

Racial Justice Resources

“White supremacy is not the elephant in the room. It *is* the room.” - Nelba Marquez-Greene

The members of the Racial Justice Team are asked for resources that would help people to learn about racism and white supremacy: to help us all to look at race and racism and its impact on all of us. The resources listed below were compiled by Monica Sargent and her colleagues and she has allowed us to share them with you. Some items have been added to Monica’s lists.

Movies that can help educate viewers about racism:

Do the Right Thing (1989)

Fruitvale Station (2013)

Moonlight (2016)

Dead Presidents (1995)

In the Heat of the Night (1967)

Get Out (2017)

13th (2016)

To Sleep with Anger (1990)

The Hate U Give (2018)

To Kill a Mockingbird (1962)

Malcolm X (1992)

Let the Fire Burn (2013)

Just Mercy (2019)

Race: The Power of an Illusion (2003 documentary) racepowerofanillusion.org

Books to Broaden Your Knowledge of Racism:

Non-Fiction:

White Fragility: Why It’s So Hard for White People to Talk About Racism by Robin DiAngelo

How to Be an Antiracist by Ibram X. Kendi

Biased: Uncovering the Hidden Prejudice That Shapes What We See, Think, and Do by Jennifer L. Eberhardt

Raising White Kids by Jennifer Harvey

So You Want to Talk About Race by Ijeoma Oluo

The Black and the Blue: A Cop Reveals the Crimes, Racism, and Injustice in America’s Law Enforcement by Matthew Horace and Ron Harris

Just Mercy: A Story of Justice and Redemption by Bryan Stevenson (also a 2019 movie)

The Fire Next Time by James Baldwin

Why I’m No Longer Talking to White People About Race by Reni Eddo-Lodge

They Can’t Kill Us All: Ferguson, Baltimore, and a New Era in America’s Racial Justice Movement by Wesley Lowery

Hood Feminism: Notes from the Women That a Movement Forgot by bell hooks
Ain't I a Woman: Black Women and Feminism by bell hooks
Open Season: Legalized Genocide of Colored People by Ben Crump
From Slavery to Freedom: A History of African Americans by John Hope Franklin
The Third Reconstruction: How a Moral Movement is Overcoming the Politics of Division and Fear by the Reverend Dr. William J. Barber II with Jonathan Wilson-Hartgrove
Between the World and Me by Ta-Nehisi Coates
Stamped: Racism, Antiracism, and You by Jason Reynolds and Ibram X. Kendi
The New Jim Crow: Mass Incarceration in the Age of Colorblindness by Michelle Alexander
Why Are All the Black Kids Sitting Together in the Cafeteria? And Other Conversations About Race by Dr. Beverly Tatum
Can We Talk about Race? And Other Conversations about Race in the Era of School Resegregation by Dr. Beverly Tatum
The Warmth of Other Suns by Isabel Wilkerson
Race for Profit: How Banks and the Real Estate Industry Undermined Black Home Ownership by Keeanga-Yamahtta Taylor
Heavy: An American Memoir by Kiese Laymon
White Like Me by Tim Wise
Is Everyone Really Equal? by Ozlem Sensoy and Robin DiAngelo

Impactful Fiction from Black Authors:

For Colored Girls Who Have Considered Suicide When the Rainbow is Enuf by Ntozake Shange
The Underground Railroad by Colson Whitehead
Their Eyes Were Watching God by Zora Neal Hurston
Passing by Nella Larsen
The Bluest Eye by Toni Morrison
The Color Purple by Alice Walker (also a 1985 movie)
White Teeth by Zadie Smith
An American Marriage by Tayari Jones
The Mothers by Brit Bennett
The Vanishing Half by Brit Bennett
Things Fall Apart by Chinua Achebe

Help Explain Race to Kids with These Books

The Hate U Give by Angie Thomas (Vermont Reads 2020 Selection, adolescent level read, also a 2018 movie)
Something Happened in Our Town by Marianne Celano, Marietta Collings, and Ann Hazzard (pre-school & elementary kids)

And for younger kids:

The Colors of Us by Karen Katz

Let's Talk About Race by Julian Lester

The Skin I'm In: A First Look at Racism by Pat Thomas

Sesame Street's We're Different, We're the Same by Bobbi Jane Kates

Racism Within the UU Denomination

Darkening the Doorways: Black Trailblazers and Missed Opportunities in Unitarian

Universalism by Mark D. Morrison-Reed

Unitarian Universalists of Color. Stories of Struggle, Courage, Love and Faith Edited by Yuri Yamamoto, Chandra Snell, and Tim Hanami

Centering. Navigating Race, Authenticity, and Power in Ministry Edited by Mitra Rahnema