
September 2016 Newsletter of Initiatives of Change Issue No. 39

Greetings!

As we head into the fall we are reminded every day through the
media of the pressing need to build trust both globally and at
home. There is an urgent need for trustbuilders who have the
courage to reach across the divides and begin the difficult and
necessary conversations.

This month, The Atlantic published an interview with our director
of reconciliation programs, Tee Turner, on "How to get Americans
to talk about race" (see links in right column). People everywhere
are recognizing the need but they want to know "how?" Some are
looking to the work of Hope in the Cities in Richmond for answers.
Under the leadership of our new executive director, Jake
Hershman, we are seeking ways to build our capacity and position
ourselves to respond to this need.

Jake had hoped to write a piece for this issue of Trustbuilders but
he is dealing with a 15,000 pound oak tree that fell on his house
during one of the summer storms! Mercifully nobody was hurt. He
promises to catch up with Trustbuilders in the next issue.

Tulsa, Oklahoma

A story of resilience to share with the world
By Susan Corcoran

"What is the story that nobody wants to hear?" asked Dr. Anthony
Marshall, a high school history teacher who was part of the 10

In this issue

A story of resilience to share with
the world

Learning from Richmond

Living peace: 25 years of Creators
of Peace

Bringing the best hope to
Afghanistan

Community Trustbuilding Fellowship
­ Now is the time to apply!

Accepting the person in front of me

How to get Americans to talk about
race

Snapshots of the America I know
and love ­ Rob's blog

Please consider a
gift to Initiatives of

Change!

Sixty percent of our support comes
from people just like you! No gift is

too large or too small.

Become a sustaining donor
with a monthly gift!

http://www.us.iofc.org/support-iofc-us

person delegation from Tulsa, OK, that attended the Just
Governance conference at Caux, Switzerland, this summer. "Tell
the whole story, tell the truth. We must educate about atrocities. If
it doesn't challenge you it won't change you." But he added, "Be
prepared to be ostracized and criticized."

This group of city leaders and historians was led by John Franklin,
senior manager, Office of External Affairs at the soon to be opened
National Museum of African American History and Culture at the
Smithsonian Institute in Washington, DC. They came to Caux to
tell the story of the 1921 Tulsa Race Massacre, or pogrom as
some prefer to call it. Often referred to as a "riot," it was in fact
the white citizens who destroyed the thriving black community.
The white economic and political power structures felt threatened
by the success of this area known as the "Black Wall Street." By
naming it a "riot" insurance companies did not have to compensate
property owners. In the wake of the violence, 35 city blocks lay in
charred ruins, over 800 people were treated for injuries and it is
now believed that close to 300 people died.

Franklin said that the Tulsa Massacre is one of the stories that will
be told in the new National Museum. Many of those who came to
Caux helped him to gather the documents, artifacts and oral
history needed to tell the story. "This is a story of resilience that
must be shared with the world," said John's wife Karen. The
families of several of the delegation, including Dr. Jan Christopher
of the Williams family that owned the Dreamland Theater, had
been personally impacted by the event, losing property and
businesses.

Susan Savage, a former mayor of Tulsa, is the third generation of
her family to live in the city. She grew up never knowing this
story. A short paragraph in a history book in Junior High School
referencing the Tulsa Race Riot prompted her to start asking
questions. She was told it was not important. Clearly it was not
important to white families who had not been impacted by the
violence except perhaps inconvenienced by disruption in the
schedule of their domestic help. She has learned the truth late in
life. Does she feel guilty? "No, but it has instilled in me a great
sense of responsibility to mend our community's race relations."
She has made it her mission to talk about the neglect of the poor,
the marginalized, and people of color in a deliberate way.

"Oklahoma has not invested in education and healthcare." She now
serves as senior director of the Morton Comprehensive Health
Services that was established after the riots and which for many
years was the only place that African Americans could receive
medical care. "The only way to heal from 1921 is to have a
relentless moral effort that keeps us focused on the lives of those
affected by this tragedy. If we are not active in solutions we are
complicit in keeping things as they are."

Others who spoke at the workshop, both black and white, echoed
the fact that growing up they knew nothing of this story of Tulsa.
Michelle Place, Director of the Tulsa Historical Society, has worked
tirelessly to research the story, make sure it is told and is easy to
access by the community and the world beyond. The story of
Tulsa cannot remain "the rich white oil man's story," she says.
Alicia Latimer, the Minority Resource Center Coordinator at Tulsa
City­County Library, talked about the hesitation of teachers to talk
with their students even though in 2013 the State Board of

Join the 2017 CTF class!

Now is the time to apply!

The Community Trustbuilding
Fellowship is a unique program
that increases the capacity of
community leaders to overcome
divisions of race, culture,
economics and politics by creating
a network of skilled facilitators,
capable team builders and credible
role models.

The 2017 program will begin in
January and run through May.

More information and the
application are available online.

CTF alumni voices

Accepting the person in
front of me

Joshua Ballew (CTF 2016) is a
Dispute Resolution Specialist in the
Virginia Attorney General's Office.
He writes of his experience as a
Community Trustbuilding Fellow.

Shortly after arriving in Richmond,
VA, my wife and I applied for the
Community Trustbuilding
Fellowship as newlyweds. I was
eager to learn how I could play a
role in what I saw as a great need
for constructive dialogue in
society. The Fellowship was a life
changing experience that I
strongly urge you to consider
applying for. The following are
three truths about trustbuilding
that I learned through the

http://us.iofc.org/ctf
http://us.iofc.org/ctf
http://us.iofc.org/ctf

Education mandated that the race massacre be taught. So with the
support of the YWCA and the John Hope Franklin Center for
Reconciliation she has created a teaching kit, appropriate for
different ages, that includes books, videos and lesson plans that
allow the victims to tell their own stories.

The final word went to Byron Crenshaw, a young jazz musician,
who urged us to learn from the past. "This story becomes more
and more relevant each day with the incidents of police brutality
and the rise of the Black Lives Matter movement."

The Tulsa story was further dramatized by Vanessa Adams Harris
who performed a one­woman play "Big Mama Speaks" giving
voice to those who survived the race massacre.

A center for community trustbuilding

Learning from Richmond
By Rob Corcoran

Community leaders across the country are looking to Richmond's
work of racial reconciliation, inclusive dialogue and trustbuilding.
Many people are inspired by the vision of Richmond as a national
center for community trustbuilding carrying forward the work of
Hope in the Cities.

Mike Berry, a pastor
from Annapolis,
Maryland, came to
the Richmond office
in August to discuss
how Hope in the
Cities might support
an initiative among
Annapolis area
churches which are

engaged in "sacred conversations on race." Berry contacted me
after Bill Haley, a grandson of Alex Haley, gave him a copy of my
book, Trustbuilding. Haley joined the Richmond conversation. He
and Berry reminded us that Annapolis was a major slave port and
is the site of the Kunta Kinte­Alex Haley Memorial that
acknowledges Kunta Kinte's arrival on a slave ship in 1767.

The previous month, a diverse group also came from
Williamsburg, VA, to explore how to build on dialogues that have
been occurring over several years. They noted that the Colonial
Williamsburg Foundation is increasingly moving toward a more
inclusive and honest telling of the history of the city.

Mike McQuillan, a former US Senate aide who teaches history in
New York City and who served on the NYPD Advisory Board,
highlights the relevance of Richmond's model of walking through
history in a commentary in History News. With more than 20 cities
under Federal Consent Decrees to monitor and reform police
behavior, McQuillan proposes that New York ­ and other cities ­
might draw on Richmond's example and that police personnel and
community delegates could tour "pride and pain" places from both
sides' perspectives: "Let's learn from Richmond to 'think beyond

Fellowship: the necessity of
personal transformation, the
nature of belonging, and value of
empowering my community.

The Fellowship's operating
assumption that personal
transformation is what leads to
social change intrigued me. Was
this a disguised form of the idea
that you have to help yourself
before you can help others? From
my experience, that sentiment is
only used as an excuse to delay
social change. However, it has
also been my experience that
social change is undermined by a
lack of self­awareness and
reflection. The Fellowship
beautifully brought these two
seemingly opposing positions
together in harmony. The first
truth of trustbuilding is that
personal transformation helps
social change flourish, and social
change gives personal
transformation its purpose.
Trustbuilding requires purposeful
transformation.

Once I was in the Fellowship, it
quickly became apparent that
belonging would be an integral
part of trustbuilding. I grew up in a
small Portuguese­colony­turned­
Chinese­gambling­mecca. What
was I doing in a room with people
discussing generations of hate,
hurt, and healing in the American
context? I would evaluate my
purpose in the group and wonder if
I really belonged. Through this
intense process of questioning I
learned the second truth of
trustbuilding, that people must
take precedence over productivity.
I judged whether a person
belonged by what I believed was
their contribution. Trustbuilding
does not occur between ideal
humans. It can only be
accomplished when I accept the
person in front of me, including
myself, as worthy of trust just as
they are.

Lastly, I benefited greatly in my
professional work as a Dispute
Resolution Specialist at the
Attorney General's Office by going
through this Fellowship. As

the box' where we are. If we'll bridge the race barrier to walk
together to places resonant with historic memories that touch
emotions we'll start talking about issues that face us all and the
work that we, in a spirit of community can do to unite police and
community as well as our cities at large."

Richmond's anti­poverty initiative, which Hope in the Cities
supported through its Unpacking the Census project, is also
drawing attention. Thad Williamson, who directed the city's Office
of Community Wealth Building for its first two years, told
Lancaster, PA's poverty commission recently that if Lancaster was
serious about reducing poverty, its leaders should consider being
forthright about racial segregation and other policies of the past
that contributed to today's problems. He said, "The first thing we
had to do is acknowledge history head on." (See the report on his
speach) Richmond's history included segregated neighborhoods
and schools, highway construction that destroyed thriving black
communities and public housing projects that isolated the poor and
kept them out of the community's mainstream.

Initiatives of Change has joined a wide range of diverse
organizations and individuals as partners in developing a Truth,
Racial Healing & Transformation (TRHT) process led by the
W.K.Kellogg Foundation. It will "prioritize inclusive, community­
based healing activities and policy design that seek to change
collective community narratives and broaden the understanding
that Americans have for their diverse experiences." The goal is to
assemble national and local commissions to hold public meetings
on the consequences of racial inequity and work toward mobilizing
systems and structures to create more equitable opportunities.
Civic, religious, philanthropic, corporate, civic rights and
government leaders will create ways to hold the nation and
communities accountable and monitor progress. Public programs
are expected to kick off in 2017. I am serving as a consultant to
the enterprise on behalf of IofC and have written several case
studies as part of the preparation. Recently I was part of a TRHT
team that facilitated a racial healing session for participants in a
national conference of the Association of Black Journalists and
Hispanic Journalists.

Dr. Gail C. Christopher, vice president of TRHT, who has spoken
at several Initiatives of Change conferences, says that racial
hierarchy plays a central role in social, economic and government
policies. "Until we change the consciousness of this nation to one
that embraces all of humanity as having equal worth and all of our
children as deserving of equal opportunity, our democratic ideals
will not be realized."

This month IofC is accepting applications for its 2017 Community
Trustbuilding Fellowship. Each cohort is comprised of 25
outstanding community leaders from all sectors. A recently
completed long­term impact study funded by the Robins
Foundation surveyed 127 graduates from five cohorts over a span
of 12 years. As well as Richmond, the survey included alumni in
Dayton, Tulsa, Memphis, Norfolk, Austin, Cincinnati and
Washington, DC. Over 70% reported that they use the core
principles taught in the program as guides in their thinking and
decision­making "quite a bit" or "a lot." More than 55% say they
were motivated to act as agents of change in their communities
and are more active in groups working for justice and
reconciliation as a result of the Fellowship experience. More than

someone who attempts to resolve
disputes between consumers and
businesses I am routinely criticized
by complainants with unresolved
disputes. The third truth of
trustbuilding is that all must be
empowered to do the work that is
theirs. I empower complainants by
reminding them that they are the
ones who know what resolution
would look like better than anyone
else. I cannot determine that for
them. Our office's process is an
opportunity for them to pursue
resolution, and I am here to assist
and facilitate that resolution. The
Fellowship has equipped me to
empower others and that is how
trust is built.

Whoever you are, the Community
Trustbuilding Fellowship is right for
you. Like anything worthwhile, the
Fellowship will be difficult, but I
can guarantee there is no other
way to learn how to engage in the
rewarding task of trustbuilding
than to actually do it.

Apply to the Community
Trustbuilding Fellowship today
so you can be building trust
tomorrow!

Press article

The Atlantic

How to Get Americans to Talk
About Race

"Start with simple questions, and
establish a baseline of trust." This
excellent interview with Tee
Turner appeared this month in The
Atlantic. Read more

http://www.theatlantic.com/politics/archive/2016/09/getting-people-to-talk-about-race/498944/

75% identified relationships where trust increased due to efforts to
engage in more honest conversations with family, friends, or at
work and 56 % identified policies or practices at work that
changed as a result of their promotion of diversity or inclusion.

Seeking to understand

Living peace: 25 years of Creators of Peace

Kimberly Weichel, author of the recently published memoir,
"Beyond Borders: One Woman's Journey of Courage, Passion and
Inspiration," and Kathy Aquilina, responsible for Washington
outreach programs for Initiatives of Change, were part of the
American delegation attending "Living Peace," the 25th
anniversary of Creators of Peace. They write of their experience.

"People are everything," said Gill Hicks, a woman who lost both
legs in a suicide bombing in London. Gill shared her wisdom and
compelling story with 200 of us from 43 countries attending the
Creators of Peace conference in Caux, Switzerland. (Photo: Gail
Hicks)

"Seek to understand and become part of the solution to end
violence and violent extremism," Gill offered, explaining
"confidence is the greatest antidote to fear." She strongly believes
in the power of the individual and that we all have "the ability to
make or break the world around us... Each of us has the ability to
choose how to react and respond." Love saved her life, and she
poignantly shared, "Someone somewhere is feeling the effects of
something you have said or done." What we do or do not do
matters. And her powerful question resounded throughout the
conference: "Does it have to take a tragedy or disaster for us to
feel deeply connected as one species?"

Her story was one of many remarkable stories shared in a "Living
Peace" conference held in one of the most majestic venues
overlooking Lake Geneva and Montreux, Switzerland. Creators of
Peace, an international association, focuses on being radical
peacebuilders by addressing the root of conflict and understanding
the link between our personal attitudes and actions and our outer
work. By embodying peacebuilding principles we are better able to
live them in our daily life. Yes, ordinary people can do
extraordinary things.

There was the moving story of different ethnic groups in Kenya
who worked together to bridge some deep­seated differences that
divided them for decades/centuries. When a group of Kenyans told
this story, a Kenyan woman sitting in the audience from a
neighboring ethnic group rose to give each of them hugs. Love and

Trustbuilding

Trustbuilding
by Rob Corcoran

 Read Rob Corcoran's latest blog
Snapshots of the America I know

and love

2015 International IofC
Annual Report

The annual report of
Initiatives of Change International

is now available online.
Discover what is happening in
some of the more than 40

countries where IofC is active.

http://www.us.iofc.org/trustbuilding-iofc
http://4trustbuilding.blogspot.com/2016/08/snapshots-of-america-i-know-and-love.html
http://4trustbuilding.blogspot.com/
http://issuu.com/iofc/docs/initiatives-of-change_2015-global-a?e=11908498/35613465

understanding connected them.

There were several moving stories of women who were raped,
one in Rwanda and another in South Africa, and their long journey
of healing and transforming their pain into positive action. Jo
Berry, whose father was a politician in Northern Ireland and was
killed by a bomb thrown by an IRA member, shared her story of
choosing to meet the IRA bomber and get to understand why he
had thrown the bomb. After years of healing work, they now
speak publicly together about the power of forgiveness.

We talked a lot about forgiveness at the conference, and had
opportunities to do our own forgiveness work. Forgiveness is not
about forgetting or making the situation suddenly right, rather
forgiving is "setting the prisoner free and discovering the prisoner
is you." It's about understanding that we are all human and make
mistakes, and transforming our pain so it doesn't define us. It is
about creating a new story, where we move from focus on the
pain to focus on what we've learned and how that empowers us to
step forward.

Jean Brown challenged us to "take on being advocates for a new
story." Jean has shepherded Creators of Peace for the past 25
years, and encouraged us to "claim our practices and claim our
authentic voice." But how does one start? One of the Founding
Mothers of Creators of Peace, Ahunna Eziakonwa­Onochie from
Nigeria, said, "Peace begins with an inner choice. War zones in our
hearts can spread from the bedrooms to the boardrooms, to the
classrooms and courtrooms."

Are there practices that can help us face the "war zones" in our
hearts and can aid us in living peace? One is to take a daily time of
quiet reflection. This can be accompanied by reading sacred text
or some inspirational writing. During the conference we shared
quiet time together in our small community groups. Slowing down
to digest accumulated impressions during an intense conference
was vital! That gave us time and space to resonate with a
challenge, to forgive hurts or address fears.

Another practice is to take a step. In a plenary session, a Christian
and a Muslim from Lebanon told us why they now stand together.
"Her character helped me see the beauty of my enemy. Our
differences have become a cherished challenge for introspection."
It dawned on them that they were "united in fear for the future of
our country," and how this same fear "was polluting the tender
hearts of our children." They became "united in our decision to
change." They now run a camp for teens of different faiths in
order to multiply change.

In the balancing of silence and action, we can move towards
peace and continue to be on the cutting edge of discovery. "Look
for clues of what it means to live peace, not just in our heads, but
in our hearts," was Jean Brown's closing recommendation.

In summing it up Kimberly Weichel says, "One of my biggest take­
aways from the conference was how many participants had done
deep, inner work, and in doing so had transformed themselves to
become powerful, positive leaders. These are the stories we are
yearning to hear, how to move beyond victim to powerful change
agent. Living Peace was for me a living example of the power of

 Hope & inspiration

Check out our books and media
catalog

Initiatives of Change, USA
is part of a diverse global network with

an 80­year track record of
peacebuilding, conflict transformation
and forging partnerships across divides
of race, class, religion and politics.

Our vision

We inspire a vision of community
where a commitment to reconciliation
and justice transcends competing

identities and interests.

Our mission
We equip leaders to build trust in

diverse communities through a process
of personal change, inclusive dialogue,

healing historical conflict and
teambuilding

Our focus

We connect core values with personal
and public action with a focus on
racial reconciliation, economic

inclusion and interfaith understanding.

For more information
http://us.iofc.org

Follow­up Links
Initiatives of Change
Hope in the Cities (HIC)
Caux Scholars Program
IofC on Facebook
Trustbuilding on Facebook
HIC on Facebook
IofC on YouTube
IofC Vimeo film archives

https://files.ctctcdn.com/310569db001/1f78248e-6d91-45da-9875-b9d9d1f2d1e9.pdf
http://us.iofc.org/
http://www.us.iofc.org/
http://us.iofc.org/hope-in-cities-iofc
http://us.iofc.org/caux-scholars-program-iofc
https://www.facebook.com/InitiativesofChangeUSA?fref=ts
https://www.facebook.com/Trustbuilding-300288468143/timeline/
https://www.facebook.com/hopeinthecities?fref=ts
https://www.youtube.com/user/initiativesofchange?feature=watch
https://vimeo.com/initiativesofchange

positive action."

In the US, we are building a team of Creators of Peace circle
facilitators. If you are interested in participating in a peace circle, a
gathering of 10­12 women to explore starting a peace process,
contact Kathy Aquilina through our office.

Connecting with Caux Scholars

Bringing the best hope to Afghanistan

Patrick McNamara (CSP 1996) is vice­chair of the Initiatives of
Change USA board and has served on the faculty of the Caux
Scholars Program in India at Asia Plateau. Dr. McNamara has
worked locally and internationally with universities, corporations,
governments, NGOs, and foundations for 20 years. He serves as
Director of International Studies at the University of Nebraska at
Omaha. He writes:

Twice in the past year, I
have traveled to
Afghanistan. Both times I
re­connected with two of
the best and brightest
Caux Scholars. The first
time in October 2015,
was with a team from
University of Nebraska
Omaha (UNO) when we
were facilitating dialogues about water conflicts with neighbors.
(For more on that project, please watch my TEDxOmaha talk titled
Water Conflict, Water Peace.) My second time in Afghanistan was
April 2016 when a team from UNO went for a $2.2 million grant
from USAID to help start new degree programs in Communication
Studies at Kabul University and Balkh University.

Shabnam Hamra and Hajer Wariss were star students in the CSP­
AP 2014 course in India. These two remarkable young women
graduated from the prestigious Faculty of Law at Kabul University.
They both have a heart for changing their country for the better.
Shabnam was working on a grant project in a camp near Kabul for
internally displaced people sponsored by the Danish Refugee
Council in Afghanistan. Hajer was volunteering at a girls' school
mentoring at­risk students who could use a strong, smart older
role model.

Both Hajer and Shabnam have been frustrated by the lack of job
opportunities in Afghanistan, a sentiment I heard echoed by
dozens of other young Afghans I spoke to. As we sat under the
shade at a picnic table on the beautifully lush campus of Kabul
University, both talked about exploring opportunities outside
Afghanistan, but have family and other ties that will make that
hard. I feel for their struggle. I too want to see these talented
women succeed in life and career, but also know that their country
needs them right now more than ever. There has been a huge
"brain­drain" from Afghanistan in the past four decades of conflict
there. And Shabnam and Hajer could easily find opportunities
elsewhere. However, the young people of Afghanistan bring the

best hope that country has of economic development and
peacebuilding. In Afghanistan, 63% of the total population of 27.5
million is under age 25. There is a sense of optimism in many of
those young people that I spoke with. In guest lecturing to
university students, I found their engagement and curiosity
extraordinary. They asked about American culture, foreign policy
regarding Afghanistan, why the U.S. gives such huge amounts of
aid ­ especially for the military ­ to Pakistan, and then, "Who will
you vote for as President?" I answered that I think Donald Trump
as President would be a disaster for America, for Afghanistan, and
for the world. The Afghan students broke into applause.

IofC has many initiatives in many places of the world. I am biased
as a former Caux Scholar and current faculty in CSP­AP, but I think
that our CSP initiative has had among the greatest impact of all on
personal and societal change over the past 25 years. By exploring
"conflict where I come from" as an essential element in CSP
curriculum, the scholars have an opportunity to reflect on some
conflict that they can have personal impact on changing upon their
return to their home communities.

The network of CSP alumni has amazing people who are doing
amazing work under often difficult circumstances. Like Hajer and
Shabnam in Afghanistan, staying connected to the network is
important for them. If you have an opportunity to connect with any
of our CSP­ers anywhere in the world, please do. You might be
surprised at how impactful the CSP experience was and still is. And
by re­connecting them to others in the IofC network, they might
again feel the spark that inspired them to personal and societal
change and, in doing so, might light a spark in others.

We hope you enjoyed this issue of Trustbuilders. Please share this
newsletter with your friends and forward it to those you know
have a passion for trustbuilding.

Thank you!

Initiatives of Change, 2201 W. Broad Street, Suite 200, Richmond, VA 23220

SafeUnsubscribe™ {recipient's email}

Forward email | Update Profile | About our service provider

Sent by info@us.iofc.org in collaboration with

Try it free today

https://visitor.constantcontact.com/do?p=un&mse=001DFTCDgfTjajDcYAfyaLbZQ5xUMSpbvMp&t=0013Q1vYLpXGgWAmRCUnWQV8Q%3D%3D&id=001b-xBWU3VMkcfeaFUmNF5ERQ1sdXFjQX6&llr=taumz5cab
http://ui.constantcontact.com/sa/fwtf.jsp?llr=taumz5cab&m=1102692372499&ea=ladora.carter@us.iofc.org&a=1125859893229&id=preview
https://visitor.constantcontact.com/do?mse=001DFTCDgfTjajDcYAfyaLbZZ_a4wwPsPo_frVLA7wzkQeqZn9IjnxCTA%3D%3D&t=0013Q1vYLpXGgWAmRCUnWQV8Q%3D%3D&lang=001FCSs65SMrsI%3D&id=001b-xBWU3VMkcfeaFUmNF5ERQ1sdXFjQX6&llr=taumz5cab&p=oo
http://www.constantcontact.com/legal/service-provider?cc=about-service-provider
mailto:info@us.iofc.org
http://www.constantcontact.com/index.jsp?cc=TEM_News_239&id=preview
http://www.constantcontact.com/index.jsp?cc=TEM_News_239&id=preview

