

Anti-racism, Equity and Education Reading Guide

Adults


So You Want to Talk About Race

by Ijeoma Oluo

Widespread reporting on aspects of white supremacy --from police brutality to the mass incarceration of Black Americans--has put a media spotlight on racism in our society. Still, it is a difficult subject to talk about. How do you tell your roommate her jokes are racist? Why did your sister-in-law take umbrage when you asked to touch her hair--and how do you make it right? How do you explain white privilege to your white, privileged friend?

In *So You Want to Talk About Race*, Ijeoma Oluo guides readers of all races through subjects ranging from intersectionality and affirmative action to “model minorities” in an attempt to make the seemingly impossible possible: honest conversations about race and racism, and how they infect almost every aspect of American life.


White Fragility

by Robin DiAngelo

In this “vital, necessary, and beautiful book” (Michael Eric Dyson), antiracist educator Robin DiAngelo deftly illuminates the phenomenon of white fragility and “allows us to understand racism as a practice not restricted to ‘bad people’” (Claudia Rankine). Referring to the defensive moves that white people make when challenged racially, white fragility is characterized by emotions such as anger, fear, and guilt, and by behaviors including argumentation and silence. These behaviors, in turn, function to reinstate white racial equilibrium and prevent any meaningful cross-racial dialogue. In this in-depth exploration, DiAngelo examines how white fragility develops, how it protects racial inequality, and what we can do to engage more constructively.

Children


Something Happened in Our Town

by Marianne Celano, Marietta Collins, and Ann Hazzard

Something Happened in Our Town follows two families — one White, one Black — as they discuss a police shooting of a Black man in their community. The story aims to answer children's questions about such traumatic events, and to help children identify and counter racial injustice in their own lives.


Includes an extensive Note to Parents and Caregivers with guidelines for discussing race and racism with children, child-friendly definitions, and sample dialogues.


Not My Idea

by Anastasia Higginbotham

Not My Idea: A Book About Whiteness is a picture book about racism and racial justice, inviting white children and parents to become curious about racism, accept that it's real, and cultivate justice.


The Story of Ruby Bridges

by Robert Coles

The year is 1960, and six-year-old Ruby Bridges and her family have recently moved from Mississippi to New Orleans in search of a better life. When a judge orders Ruby to attend first grade at William Frantz Elementary, an all-white school, Ruby must face angry mobs of parents who refuse to send their children to school with her. Told with Robert Coles' powerful narrative and dramatically illustrated by George Ford, Ruby's story of courage, faith, and hope is now available in this special 50th anniversary edition with an updated afterword!

Educators


Teaching for Black Lives

by Dyan Watson, Jesse Hagopian, and Wayne Au

Teaching for Black Lives grows directly out of the movement for Black lives.

This teaching guide is a compilation of essays, teaching activities, role plays, poems, and artwork, designed to illuminate, the movement for Black student lives, the school-to-prison-pipeline, Black history, gentrification, intersectional Black identities, and more.

NOT LIGHT, BUT FIRE

HOW TO LEAD MEANINGFUL
RACE CONVERSATIONS
IN THE CLASSROOM

MATTHEW R. KAY


Not Light, But Fire

by Matthew R. Kay

Do you feel prepared to initiate and facilitate meaningful, productive dialogues about race in your classroom? Are you looking for practical strategies to engage with your students?

Inspired by Frederick Douglass's abolitionist call to action, "it is not light that is needed, but fire" Matthew Kay has spent his career learning how to lead students through the most difficult race conversations. Kay not only makes the case that high school classrooms are one of the best places to have those conversations, but he also offers a method for getting them right.

Teens


The Hate U Give

by Angie Thomas

Sixteen-year-old Starr Carter moves between two worlds: the poor neighborhood where she lives and the fancy suburban prep school she attends. The uneasy balance between these worlds is shattered when Starr witnesses the fatal shooting of her childhood best friend Khalil at the hands of a police officer. Khalil was unarmed.

Soon afterward, his death is a national headline. Some are calling him a thug, maybe even a drug dealer and a gangbanger. Protesters are taking to the streets in Khalil's name. Some cops and the local drug lord try to intimidate Starr and her family. What everyone wants to know is: what really went down that night? And the only person alive who can answer that is Starr.

But what Starr does—or does not—say could upend her community. It could also endanger her life.


Stamped

by Jason Reynolds and Ibram X. Kendi

The construct of race has always been used to gain and keep power, to create dynamics that separate and silence. This remarkable reimagining of Dr. Ibram X. Kendi's National Book Award-winning *Stamped from the Beginning* reveals the history of racist ideas in America, and inspires hope for an antiracist future. It takes you on a race journey from then to now, shows you why we feel how we feel, and why the poison of racism lingers. It also proves that while racist ideas have always been easy to fabricate and distribute, they can also be discredited.

Through a gripping, fast-paced, and energizing narrative written by beloved award-winner Jason Reynolds, this book shines a light on the many insidious forms of racist ideas--and on ways readers can identify and stamp out racist thoughts in their daily lives.