

BOOKS, MOVIES, PODCASTS, AND OTHER RESOURCES

FOR CHILDREN

- Black is a Rainbow Color by Angela Joy
- Brown Girl Dreaming by Jacqueline Woodson
- Coretta Scott by Ntozake Shange
- The Day You Begin by Jacqueline Woodson
- Gordon Parks: How the Photographer Captured Black and White America by Carole Boston Weatherford
- Hair Love by Matthew A. Cherry
- Harlem's Little Blackbird: The Story of Florence Mills by Renee Watson
- Hey Black Child by Useni Eugene Perkins
- The Legendary Miss Lena Horne by Carole Boston Weatherford
- Let it Shine: Stories of Black Women Freedom Fighters by Andrea Davis Pinckney
- Little Leaders: Bold Women in Black History by Vashti Harrison
- Malcolm Little: The Boy Who Grew Up to Become Malcolm X by Ilyasah Shabazz
- Moses: When Harriet Tubman Led Her People to Freedom by Carol Boston Weatherford
- My Hair is a Garden by Cozbi A. Cabrera
- Peaceful Fights for Civil Rights by Rob Sanders
- Preaching to the Chickens: The Story of Young John Lewis by Jabari Asim
- Ruth and The Green Book by Calvin Alexander Ramsey
- Schomburg: The Man Who Built a Library by Carole Boston Weatherford
- Seeds of Freedom: The Peaceful Integration of Huntsville, Alabama by Hester Bass
- Sit-In: How Four Friends Stood Up by Sitting Down by Andrea Davis Pinkney
- Sojourner Truth's Step-Stomp Stride by Andrea Davis Pinkney
- Something Happened in Our Town by Marianne Celano, Marietta Collins, and Ann Hazzard
- Sulwe by Lupita Nyong'o
- The Undefeated by Kwame Alexander
- Viola Desmond Won't Be Budged! By Jody Nyasha Warner and Richard Rudnicki
- Voice of Freedom: Fannie Lou Hamer, Spirit of the Civil Rights Movement by Carole Boston Weatherford
- We Rise, We Resist, We Raise Our Voices by Wade Hudson
- The Youngest Marcher by Cynthia Levinson


BOOKS, MOVIES, PODCASTS, AND OTHER RESOURCES

FOR TEENS

- Black Enough: Stories of Being Young & Black in America edited by Ibi Aanu Zoboi
- Dear Martin by Nic Stone
- A Good Kind of Trouble by Lisa Moore Ramée
- The Hate U Give by Angie Thomas
- How It Went Down by Kekla Magoon
- Just Mercy: A True Story of the Fight for Justice by Bryan Stevenson (adapted for teens)
- The Rock and the River by Kekla Magoon
- Stamped: Racism, Antiracism, and You by Jason Reynolds
- This Book is Anti-Racist: 20 Lessons on How to Wake Up, Take Action, and Do the Work by Tiffany Jewell

FOR ADULTS

- An American Summer by Alex Kotlowitz
- Assata: An Autobiography by Assata Shakur
- Between the World and Me by Ta-Nehisi Coates
- Beyond Survival: Strategies and Survival from the Transformative Justice Movement edited by Ejeris Dixon and Leah Lakshmi Piepzna-Samarasinha
- The Black and the Blue: A Cop Reveals the Crimes, Racism, and Injustice in America's Law Enforcement by Matthew Horace and Ron Harris
- The Black Presidency: Barack Obama and the Politics of Race in America by Michael Eric Dyson
- Blackballed: The Black Vote and U.S. Democracy by Darryl Pinckney
- Blood at the Root: A Racial Cleansing in America by Patrick Phillips
- Breathe: A Letter to My Sons by Imani Perry
- The Burning House: Jim Crow and the Making of Modern America by Anders Walker
- The Color of Law: A Forgotten History of How Our Government Segregated America by Richard Rothstein
- The Condemnation of Blackness by Khalil Gibran Muhammad
- A Different Mirror: A History of Multicultural America by Ronald Takaki
- Driving While Black: African American Travel and the Road to Civil Rights


BOOKS, MOVIES, PODCASTS, AND OTHER RESOURCES

FOR ADULTS, CONT'D

- Dying of Whiteness: How the Politics of Racial Resentment is Killing America's Heartland by Jonathan M. Metzl
- The End of Policing by Alex S. Vitale
- Evicted: Poverty and Profit in the American City by Matthew Desmond
- Fatal Invention: How Science, Politics, and Big Business Re-create Race in the Twentyfirst Century by Dorothy Roberts
- Fight the Power: African Americans and the Long History of Police Brutality in New York City by Clarence Taylor
- The Fire Next Time by James Baldwin
- The Fire This Time by Jesmyn Ward
- Freedom is a Constant Struggle by Angela Y. Davis
- From #BlackLivesMatter to Black Liberation by Keeanga-Yamahtta Taylor
- Heavy: An American Memoir by Kiese Laymon
- Hood Feminism: Notes from the Women That a Movement Forgot by Mikki Kendall
- How to be an Antiracist by Dr. Irbram X. Kendi
- How We Fight for Our Lives: A Memoir by Saeed Jones
- How We Get Free: Black Feminism and the Combahee River Collective edited by Keeanga-Yamahtta Taylor
- I'm Still Here: Black Dignity in a World Made for Whiteness by Austin Channing Brown
- Invisible No More: Police Violence Against Black Women and Women of Color by Andrea Ritchie
- Just Mercy: A Story of Justice and Redemption by Bryan Stevenson
- Killing the Black Body by Dorothy Roberts
- Locking Up Our Own by James Forman, Jr.
- March: Book One by John Lewis
- Me and White Supremacy by Layla F. Saad
- Medical Apartheid: The Dark History of Medical Experimentation on Black Americans from Colonial Times to the Present by Harriet A. Washington
- A More Beautiful and Terrible History: The Uses and Misuses of Civil Rights History by Jeanne Theoharis
- Motherhood So White by Nefertiti Austin
- The New Jim Crow: Mass Incarceration in the Age of Colorblindness by Michelle Alexander


BOOKS, MOVIES, PODCASTS, AND OTHER RESOURCES

FOR ADULTS, CONT'D

- Nobody: Casualties of America's War on the Vulnerable, from Ferguson to Flint and Beyond by Marc Lamont Hill
- Policing the Black Man: Arrest, Prosecution, and Imprisonment edited by Angela Davis
- Policing the Planet: Why the Policing Crisis Led to Black Lives Matter edited by Jordan D. Camp and Christina Heatherton
- Real American: A Memoir by Julie Lythcott-Haims
- The Skin We're In by Desmond Cole
- So You Want to Talk About Race by Ijeoma Oluo
- The South Side: A Portrait of
- Chicago and American Segregation by Natalie Y. Moore
- Tears We Cannot Stop by Michael Eric Dyson
- They Can't Kill Us All: Ferguson, Baltimore, and a New Era in America's Racial Justice Movement by Wesley Lowery
- This Bridge Called My Back: Writings by Radical Women of Color edited by Cherrie L. Moraga and Gloria E. Anzaldua
- The Warmth of Other Suns by Isabel Wilkerson
- This Will Be My Undoing by Morgan Jerkins
- We Were Eight Years in Power: An American Tragedy by Ta-Nehisi Coates
- When I Was White: A Memoir by Sarah Valentine
- When Police Kill by Franklin Zimring
- When They Call You a Terrorist: A Black Lives Matter Memoir by Patrisse Khan-Cullors
- White Fragility: Why It's So Hard for White People to Talk About Racism by Robin J. DiAngelo
- White Rage: The Unspoken Truth of our Racial Divide by Carol Anderson
- Why Are All the Black Kids Sitting Together in the Cafeteria? By Beverly Daniel Tatum, PhD
- Why I'm No Longer Talking About Race by Reni Eddo-Lodge
- You Can't Touch My Hair: And Other Things I Still Have to Explain by Phoebe Robinson
- Your Black Friend and Other Strangers by Ben Passmore


BOOKS, MOVIES, PODCASTS, AND OTHER RESOURCES

MOVIES AND TV

- 13th
- The African Americans: Many Rivers to Cross (PBS)
- Dear White People
- · Do the Right Thing
- Eyes on the Prize (PBS)

- Fruitvale Station
- I Am Not Your Negro
- Malcolm X
- Selma
- When They See Us
- Whose Streets?

PODCASTS

- 1619
- About Race
- Code Switch
- Intersectionality Matters!
- Momentum: A Race

- Forward Podcast
- Pod for the Cause
- Pod Save the People
- Seeing White
- TED Radio Hour: Confronting Racism (episode)

ORGANIZATIONS AND WEBSITES

- ACLU.org
- Blacklivesmatter.com
- Campaignzero.org
- Center for Racial Justice in Education
- change.org
- Civilrights.org
- Colorofchange.org
- Equal Justice Initiative
- Fairfight.org

- Janeelliott.com/learning-materials-1
- My Brother's Keeper Alliance
- NAACP.org
- National Urban League
- Rachelcargle.com
- Southern Poverty Law Center
- Theconsciouskid.org
- Thelionsstory.org