Recommended Resources:

Campus/Community Organizations:
Leadership Institute – UW Madison
http://www.oed.wisc.edu/education-and-professional-development.htm
[bookmark: _GoBack]The Leadership Institute offers a safe and respectful environment for engaging in a sustained dialogue within a diverse learning community for exploration about self and others, meaning of work and leadership. The Leadership Institute provides a forum to examine where we are in our careers, how we came to be here, and to re-envision future possibilities to help lead UW–Madison into an increasingly complex future. A major goal is to enhance and build our capacities to work and lead more effectively, thereby, contributing toward a campus climate affirming and validating diverse world views and ways of being in the world.

Groundwork
http://groundworkmadison.com/
Groundwork is a community organization of white people working to achieve racial justice and equity in Dane County, Wisconsin. Their three main goals are:

1) Engaging white people to work for racial justice
2) Working in collaboration with organizations led by people of color
3) Deepening our members’ own education and leadership development

They are committed to doing work against racism and white privilege and for racial justice and equity in our daily lives from the heart, with dignity, and integrity.

Institute for the Healing of Racism
http://richarddavis.org/
The mission of the Madison Wisconsin Institute for Healing of Racism, Inc. is to raise consciousness about the history and pathology of racism and help heal racism in individuals, communities and institutions within the Greater Madison area and all over the US. In doing this, we will at a given time, work cooperatively with other efforts in Madison and with other groups and Institutes for the Healing of Racism throughout America and the world. The role of the steering committee is to initiate and lead efforts that will help the Institute fulfill its mission, working collaboratively with all Institute (participants) members.

Books:

** Indicates the book is available for check out at the MSC Social Justice Resource Library

What does it Mean to be White?: Developing White Racial Literacy by Robin DiAngelo http://www.amazon.com/What-Does-Mean-White-Counterpoints/dp/1433111152/ref=sr_1_1?s=books&ie=UTF8&qid=1426522803&sr=1-1&keywords=robin+diangelo

**Uprooting Racism: How White People Can Work for Racial Justice by Paul Kivel
http://www.amazon.com/Uprooting-Racism-People-Justice-Edition/dp/0865716889

** Witnessing Whiteness: The Need to Talk About Race and How to Do It by Shelly Tochluk http://www.amazon.com/Witnessing-Whiteness-Need-About-Second/dp/1607092573/ref=sr_1_1?s=books&ie=UTF8&qid=1426522926&sr=1-1&keywords=witnessing+whiteness

** White Like Me: Reflections on Race from a Privileged Son by Tim Wise
http://www.amazon.com/White-Like-Me-Reflections-Privileged/dp/1593764251/ref=sr_1_1?s=books&ie=UTF8&qid=1426523000&sr=1-1&keywords=white+like+me+tim+wise

The Heart of Whiteness: Confronting Race, Racism and White Privilege by Robert Jensen http://www.amazon.com/The-Heart-Whiteness-Confronting-Privilege/dp/0872864499/ref=pd_sim_b_2?ie=UTF8&refRID=0WC42YD33MMM30YFQDKV

Racecraft: The Soul of Inequality in American Life by Barbara J. Fields
http://www.amazon.com/Racecraft-Soul-Inequality-American-Life/dp/1781683131/ref=sr_1_1?s=books&ie=UTF8&qid=1426522774&sr=1-1&keywords=race+craft

The New Jim Crow: Mass Incarceration in the Age of Colorblindness by Michelle Alexander http://www.amazon.com/The-New-Crow-Incarceration-Colorblindness/dp/1595586431/ref=pd_sim_b_1?ie=UTF8&refRID=04E04P4GGK96SKC7ESPZ

Videos:
5 Tips for Being an Ally by Chesca Leigh
https://www.youtube.com/watch?v=_dg86g-QlM0

On Don Lemon, Race & “Respectability” by Jay Smooth
https://www.youtube.com/watch?v=mmdlMlRdt7Y

Why We Can’t Feel Black Men’s Pain by Melissa Harris-Perry
https://www.youtube.com/watch?v=_-RgK_l2FRo

Cultural Humility: People, Principles and Practices Originally developed by Doctors Melanie Tervalon and Jann Murray-Garcia (1998)
https://www.youtube.com/watch?v=SaSHLbS1V4w

The Unequal Opportunity Race from the African American Policy Forum
https://www.youtube.com/watch?v=vX_Vzl-r8NY

News:
http://colorlines.com/
http://www.racialicious.com/
http://www.msnbc.com/melissa-harris-perry
http://www.huffingtonpost.com/news/racism-in-america/

Articles/Blog Posts:
Finding the Facts: Tony Robinson’s Death via Groundwork
http://groundworkmadison.com/take-action/

Our Statement on the Shooting of Tony Robinson – Madison YWCA
http://www.ywcamadison.org/site/apps/nlnet/content2.aspx?c=cuIWLiO0JqI8E&b=7964743&ct=14541597¬oc=1

Why White People Freak Out When They're Called Out About Race
'White fragility' is a defensive response to real conversations about race.
By Sam Adler-Bell
http://www.alternet.org/culture/why-white-people-freak-out-when-theyre-called-out-about-race#.VQXoINzT2Ao.facebook

White Fragility by Robin DiAngelo
http://libjournal.uncg.edu/index.php/ijcp/article/view/249

White Privilege: Unpacking the Invisible Backpack by Peggy McIntosh
https://www.isr.umich.edu/home/diversity/resources/white-privilege.pdf

National Conferences & Training Opportunities

White Privilege Conference
http://www.whiteprivilegeconference.com/
WPC is a conference that examines challenging concepts of privilege and oppression and offers solutions and team building strategies to work toward a more equitable world. The conference is unique in its ability to bring together high school and college students, teachers, university faculty and higher education professionals, nonprofit staff, activists, social workers and counselors, healthcare workers, and members of the spiritual community and corporate arena. Annually, more than 1,500 attend from more than 35 states, Australia, Bermuda, Canada, and Germany.

Social Justice Training Institute
http://www.sjti.org/
Adams, Bell and Griffin (1997) define social justice as both a process and a goal. "The goal of social justice education is full and equal participation of all groups in a society that is mutually shaped to meet their needs. Social justice includes a vision of society that is equitable and all members are physically and psychologically safe and secure." The Social Justice Training Institute provides a forum for the professional and personal development of social justice educators and practitioners to enhance and refine their skills and competencies to create greater inclusion for all members of the campus community.

National Conference of Race and Ethnicity in American Higher Education
https://www.ncore.ou.edu/
The NCORE conference series constitutes the leading and most comprehensive national forum on issues of race and ethnicity in American higher education. The conference focuses on the complex task of creating and sustaining comprehensive institutional change designed to improve racial and ethnic relations on campus and to expand opportunities for educational access and success by culturally diverse, traditionally underrepresented populations. NCORE is designed to provide a significant forum for discussion, critical dialogue, and exchange of information as institutions search for effective strategies to enhance access, social development, education, positive communication, and cross-cultural understanding in culturally diverse settings.

Facing Race A National Conference
https://facingrace.raceforward.org/
Attending Facing Race is an investment in racial justice movement building, professional development, and networking. It can also be beneficial to your organization. Access to workshops, panels, and plenaries. Build relationships with multiracial and inter-generational organizers, educators, creatives, and other leaders. Collaborate and share knowledge with movement builders, media makers, and other influencers.

Summit for Courageous Conversations
http://summitforcourageousconversation.com/
The Summit for Courageous Conversation brings together dedicated leaders for racial equity from across the nation to engage in a deepened conversation about systemic racism and its impact on opportunity and achievement for all students. The Summit provides a unique space for collaborative exploration of the knowledge and skills needed to eliminate racial educational disparities.

The Web of Whiteness Activity Terms (from the Symposium presentation “Practical Tools for Allyship”) The following are a collection of examples of how racism, white privilege and white supremacy may present themselves on the UW-Madison campus. The following statements were collected in an effort to raise awareness to the everyday insults, indignities and demeaning messages sent to people of color by often well-intentioned white people. All of these examples have been observed at the University of Wisconsin – Madison.

This document is intended as a reference document. The statements were used within the context of a larger presentation by a highly trained group of facilitators and should not be replicated or utilized for discussions outside of the original conversation.

Download the full PDF powerpoint presentation from the Symposium: Practical Tools for Allyship here: https://app.box.com/s/t0vkcm8tn9mxq5a90o1ts2fd8okbeh31

Expectations for professionalism – People of color at UW-Madison may not feel that they can fully express their racial identity and still be perceived as professional by their peers. For example, an African American woman that wears her hair in dread locks or in other natural styles may be perceived as messy or unkempt by white people. People of color may feel pressure to change their demeanor, language, dress or other characteristics in an effort to fit in or not call too much attention to themselves depending on the environment that they are in.

Assumptions and bias – People of color at UW-Madison are here due to affirmative action or to fulfill a quota for diversity. People of color at UW-Madison are from urban areas and grew up in “underprivileged” neighborhoods.

Microaggressions – White students or faculty/staff may view people of color through a stereotypical lens, ask culturally insensitive questions or have no idea what to make of them. Where are you really from? What are you? You’re not really [Asian, Black, Latino, insert other ethnicity]. A white person telling a person of color that they need 'all the facts' of a case, to know what really happened, when a youth of color dies at the hand of police. This statement conveys a need for proof that that this young person deserved to die.

Environment – A swastika was drawn on a photograph of Martin Luther King Jr.’s face on a bulletin board on campus, Someone wrote “Hey Trayvon” on the white board of a black student, Racist comments mocking people’s names, ethnicity and race are yelled at people of color as they walk down Langdon Street.

Representation – When sitting in classes or meetings on campus people of color often find themselves to be the only non-white person or part of a very small percentage. When conversations turn to topics of race or ethnicity, there is often a fear or concern that someone in the classroom or the professor will make disparaging remarks about people of color or that they will be called upon to speak on behalf of their entire race. People of color are expected to respond to race related events on campus and provide support to students of color. White staff are celebrated or congratulated when they go out of their way to be involved.

Stereotypes – Halloween costumes seen on campus or at theme parties depict black face, Day of the Dead sugar skull face painting, Indian Princess costumes or sexy geisha costumes that sexualize, stereotype and appropriate cultural and racial identity.

Language – UW Madison – talking about “majority students” instead of saying “white students” or using the words “I don’t see color”or “why do you have to make everything about race?” Colorblind views on racism wipe away individual identity and unique characteristics. Saying “we’re the same” or “you’re just like me” negates that a person of color has experiences (foods, traditions, clothing, language, community practices, or beliefs) that are different.

Leadership – People of color often have to seek out others that reflect their racial or ethnic identities and they may go through their entire career at UW-Madison without interacting personally with a person in a position of power that reflects their identity. In many spaces it is common place for white people to speak over, question or interrupt people of color at higher rates than their white counterparts.

Jokes – A conversation overheard at Memorial Union on the terrace last summer between a group of white men. “What is the difference between a Mexican and a book? A book has papers.” Table erupts in laughter. “I can top that, Why did President Obama get two terms? Because every black man gets a longer sentence.” Table laughs louder.

Social media – Anonymous students use online platforms like yik yak or uw madison confessions to post comments like “why can’t Asian students ever speak English?” or “my finals ARE more important than your life” during a large #blacklivesmatter protest in library mall this December.

Download the full PDF powerpoint presentation from the Symposium: Practical Tools for Allyship here: https://app.box.com/s/t0vkcm8tn9mxq5a90o1ts2fd8okbeh31

s e s
S g s e oy o
e g ey o e
s s e e et e, e Ao
B et ot pors s i e o
e e A e s b s
o i b s s ey o e b

Groumdwork
o iecton con

s ot ol bt e werk o b
2y 8 i oy WRSORA, Tl e i o

g et et ek i
Wi b o by il lr
g ot epbor o s sd ooy gt

ey e commitie t dong ok gt cmand e
e o ey o by s e S 0
s

st o theesting ot ot

R wconi s o 10

i i s e i Gt o
e st US i i 15 ek
iy i o s i P e
e o ok A s B e P o o
e e g st el e D
e sy s e e

Boaks:

