

## **Social Justice Resources Website:**

Readings for Diversity: <http://www.routledge.com/cw/readingsfordiversity/>

### **Video resources:**

Color Blind or Color Brave: [http://www.ted.com/talks/mellody\\_hobson\\_color\\_blind\\_or\\_color\\_brave](http://www.ted.com/talks/mellody_hobson_color_blind_or_color_brave)

Danger of a single story:

[http://www.ted.com/talks/chimamanda\\_adichie\\_the\\_danger\\_of\\_a\\_single\\_story](http://www.ted.com/talks/chimamanda_adichie_the_danger_of_a_single_story)

Emotional correctness: [http://www.ted.com/talks/sally\\_kohn\\_let\\_s\\_try\\_emotional\\_correctness#t-1033](http://www.ted.com/talks/sally_kohn_let_s_try_emotional_correctness#t-1033)

### **Articles:**

<http://www.interpretereducation.org/wp-content/uploads/2014/04/The-Interpreter-Machine.pdf>

[http://www.huffingtonpost.com/jay-dodd/the-myth-of-allyship-comp\\_b\\_4691110.html](http://www.huffingtonpost.com/jay-dodd/the-myth-of-allyship-comp_b_4691110.html)

### **Blogs:**

<http://jenntgrace.com/ally-versus-advocate/>

<http://www.disabilityandrepresentation.com/2013/09/14/ableist-language/>

<http://www.blackgirldangerous.org/>

<http://www.facundoelement.com/>

Copyright © 2014-2016 by the National Consortium of Interpreter Education Centers (NCIEC).

This NCIEC product was developed by the National Interpreter Education Center (NIEC) at Northeastern University. Permission is granted to copy and disseminate these materials, in whole or in part, for educational, non-commercial purposes, provided that NCIEC is credited as the source and referenced appropriately on any such copies.

### **Books:**

Bell, Lee Anne, Mauriane Adams, and Pat Griffin, eds. *Teaching for Diversity and Social Justice*. New York: Routledge, 2007 .

Christensen, Linda. *Reading, Writing and Rising Up : Teaching about Social Justice and the Power of the Written Word*. London: Rethinking Schools, Limited, 2000.

Edelman, Marian Wright, and Herbert R. Kohl. *She Would Not Be Moved : How We Tell the Story of Rosa Parks and the Montgomery Bus Boycott*. New York: New York P, 2007.

Freire, Paulo. *Pedagogy of the Oppressed*. London: Burns & Oates, 2001.

Hooks, Bell. *Teaching to Transgress : Education As the Practice of Freedom*. New York:Routledge, 1994.

Milroy, James. (2001). Language ideologies and the consequences of standardization. *Journal of Sociolinguistics*, 5(4), 530-555.

Ross, E. Wayne, ed. *The Social Studies Curriculum : Purposes, Problems, and Possibilities*. New York: State University of New York P, 2006.

Schlesinger, Arthur M. *The Disuniting of America : Reflections on a Multicultural Society*. Boston: W. W. Norton & Company, Incorporated, 1998.

Schramm-Pate, Susan, and Rhonda B. Jeffries, eds. *Grappling with Diversity : Readings on Civil Rights Pedagogy and Critical Multiculturalism*. New York: State University of New York P, 2008.

Tatum, Beverly Daniel. *Why Are All the Black Kids Sitting Together in the Cafeteria? :And Other Conversations about Race*. New York: Basic Books, 2002.

Weis, Lois, and Michelle Fine, eds. *Beyond Silenced Voices : Class, Race, and Gender in United States Schools*. New York: State University of New York P, 2005.

West, Cornel. *Race Matters*. New York: Beacon P, 2001.

Zinn, Howard. *People's History of the United States :1492 to Present*. New York: HarperCollins, 2005.

Copyright © 2014-2016 by the National Consortium of Interpreter Education Centers (NCIEC).

This NCIEC product was developed by the National Interpreter Education Center (NIEC) at Northeastern University. Permission is granted to copy and disseminate these materials, in whole or in part, for educational, non-commercial purposes, provided that NCIEC is credited as the source and referenced appropriately on any such copies.