


The More Things Change...

Communities across the nation are struggling to have difficult conversations about race as they come to terms with tragedy after tragedy. The following books can help you better understand that conversation.


Reclaiming Our Space by Feminista Jones

A treatise of Black women's transformative influence in media and society, placing them front and center in a new chapter of mainstream resistance and political engagement.

Eloquent Rage: A Black Feminist Discovers Her Superpower by Brittney Cooper

Far too often, Black women's anger has been caricatured into an ugly and destructive force that threatens the civility and social fabric of American democracy. But Cooper shows us that there is more to the story than that. Black women's eloquent rage is what makes Serena Williams such a powerful tennis player. It's what makes Beyoncé's girl power anthems resonate so hard. It's what makes Michelle Obama an icon.

Heavy: An American Memoir by Kiese Laymon

In this powerful and provocative memoir, genre-bending essayist and novelist Kiese Laymon explores what the weight of a lifetime of secrets, lies, and deception does to a black body, a black family, and a nation teetering on the brink of moral collapse.

How To Be An Antiracist by Dr. Ibram X. Kendi

Kendi follows up his National Book Award-winning and New York Times best-selling *Stamped from the Beginning* by drawing on ethics, history, law, and science, not to mention personal narrative, to consider what an antiracist society might look like. Not colorblind, not nonracist, but antiracist; like a self-help book for society at large. Get ready to discuss.

I Know Why the Caged Bird Sings by Maya Angelou

Superbly told, with the poet's gift for language and observation, Angelou's autobiography of her childhood in Arkansas - a world of which most Americans are ignorant.

Just Mercy by Bryan Stevenson

A powerful true story about the potential for mercy to redeem us, and a clarion call to fix our broken system of justice--from one of the most brilliant and influential lawyers of our time.

Me and White Supremacy by Layla F. Saad

Based on the viral Instagram challenge that captivated participants worldwide, *Me and White Supremacy* takes readers on a 28-day journey of how to dismantle the privilege within themselves so that they can stop (often unconsciously) inflicting damage on people of color, and in turn, help other white people do better, too.

Redefining Realness by Janet Mock

In a landmark book, an extraordinary young woman recounts her coming-of-age as a transgender teen--a deeply personal and empowering portrait of self-revelation, adversity, and heroism.

Sister Outsider by Audre Lorde

Sister Outsider presents essential writings of black poet and feminist writer Audre Lorde, an influential voice in 20th century literature. In this varied collection of essays, Lorde takes on sexism, racism, ageism, homophobia, and class, and propounds social difference as a vehicle for action and change.

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?

The Fire Next Time by James Baldwin

A national bestseller when it first appeared in 1963, *The Fire Next Time* galvanized the nation and gave passionate voice to the emerging civil rights movement. At once a powerful evocation of James Baldwin's early life in Harlem and a disturbing examination of the consequences of racial injustice, the book is an intensely personal and provocative document.

The New Jim Crow: Mass Incarceration in the Age of Colorblindness by Michelle Alexander

Once in a great while a book comes along that changes the way we see the world and helps to fuel a nationwide social movement. *The New Jim Crow* is such a book. Praised by Harvard Law professor Lani Guinier as "brave and bold," this book directly challenges the notion that the presidency of Barack Obama signals a new era of colorblindness.

The Warmth of Other Suns by Isabel Wilkerson

In this epic, beautifully written masterwork, Pulitzer Prize-winning author Isabel Wilkerson chronicles one of the great untold stories of American history: the decades-long migration of black citizens who fled the South for northern and western cities, in search of a better life. From 1915 to 1970, this exodus of almost six million people changed the face of America.

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

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, antiracist educator Robin DiAngelo explores how white fragility develops, how it protects racial inequality, and what we can do to engage more constructively.

Ain't I a Woman: Black Women and Feminism by Bell Hooks

A classic work of feminist scholarship, *Ain't I a Woman* has become a must-read for all those interested in the nature of Black womanhood. Examining the impact of sexism on Black women during slavery, the devaluation of Black womanhood, Black male sexism, racism among feminists, and the Black woman's involvement with feminism, hooks attempts to move us beyond racist and sexist assumptions. The result is nothing short of groundbreaking, giving this book a critical place on every feminist scholar's bookshelf.

Unapologetic: a Black, Queen, and Feminist Mandate for Radical Movements by Charlene A. Carruthers

Drawing on Black intellectual and grassroots organizing traditions, including the Haitian Revolution, the US civil rights movement, and LGBTQ rights and feminist movements, Carruthers challenges all of us engaged in the social justice struggle to make the movement for Black liberation more radical, more queer, and more feminist. She offers a flexible model of what deeply effective organizing can be, anchored in the Chicago model of activism, which features long-term commitment, cultural sensitivity, creative strategizing, and multiple cross-group alliances.

Stay Woke: a People's Guide to Making All Black Lives Matter by Tehama Lopez Bunyasi

In this essential primer, Tehama Lopez Bunyasi and Candis Watts Smith inspire readers to address the pressing issues of racial inequality, and provide a basic toolkit that will equip readers to become knowledgeable participants in public debate, activism, and politics. This book offers a clear vision of a racially just society, and shows just how far we still need to go to achieve this reality. From activists to students to the average citizen, *Stay Woke* empowers all readers to work toward a better future for black Americans.

Make Change: How to Fight Injustice, Dismantle Systemic Oppression, and Own Our Future by Shaun King

In *Make Change*, King offers an inspiring look at the moments that have shaped his life and considers the ways social movements can grow and evolve in this hyper-connected era. He shares stories from his efforts leading the *Raise the Age* campaign and his work fighting police brutality, while providing a roadmap for how to stay sane, safe, and motivated even in the worst of political climates. By turns infuriating, inspiring, and educational, *Make Change* will resonate with those who believe that America can-and must-do better.

When They Call You a Terrorist: A Black Lives Matter Memoir by Patrisse Khan-Cullors

Artist and social justice advocate Khan-Cullors is also an NAACP History Maker, having cofounded Black Lives Matter with Opal Tometi and Alicia Garza after the acquittal of George Zimmerman for the murder of Trayvon Martin. Poet/activist bandele, author of the best-selling memoir *The Prisoner's Wife*, is a senior director at the Drug Policy Alliance. Together they've written a memoir that celebrates social activism as rooted in love for all humanity and particularly those most vulnerable.

Making All Black Lives Matter: Reimagining Freedom in the Twenty-First Century by Barbara Ransby

In *Making All Black Lives Matter*, award-winning historian and longtime activist Barbara Ransby outlines the scope and genealogy of this movement, documenting its roots in Black feminist politics and situating it squarely in a Black radical tradition, one that is anticapitalist, internationalist, and focused on some of the most marginalized members of the Black community. From the perspective of a participant-observer, Ransby maps the movement, profiles many of its lesser-known leaders, measures its impact, outlines its challenges, and looks toward its future.

We Matter: Athletes and Activism by Etan Thomas

This volume will be an inspiration for many different people: sports junkies; young readers who need words of encouragement from their favorite athletes; parents seeking positive messages for their children; activists who want to hear athletes using their voices to address social justice; and schools that need motivational material for their students.

Solitary : unbroken by four decades in solitary confinement : my story of transformation and hope by Woodfox, Albert

Nearly forty years in solitary confinement in a 6-foot by 9-foot cell for 23 hours a day for a crime he did not commit, Albert Woodfox survived and emerged with his humanity and sense of hope for the future intact.

Why Are All the Black Kids Sitting Together in the Cafeteria?: And Other Conversations About Race by Beverly Daniel Tatum

Walk into any racially mixed high school and you will see Black, White, and Latino youth clustered in their own groups. Is this self-segregation a problem to address or a coping strategy? Beverly Daniel Tatum, a renowned authority on the psychology of racism, argues that straight talk about our racial identities is essential if we are serious about enabling communication across racial and ethnic divides. These topics have only become more urgent as the national conversation about race is increasingly acrimonious.

The Color of Law: A Forgotten History of How Our Government Segregated America by Richard Rothstein

In this groundbreaking history of the modern American metropolis, Richard Rothstein, a leading authority on housing policy, explodes the myth that America's cities came to be racially divided through de facto segregation--that is, through individual prejudices, income differences, or the actions of private institutions like banks and real estate agencies. Rather, *The Color of Law* incontrovertibly makes it clear that it was de jure segregation--the laws and policy decisions passed by local, state, and federal governments--that actually promoted the discriminatory patterns that continue to this day.

Hood feminism : notes from the women that a movement forgot by Mikki Kendall

In her searing collection of essays, Mikki Kendall takes aim at the legitimacy of the modern feminist movement arguing that it has chronically failed to address the needs of all but a few women. Drawing on her own experiences with hunger, violence, and hypersexualization, along with incisive commentary on politics, pop culture, the stigma of mental health, and more, *Hood Feminism* delivers an irrefutable indictment of a movement in flux. An unforgettable debut, Kendall has written a ferocious clarion call to all would-be feminists to live out the true mandate of the movement in thought and in deed.