunting, Eve. Going Home. Harper Trophy, 1998.

Cisneros, Sandra. Pelitos / Hairs. Random House, 1997.

Jimenez, Francisco, and Simon Silva. La Mariposa. Houghton Mifflin, 2000.

Lomas Garza, Carmen. En Mi Familia / In My Family. Childrens Book Press, 2000.

Luenn, Nancy. A Gift for Abuelita / Un Regalo para Abuelita. Rising Moon, 1998.

Munoz Ryan, Pam. Esperanza Rising. Scholastic Trade, 2000.

Rodriguez, Luis J. America is Her Name. Willimantic: Curbstone Press, 1998.

Rodriguez, Luis J. It Doesn't Have to Be This Way: A Barrio Story / No Tiene que Ser Asi: Una Historia del Barrio. Children’s Book Press, 1999.

Film’s Exploring the Hispanic/Latino Experience

Lone Star: Distributed by All Major Video Stores

This complex and rich film by John Sayles stars Chris Cooper as the contemporary sheriff of a Texas border town still under the sway of his late, legendary lawman father (Matthew McConaughey, seen in flashbacks). The discovery of a skeleton and crusted-over badge--buried some 40 years--initiates an investigation into an old crime no one wants to talk about but which will determine for Cooper's character, once and for all, various truths about his father's life. Sayles ingeniously sets this mystery against the backdrop of a developing, multicultural community losing its economic base while haggling over a history of racism. The overall effect is of a complicated American tragedy mitigated by the possibility of personal redemption. A terrific experience.

My Family: Distributed by All Major Video Stores

The film, directed by Gregory Nava ("Selena") is an honorable, beautiful, and tragic masterpiece that captures the essence of what it is to be Latino in Southern California. Using realism and incorporating local and Mexican slang, Nava, along with writer Olmos provide the viewers with clos Whether it is dealing with intercultural marriages, street gang violence, or the everyday fears many illegal immigrants face each day with deportation lurking around the corner in some cases, "My Family" is an excellent portrait of how important culture and family are among Latino households. This is a must see film for anyone interested in Latino Studies. An excellent film and an eternal classic, "My Family" is a stunning film that should be watched by all who want to understand the history, legacy, and contributions of America's fastest growing minority group e yet a distant relationship with the family.

The Milagro Beanfield War: Distributed by All Major Video Stores

Robert Redford's underrated directorial follow-up to his Academy Award-winning Ordinary People, The Milagro Beanfield War is a loose and whimsical fable about community pride and social activism in the face of modern progress. Sonia Braga (Kiss of the Spider Woman) plays a local mechanic in a small New Mexico town who takes up the challenge of rallying support for a local farmer who uses water owned by a real estate developer to grow beans in his field. Everything escalates to a showdown between the townspeople and the developers, with unexpected results. The strongest aspect of the film is the way it doesn't take itself too seriously, with Redford adopting a leisurely tone and allowing his fine cast (including Ruben Blades as the pragmatic town sheriff and Christopher Walken as a nasty state police officer) to deliver finely nuanced performances that touch on themes of faith and perseverance without seeming heavy-handed. The Milagro Beanfield War is an overlooked gem.
Americanos: Latino Life in the United States: Distributed by Home Box Office

From art to music to politics to education to religion, the history of Latinos is as rich and diverse as any group in America. AMERICANOS: LATINO LIFE IN THE UNITED STATES celebrates this remarkable heritage, telling the diverse personal stories of Latino-Americans from around the country. Conceived and co-produced by actor and activist Edward James Olmos, and directed by the Oscar®-nominated team of Andy Young and Susan Todd ("Lives in Hazard"), AMERICANOS: LATINO LIFE IN THE UNITED STATES features three- to six-minute profiles filmed in Los Angeles, San Diego, New Mexico, Illinois, Miami, New York and other locations, focusing on Latino-American individuals or groups and the unique ways they express their culture and individuality. Latinos, who will soon be the largest group of minorities in the United States, are not one nationality or one culture, but many. This documentary highlights the contributions made by Latinos to our country, emphasizing that we are a nation of diverse backgrounds.

The American Experience: The Zoot Suit Riots: Distributed by PBS Video

Named for the clothes they wore, 17 young Mexicans were tried for murder in Los Angeles in 1942. Their convictions on scanty evidence made them Latino martyrs, provoking riots between servicemen and local residents. Did official prejudice and spectacular media coverage inflame a bad situation and thwart justice, as a citizen's committee later claimed? You be the judge.

The Fight in the Fields: Cesar Chavez and the Farmworkers’ Struggle: Distributed by the Cinema Guild

This film joins social history of the agricultural labor movement with a biographical portrait of Cesar Chavez. Chavez and the United Farmworkers inspired Chicano activism of the 1960s and 1970s and in the process touched the consciences of millions of Americans.

¡Viva la Causa! 500 Years of Chicano History. Distributed by Oyate

Based on the book, 500 Años del Pueblo Chicano/500 Years of Chicano History in Pictures, this is a compelling introduction to the history of the Mexican-American people, in whom Indian roots run deep. Archival footage, narration, and music ranging from corridos to rap have been added to the photos.

Resources from the Indigenous Experience

Adams, David Wallace. Education for Extinction: American Indians and the Boarding-School Experience, 1875-1928.University of Kansas Press, 1995.

Brown, Dee. Bury My Heart at Wounded Knee: An Indian History of the American West. New York: Holt, Rinehart and Winston, 1971.
Deloria, Vine. Custer Died for Your Sins: An Indian Manifesto. Tulsa: University of Oklahoma Press, 1988.

Deloria, Vine. Red Earth, White Lies: Native Americans and the Myth of Scientific Fact. New York: Scribner.

Dunbar-Ortiz. An Indigenous Peoples’ History of the United States. Boston: Beacon Press, 2014.

Forbes, Jack. Columbus and Other Cannibals. Brooklyn: Autonomedia, 1992.

Harjo, Joy, and Gloria Bird, eds. Reinventing the Enemy’s Language: Contemporary Native Women’s Writings of North America.New York: W.W. Norton &Co, 1997.

Jaimes, M. Annette, ed. The State of Native America: Genocide, Colonization, and Resistance. Boston: South End Press, 1992.

Lang, Sabine. Men as Women, Women as Men: Changing Gender in Native American Cultures. Austin: University of Texas Press, 1998.

Ross, Luana. Inventing the Savage: The Social Construction of Native American Criminality. Austin: University of Texas Press, 1998.

Russell, George. American Indian Facts of Life: A Profile of Today’s Tribes and Reservations. Phoenix: Russell Publications, 1997.

Seale, Doris, Beverly Slapin, and Carolyn Silverman. Thanksgiving: A Native Perspective. Berkeley: Oyate, 1998.

Seale, Doris and Beverly Slapin, Through Indian Eyes: A Native Experience in Books for Children. Berkeley: Oyate, 1998.
Silko, Leslie Marmon. Yellow Woman and the Beauty of the Spirit: Essays on Native American Life Today. New York: Touchstone,1997.

Smith, Paul Chaat, and Robert Allen Warrior. Like a Hurricane: The Indian Movement from Alcatraz to Wounded Knee. New York: The New Press, 1996.

Stannard, David E. American Holocaust: The conquest of the New World. New York: Oxford University Press, 1992.

FNX TV Network, First Nations Experience Channel—television channel dedicated to First Nations exploration.
Resources for Children

Big Crow, Moses Nelson and Eyo Hiktepi. A Legend from Crazy Horse Clan. 1987.

Benton-Banai, Edward. The Mishomis Book. 1988.

Bruchac, Joseph. A Boy Called Slow. Scott Foresman, 1998. (Ages 6-9)

Bruchac, Joseph. Crazy Horse’s Vision. New York: Low and Lee Books, 2000.

Bruchac, Joseph. The Arrow Over the Door. New York: Puffin, 1998. (Ages 9-12)
Bruchac, Joseph. Navajo Long Walk: The Tragic Story of a Proud People’s Forced March from their Homeland. New York: National Geographic Society, 2001. (Ages 9-12)

Bunting, Eve. Cheyenne Again. Clarion Books, 2002.

Grace, Catherine O’Neill, and Marge Bruchac. 1621: A New Look at Thanksgiving. New York: National Geographic Society, 2001. (Ages 6-12)

Griffiths Little, Kimberley. The Last Snake Runner. Knopf, 2002.

Neslon, S.D. Gift Horse: A Lakota Story. Harry N. Abrams, 1999.

Films Exploring the Indigenous People’s Experience

Smoke Signals: Distributed by All Major Video Stores

This dramatic feature was written, directed, and co-produced by Native Americans. Native American writer Sherman Alexie scripted this adaptation of his 1993 short story collection The Lone Ranger and Tonto Fistfight in Heaven. In 1976, an infant survives a fire that kills his parents. In a flash forward to the present day, the infant has grown up to become the skinny, nerdy adult Thomas. At Idaho's desolate Coeur d'Alene Indian reservation, the overeager youth is mostly ignored by others, including stoic athletic Victor Joseph, even though it was Victor's father, alcoholic Arnold Joseph, who saved the infant Thomas' life in the fire. A drunken Arnold later abandoned his family, and Victor hasn't seen his father in a decade. When Victor learns of Arnold's death in Phoenix, Thomas offers to pay for the trip to Phoenix if he can accompany Victor.

Incident at Oglala: The Leonard Peltier Story: Distributed by All Major Video Stores

Michael Apted's documentary examines the 1975 slaying of two FBI agents in Oglala, SD, which resulted in the arrest and conviction of Native American activist Leonard Peltier for the murders. Making a case for a retrial, Apted chronicles the tensions extant between the U.S. government and the Oglala people since their occupation of Wounded Knee in 1973 and examines the questionable circumstances surrounding the investigation and subsequent trial of Peltier. The film is a companion to Apted's own Thunderheart, which offers a fictionalized account of the same case.

Powwow Highway: Distributed by All Major Video Stores

The road movie gets a smart update with this seriocomic tale of two Cheyenne men traveling from their reservation in Montana to New Mexico. For one of them, Buddy Red Bow (A Martinez), a quick-tempered activist, the journey is a practical one; his sister has been arrested and he is the only family member who can help her out. Buddy has no transportation, so he's forced to ride with Philbert Bono (Gary Farmer), a phlegmatic hulk of a man who is using his 1964 Buick as a vehicle for a spiritual journey of his own. Philbert's easy-going ways and insistence on frequent stops to meditate prove irritating at first to Buddy, but the men reach an accommodation as the trip wears on. Buddy comes to see that blaming the white man and what he sees as system rigged against Native Americans is distracting him from his true mission: to better understand himself and his place in the world.

In Whose Honor? American Indian Mascots in Sports: Distributed by New Day Films

Logos featuring grotesque Indian caricatures and packed stadiums of fans singing war chants and pantomiming tomahawk chops are popular images associated with such professional sports teams as the Washington Redskins, Cleveland Indians and Atlanta Braves. While other symbols of racial stereotyping have waned, Native American ones remain, especially in the sports arena. This documentary focuses on Charlene Teters, a Spokane Indian, who waged a campaign against Chief Illiniwek, the University of Illinois' beloved mascot.

Lakota Woman – Siege at Wounded Knee: Distributed by All Major Video Stores

This film is based on the unique autobiography, Lakota Woman The film relates the experiences of a Native American woman who grew up on a reservation and joined in the revolution for native American rights during the 1960s and 1970s. It is a deeply moving account of a woman's triumphant struggle to survive in a hostile world
Dance Me Outside: Distributed by All Major Video Stores

This Canadian drama based on a book by W.P. Kinsella, examines the tension between Indians and Anglos in Canada from an Indian perspective. Silas Crow, who lives on a Northern Ontario reserve, wants to take a mechanic's course in Toronto with his friend Frank Fencepost. However, before he can enroll, the teen must write a short narrative describing his home. The film is a series of vignette's from Crow's narrative. The vignette's are alternately funny and poignant.

Frontline: The Spirit of Crazy Horse: Distributed by PBS Video

Narrated by Milo Yellow Hair, a full-blooded Oglala Sioux, this film is an eye-opening vision of the quest of the Sioux to reclaim their ancestral land in the Black Hills of South Dakota. Witness the militant confrontations of the 1960s and '70s - the explosive results of 100 years of reservation confinement. Follow the struggle that rages on to this day, in a moving program filled with the enduring hopes and aspirations of a dispossessed people.

Columbus Didn't Discover Us: Distributed by Oyate

In July 1990, some 300 Native people participated in the First Continental Conference of Indigenous Peoples in the highlands of Ecuador. This documentary is testimony to the legacy of Columbus on the lives of indigenous peoples of this hemisphere, as they speak about their struggle for tierra, paz, y libertad—land, peace, and liberty.

Films on Race Relations

Remember the Titans: Distributed by All Major Video Stores

Set in Alexandria, Virginia, in 1971, the fact-based story begins with the integration of black and white students at T. C. Williams High School. This effort to improve race relations is most keenly felt on the school's football team, the Titans, and bigoted tempers flare when a black head coach (Washington) is appointed and his victorious predecessor (Will Patton) reluctantly stays on as his assistant. It's affirmative action at its most potentially volatile, complicated by the mandate that the coach will be fired if he loses a single game in the Titans' 13-game season. The players represent a hotbed of racial tension, but as the team struggles toward unity and gridiron glory, Remember the Titans builds on several subplots and character dynamics to become an inspirational drama of Rocky-like proportions.

Do the Right Thing: Distributed by All Major Video Stores

Director Spike Lee dives head-first into a maelstrom of racial and social ills, using as his springboard the hottest day of the year on one block in Brooklyn, NY.

School Daze: Distributed by All Major Video Stores

Fraternity and sorority members clash with the other students at a historically black university in this politically charged musical, which marked the sophomore feature from director Spike Lee. Dap (Laurence Fishburne) is a politically conscious brother, who leads anti-apartheid demonstrations and eschews the social climbing of the Greek system. But Half-Pint (Lee), his craven young cousin, is willing to endure any humiliation to join the manly Gamma fraternity. As Half-Pint tries unsuccessfully to impress the Gammas with his inept woman light-skinned, straight-haired sisters of the Gamma Ray sorority battle it out in a beauty parlor with their darker-skinned, Afro-headed fellow co-eds. Eventually, Half-Pint gets the chance to join the frat, but only after a degrading episode with Jane (Tisha Campbell), the soon-to-be ex-girlfriend of his house president, causes Dap to lose all respect for him.

Guess Who’s Coming to Dinner: Distributed by All Major Video Stores

Old-line liberals Matt and Christina Drayton have raised their daughter Joey to think for herself and not blindly conform to the conventional. Still, they aren't prepared for the shock when she returns home from a vacation with a new fiancé: African-American doctor John Prentice While they come to grips with whatever prejudices they might still harbor, the younger folks must also contend with John's parents (Roy Glenn Sr. and Beah Richards), who are dead-set against the union.

Skin Deep: Distributed by California Newsreel

Filmmaker Frances Reid follows a diverse group of students from the University of Massachusetts, Texas A & M, Chico State and U.C. Berkeley as they participate in an intensive three-day racial awareness workshop in northern California. In the documentary the students interact in group sessions that challenge deeply held attitudes about race.

The Way Home: Distributed by New Day Films

This documentary features the voices of 64 women who come together to talk about race, gender, and class in the U.S. The result is a collection of stories that presents a picture of women moving beyond stereotypes.

Resources for the White Community and Studies in Whiteness

Allen, Theodore. The Invention of the White Race: The Origins of Racial Oppression in Anglo-America. Volume 2. London:Verso, 1994.

America’s Original Sin: A Study Guide on White Racism. Washington DC: Sojourners Resource Center, 1992.

Berger, Maurice. White Lies: Race and the Myths of Whiteness. New York: Farrar, Strauss and Giroux, 1999

Blaut, J.M. The Colonizer’s Model of the World: Geographical Diffusionism and Ethnocentric History. New York:
The Guilford Press, 1995.

Bowser, Benjamin P. and Raymont G. Hunt, eds. Impacts of Racism on White Americans. Newbury Park: Sage Publications, 1996.

Branding, Ronice. Fulfilling the Dream. St. Louis: Chalice Press, 1995.

Clark, Christine and James O’Donnell, eds. Becoming and Unbecoming White: Owning and Disowning a Racial Identity. Westport: Bergin and Garvey, 1999.

Delgado, Richard and Jean Stefanic. Critical White Studies: Looking Behind the Mirror. Philadelphia: Temple University Press, 1997.

Frankberg, Ruth. White Women, Race Matters: The Social Construction of Whiteness. Minneapolis: University of Minnesota Press, 1993.

Haney-Lopez, Ian F. White by Law: The Legal Construction of Race. New York: NYU Press, 1996.

Helms, Janet E. A Race is a Nice Thing to Have: A Guide to Being a White Person or Understanding the White Persons in Your Life, Content Communications. Topeka, Kansas: 1992.
Hill, Mike. Whiteness: A Critical Reader. New York: NYU Press, 1997.

Ignatiev, Noel. How the Irish Became White. New York: Routledge, 1997.

Irving, Debby. Waking Up White.
Katz, Judith H. White Awareness: A Handbook for Anti-Racism Training. Norman: University of Oklahoma Press, 1978.

Kivel, Paul. Uprooting Racism: How White People Can Work for Racial Justice. Gabriola Island, B.C.: New Society Publishers,2002.

Lipsitz, George. The Possessive Investment in Whiteness: How White People Profit from Identity Politics. Philadelphia: Temple University Press, 1998.

Shearer, Jody M. Enter the River: Healing Steps from White Privilege Toward Racial Reconciliation. Pennsylvania: Herald Press, 1994.

Smith, Lillian. Killers of the Dream. W.W. Norton & Company, 1994.

Terry, Robert. For Whites Only. Grand Rapids: Eerdmans, 1988.

Wise, Tim. White Like Me. Brooklyn: Soft Skull Press, 2008.

Biblical and Theological Perspective
Cardwell, Brenda M., and Fox, Williams K. Journey Toward Wholeness: A History of Black Disciples of Christ in the Mission of the Christian Church. Indianapolis: National Convocation, 1990.

Cone, James H. For My People: Black Theology and the Black Church. New York: Orbis Books, 1984.

Cone, James H. Risks of Faith: The Emergence of a Black Theology of Liberation 1968-1998. Boston: Beacon Press, 1999.

Costas, Orlando E. Liberating News: A Theology of Contextual Evangelization.

Deloria, Vine. God is Red: A Native View of Religion. New York: North American Press, 1994.

Faundez, Antonio and Freire, Paulo. Learning to Question: A Pedagogy of Liberation. New York: Continuum, 1989.

Felder, Cain Hope, ed. Stony the Road We Trod: African American Biblical Interpretation. New York: Orbis Books, 1990.

Gonzalez, Justo L. and Gonsalus, Catherine. In Accord: Let Us Worship. Friendship Press, 1981.

Gonzalez, Justo L. and Gonsalus, Catherine. Liberation Preaching: The Pulpit and The Oppressed. Nashville: Abingdon Press

Gonzalez, Justo L. Manana: Christian Theology from a Hispanic Perspective.. Nashville: Abingdon Press, 1987

Gonzalez, Justo L. Out of Every Tribe and Nation: Christian Theology at the Ethnic Roundtable. Nashville: Abingdon Press

Gonzalez, Justo L , ed. Voces: Voices from the Hispanic Church. Nashville: Abingdon Press, 1992.

Grant, Jacqueline. White Women’s Christ and Black Women’s Jesus. Atlanta: Scholars Press, 1989.

Griffin, Paul R. Seeds of Racism in the Soul of America. Cleveland: Pilgrim Press, 1999.

Guerrero, Andre G. A Chicano Theology. New York: Orbis Books, 1987.

Gutierrez, Gustavo. A Theology of Liberation: History, Politics and Salvation. Inda, Caridad and Eagleston, John, trans. From Spanish. New York: Orbis Books, 1988.

Hobgood, William Chris. Born Apart, Becoming one: Disciples Defeating Racism. St. Louis: Chalice Press, 2009.

Hopkins, Dwight N. Black Theology USA and South Africa: Politics, Culture, Liberation. New York: Orbis, 1989.

Jha, Sandhya Rani. Pre-Post-Racial America: Spiritual Stories from the Front Lines. St. Louis: Chalice Press, 2015.

Jha, Sandhya Rani. Room at the Table: Struggle for Unity and Equality in Disciples History. St. Louis: Chalice Press, 2009.

Jones, Arthur C. Wade in the Water: The Wisdom of the Spirituals. New York: Orbis Press, 1999.

Matsuoka, Fujitama. The Color of Faith: Building Community in a Multiracial Society. Cleveland: United Church Press, 1998.

McFarland, Ian. Difference and Identity: A Theological Anthropology. Cleveland: Pilgrim Press, 2001.

McKenzie, Steven L. All God’s Children: A Biblical Critique of Racism. Louisville: WJKP, 1997.

Oglesby, Hammond E. O Lord, Move This Mountain: Racism and Christian Ethics. St. Louis: Chalice Press, 1998.

Recinos, Harold. Hear the Cry! A Latino Pastor Challenges the Church. Louisville: Westminster Press, 1989.

Recinos, Harold. Who Comes in the Name of the Lord?: Jesus at the Margins. Nashville, Abingdon Press, 1997.

Thurman, Howard. A Strange Freedom : The Best of Howard Thurman on Religious Experience and Public Life. Boston: Beacon Press, 1999.

Tinker, George. Missionary Conquest: The Gospel and Native American Cultural Genocide.
Minneapolis: Fortress Press, 1993.

Weems, Renita J. Just a Sister Away. Innisfree Press, 1988.

Wink, Walter. Engaging the Powers: Discernment and Resistance in a World of Domination. Minneapolis: Fortress
Press, 1992.

ABOUT Films and Documentaries

Professor Lewis Rambo suggests that “films are useful tools to lead us in an exploration of what we might fear, what we might be afraid to talk about.” He also says that “film has a very profound effect on our thinking about other people and the categories we use to define them.” Movies when discussed and debriefed intentionally can be a good avenue for bringing the subject of racism into conversation.

Questions to consider while watching these films
:

Phenomenology of Film
· Describe your experience of the film.

· What, if anything, moved you deeply in the film?

· What thoughts or ideas did the film generate?

· What ethical or moral issues did the film foster?

· What religious and/or spiritual issues did the film raise?

Cultural Assessment

· How are racial and ethnic perspectives constructed in the film?

· How are various racial ethnic groups represented in this film?

· What value systems are assumed and/or challenged by the film?

· Does this film provide you with a window with into the world of another culture?

· What internal issues or problems is this film addressing?

· What are/was the political, economic, and cultural implications of this film – in its place of origin and/or in this

context?

· Is this film attempting to legitimize the status quo or is it a form of resistance or subversion of the status quo?

Theological Assessment

· What is the role of the divine or the sacred in this film?

· Is there specific religious/theological content in the film?

· Is there implicit religious/theological content in the film?

· Is a particular religious orientation portrayed or advocated?

· How is fundamental human nature portrayed in this film?

[image: image11.png]

RACISM

=

RACE PREJUDICE

+

THE MISUSE OF POWER BY SYSTEMS AND INSTITUTIONS

POWER1: Racism’s power over People of Color

POWER2: Racism’s power to preserve and maintain power and privilege for the white society

POWER3: Racism’s ultimate power to control and destroy everyone

Business

School

Social

Service

City

Hall

Police

Church

Institution’s immediate constituency

Larger community

Institution

Accountable & Responsible Anti-Racist Relationships

Value Driven Conversation

Practicing transparent communication that guards personal integrity

Embracing an abundant worldview that utilizes resources responsibly

Valuing ‘both/and’ thinking with a bias for action

Cooperation and collaboration that nurture individual creativity

� Questions developed by Dr. Lewis Rambo from the San Francisco Theological Seminary in San Anselmo, CA

PAGE
13 | Page
[image: image12.jpg]

_966686110

