

Twenty-Sixth Annual

Multicultural Education Conference

Saturday, April 25th, 2020

RISE UP!

Welcome from the Conference Co-Chairs

By now many have heard that we will not gather at Sac State for the 26th Annual Multicultural Education Conference due to the COVID-19 pandemic. We are disappointed about the need to cancel the face to face meeting. We also understand that not coming together at this time will contribute to the health and longevity of our region. Unfortunately, in the midst of this global health crisis, racial/social injustice is morphing to fit the moment. Restrictions against asylum-seekers at the U.S./Mexico border are tightening while undocumented children are being relocated away from their families into the epicenter of the pandemic in the U.S.; verbal and physical assaults against Chinese and Chinese Americans are increasing; swastikas are carved into local schoolyards. And some of our efforts to continue working and learning in online environments have been polluted by offensive remarks in chat rooms or assaulted by hackers marketing racism and misogyny.

Our racial/social justice education work remains central to our ability to live and grow. We may need to remain indoors to fight the coronavirus pandemic, but our critical voices can and must still be out and actively fighting.

We are pleased that our keynote speaker Dr. Nolan Cabrera will help us understand the evolving presence of white supremacy on our campuses, and the research-based promise of Ethnic Studies in K-College education. We look forward to seeing you at Sac State for the 27th Annual Multicultural Education Conference in 2021!

– Jenna Porter and Dale Allender, *Conference Co-Chairs*

Jenna Porter Dale Allender

Jenna Porter and Dale Allender

THE PLANNING COMMITTEE

HyunGyung Joo, Angela Leslie, Sarah Jouganatos, Eric Claravall, Jenna Porter, Dale Allender, Aaminah Norris, Ikbal Nouredine, Alma Flores
(not pictured) Jessica Moreno and Carly Scarton

Letter from the President

It is my honor to welcome you to the 26th Annual Multicultural Education Conference at Sacramento State. We are proud to host the event each year, and together we will continue our commitment to multicultural education. The conference theme of “Rise Up!” is especially appropriate in this election-year as our nation grapples with enduring threats to equity and social justice.

The conference is not only an opportunity for faculty, staff, and students to discuss and promote multicultural education, but also an opportunity for our entire region of K-12 educators and community partners to further this critical work. We have a moral imperative to evaluate what we are doing to make our campuses and cities places that are both safe and inclusive for all students.

Our location in one of the most diverse cities in America demands that diversity, inclusivity, and social justice must be paramount to everything we do. Education is the primary vehicle to ensure both equity and opportunity. The Hornet Family is home to more than 31,000 students from diverse backgrounds - many of whom are the first in their family to attend college. I believe that this conference reaffirms our commitment to work and to “Rise Up!” together against ongoing

injustices all too often found in the communities that we serve. The students of our region prosper and succeed because of you, and I thank you for your dedication to them.

I hope you find today’s conference as meaningful and inspiring as I find you to be.

Sincerely,

Robert S. Nelson
President
Sacramento State

Welcome from the Dean

The Multicultural Education Conference is our College’s main annual event; it reflects our mission and our understanding of what is important in education today. There is a significant backlash about the ideals of multiculturalism and social justice across the world. Many nationalistic, isolationist, and xenophobic leaders came to power in several important countries: India, Poland, Hungary, UK, the US, Russia, Brazil, the Philippines. It is important to keep the long-term view, and remember that this is likely a temporary reaction. The ideals of inclusive democracy is well, alive, and will eventually prevail. It is important therefore to stay committed to the values of diversity and social justice. We must face the wave of xenophobia and defeat it, both politically and culturally.

Welcome and thank you for attending the conference. Just by participating, you are making a statement, and we appreciate your support and solidarity.

Thanks,

Alexander M. “Sasha” Sidorkin
Dean, College of Education
Sacramento State

2020 Keynote Address

The 26th anniversary will celebrate the multicultural education movement

Dr. Nolan Cabrera

Associate Professor in the Department of Mexican American Studies at the University of Arizona. Dr. Cabrera conducted the quantitative analysis demonstrating broad and specific academic value for students taking Ethnic Studies. He subsequently served as expert witness in the Federal Court case against the Arizona Superintendent of Instruction for banning Mexican American Studies in the Tuscon Unified School District.

Dr. Nolan Cabrera is a nationally-recognized expert in the areas of racism/anti-racism on college campuses, Whiteness, and ethnic studies. He is currently an Associate Professor in the Center for the Study of Higher Education at the University of Arizona., and was the only academic featured in the MTV documentary White People. His new book, White Guys on Campus, is a deep exploration of White male racism, and occasional anti-racism, on college campuses.

Social Justice encompasses educational, economic, and political arenas. Social Justice is a commitment to equity and fairness in treatment and access to opportunities and resources for everyone, recognizing that all is not equal. Social Justice means that we work actively to eradicate structural and institutional racism, sexism, classism, linguicism, ableism, ageism, heterosexism, religious bias, and xenophobia. Social Justice means that we as educators are responsible for the collective good of society, not simply our own individual interests.

– California Teachers Association (CTA)

Presenter	Title
<p>Nichelle Garcia</p> <p>Educator, San Mateo Foster City School District</p>	<p>Run4Salmon (Winnemem Wintu) Curriculum</p>
<p>Dessa Drake</p> <p>Teacher, Templeton Unified School District</p>	
<p>Gary Robinson</p> <p>Author/Educator</p>	<p>“California History from a Native Perspective, Land of Our Ancestors”</p>
<p>Alia Zaben</p>	<p>Cultural Relativity in the Classroom: Using Cultural Relativity to Meet the Social, Psychological & Academic Needs of Middle Eastern/ Arab/Muslim American Students</p>
<p>Nassiba Cherif</p> <p>Co-founders of ANA professional Development</p>	
<p>Norman Merrifield</p> <p>Founder, Principal 808Education</p>	<p>Thinking Raps®: Cognitive tools for instructional engagement</p>
<p>Dominique Williams SOCIAL JUSTICE AWARD RECIPIENT</p> <p>Teacher, Sacramento City Unified School District</p>	<p>Caring for Self While Committed to Social Justice</p>
<p>Lori Vine SOCIAL JUSTICE AWARD RECIPIENT</p> <p>Coordinator, Equity & Student Achievement, San Juan Unified School District</p>	<p>Supporting LGBTQ+ Youth in San Juan Unified</p>
<p>Ashley Cook</p> <p>Graduate Student, Sacramento State</p>	<p>Addressing African American Community’s Mental Health Needs</p>
<p>Chey Navarrete & Kalyn Garcia</p> <p>Students, CSU Humboldt, Promotorx Transformative Educators de HSU</p>	<p>Claiming Space in White Academia</p>

Presenter	Title
Alma Flores Faculty, Sacramento State	Critical Race Theory, Racial Stratification in Education, & Public Health
Leah Geer-Zarchy Faculty, Sacramento State	Learning to Rise Up from the Deaf President Now Protest
Izzie Rodríguez-Torres, Mayra Sanchez, Mx. Deema Hindawi, Mx. Anayeli Auza	What Detention Centers Mean for Trans Folk
Nolan A Jones Director of Online Masters Program, Associate Adjunct Professor, Mills College	Hip Hop Pedagogy or Hip Hop Based Education?
Nathan A Jones Associate Professor, Skyline College	
Marissa Cardenas, Alicia DaSilveira, Jennifer Lemon, Raquel Perez-Granados & Timothy Rupiper Students, CSU Humboldt, Promotorx Transformative Educators de HSU	Critical Education and the Future Educator
Basia Ellis Faculty, Sacramento State	Supporting the Wellbeing of Undocumented Students: A Workshop for Educators
Xrystan Lascano Sacramento State Graduate	Depression Literacy, Underserved students, Gender Differences, and Degree Completion
Michele Mahr Faculty, Sacramento State	Addressing Demonization for Individuals with Substance Abuse and Addiction Issues
Pattie Moreno Graduate Student, Sacramento State	Music Therapy and Teenagers with Depression

Presenter	Title
Mimi Coughlin	Diversity, Inclusion, and Equity: The Educator's Ongoing Journey
Faculty, Sacramento State	
Katey Nelson, Rosalie Martinez	
Teacher, California Montessori Project	
Porfirio Loeza	Education, History, and Approaches to Teaching Immigrant Students in the United States
Faculty, Sacramento State	
Vivian Tang, M.A.	Unsilencing the Past: Teaching the Haitian Revolution in Undergraduate History Courses
Sacramento State alumnus and Peter H. Shattuck Colonial American History Research Assistant	
Christian Trujillo, Brenda Martinez, Diana Martinez, Alejandra Ureno, Esmeralda Valencia, Odalis Avalos, Dana Lopez	Ciencia Para Todos: Students Rise Up to teach Environmental Science
Students, CSU Humboldt	
Molly Sutherland & Deanna Victor	Social Justice & Teaching Tolerance
Teachers, San Juan Unified School District	
Dr. Sue Hobbs	Ohlone Curriculum with Bay Miwok Content and Introduction to Delta Yokuts
Faculty, Sacramento State	
Dr. Beverly R Ortiz	
Educator, and Author	
Gregg Castro	
Coalition Chair	

Conference presentation materials available at:
<https://www.csus.edu/education/mce>

Presenter	Affiliation	Title
Janaki Rao	Resource Specialist, Twin Rivers Unified School District	Decreasing Disproportionality in School Discipline Through PBIS
Eduardo Hernández Chávez	Assoc. Prof. of Linguistics, Emeritus, University of New Mexico	Elvira: A Mexican Immigrant Woman, 1909-2012
Dr. Ysaura Bernal-Enríquez	Associate with Ediciones Lengua y Cultura	
Rogelio Salazar	Faculty, Mira Costa College	Latinx Mentorship Experiences At A CSU Recognized HSI
Eric Claravall	Faculty, Sacramento State	Understanding Compassionate Pedagogy in a Socially Just and Equitable Classroom
Ravin Pan	Faculty, Sacramento State	
Emeseb Tabor	Sacramento State	Empowering Students of Immigrants and Refugees
Edward Curammeng	Assistant Professor, CSU Dominguez Hills	Why Ethnic Studies?, Why Now?: A Discussion on our Collective Work and Finding Joy in the Meantime
Aaminah Norris, Malika Hollinside, Linda Nowell, Sue Baker	Sacramento State faculty	Restorative Justice at the Elementary and Middle School Levels: A Practice-based Discussion and Workshop
Roxanna Vazquez-Garcia, Marissa Chavez, Alexia Mendoza, Natalie Perez Alvarez, Rachel Parsons	Sac State Credential Candidates	
Dr. Browning Neddeau	Assistant Professor, CSU Chico	Honoring our ancestors: Native American studies in grade 4
Dr. Melissa Moreno,	Professor of Ethnic Studies (Native American & Chicana/o Studies	
Gabrielle Durana	Executive Director at EFBA Education nonprofit	Open Sourcing Language Studies: Using Technology to Foster Collaboration and Cultural Inclusivity
Bianca Monaco	Chief Operating Officer at EFBA Education nonprofit	
Jessica Harrison, Juan Gonzales	Teacher, San Juan High School	Integrating the Social Justice Standards into High School Science
Association of Raza Educators, Los Angeles	Association of Raza Educators, Los Angeles	"Yeah Those Posters in Your Classroom are Cool but are you Doing the Work?"
Rubén González, Izamar Ortiz-González, Guadalupe Ríos, Luis Guerrero	Association of Raza Educators, Sacramento	From the Desks to the Streets: Student-led Activism in Sacramento
Association of Raza Educators, San Diego	Association of Raza Educators, San Diego	Campaign-based Learning: A Liberatory Approach to Education
Kelly Baylor, Joanne Braadfladt, Jacob Brady, Brian Ezell, Ed Johnstone, Gregory Law, Juan Lopez, Yohannes Kebede, Sonja Mutchler, Chris Nawals, Emilio Rodrigues, Jay Stover, Charlie Tambs, Lata Tupou	UCP Players	"We Rise" Voices of Drumming, Song, Movement and Prose
Zoe Murray, Hailey Washington	High School Student, San Juan Unified	A School's Response to Hate
Diana Marshall	Director of Equity and Student Achievement, San Juan Unified School District	
Mary Stokke Vides, Kim Minugh	Encina Preparatory High School English teacher	Social Justice in the High School English Classroom
Jenny Ridders	ELA/HSS TOSA Professional Learning and Innovation, San Juan Unified	Processing the New SJUSD Social Studies Curriculum
Ana Segoviano	Teacher, Mesa Verde High School	Spanish Heritage Language Learners' Identity: A racial Social Justice Approach
Angelina Keir	Teacher, MLK Middle School in Twin Rivers	

Gia Moreno	Art Teacher/Native American Education Liaison, Washington Unified School District	Addressing the Invisibility of the Native American Students: An Educator's Workshop
Luis Garcia	Faculty, Sacramento State	La Loteria and Art Education as Creative Resistance: Embracing Working Class Occupations in Our Classroom
Nancy Suarez-Tovar, Ana Quinoñez,	Spanish Teachers	Race & Multiple Identities in the Spanish World Language Classroom
Lucia McCullough	Graduate Student, Sacramento State	Understanding Impostor Phenomenon and Motivation in First-Generation Undergraduates
Lelanie Geysler	Graduate Student, Sacramento State	Ethnic Identity Development in Immigrant and First-Generation American College Students
Zainab Abdullah	Graduate Student, Sacramento State	Restorative Justice Practices as Tools for Healing and Liberation
Dr. Lori Rhodes	Assistant Professor Sonoma State University/ Founder and Director FirstGen College Counseling	Segregation and Inequality in the Schools in Wine Country
Leticia Romero	Director of Community Engagement Corazon Healdsburg	
Liliana Fonseca	Retired Teacher Healdsburg Unified School District	
Holly Fox	Parent Healdsburg Unified School District	
Jenean Bingham	Retired Teacher Healdsburg Unified School District	
Alejandro Dominguez	Student Healdsburg Unified School District	
Yuliana Gutierrez	Former Student Healdsburg Unified School District/Student Sonoma State University	
Jessie Begert	Teacher, Minneapolis Public Schools	Using Action Research to Improve Teaching in Kindergarten
Ashanti Branch	Founder/Director, Ever Forward-Siempre Adelantev	"Taking Off The Mask" Workshop
McLeod Bethel-Thompson	Professional Athlete (QB)/Students/Executive Director	Quarterbacking Leadership Development - Sports, Education, and Community Activism
Cassady Bethel-Thompson	808Education	
Adam Freas	Doctoral Student, University of the Pacific	Countering the Enactment of Whiteness: Hip-Hop Tools and practices
Dawniell Black, Jody Cooperman, Amy Heno, Michael Baradat, David Johnson, Liz Igra (CVEHN President)	Central Valley Holocaust Educators Network (CVEHN) Fellows	Jewish Resistance During the Holocaust
Karla Brundage,	Writing Center for 826 Valencia Mission Bay	Utilizing Poetics to Traverse Cultural Boundaries
Camille Edwards	Transition Specialist, Broward County Public Schools	Mentoring Tomorrow's Leaders: Mentoring in Action
Veronica Aguayo	Teacher & Doctoral Student, University of San Francisco	The Four C's of Teaching Multilingual/Multicultural Students
Esti Sanchez	Teacher, San Juan High School	Black Lives Matter: Artists Who Shaped a Movement
Kamari Guinn, Brigitte Tarrin, Corinne Foster	Teacher, San Juan High School	Racial Social Justice Practices in Alternative Programs in the San Juan Unified School District

EDD Sponsored Poster Session

Presenter	Affiliation	Title
Morgan Murphy, MA	eLearning Developer	Morgan Murphy, MA
Mich Kiwan, M.A., Educator	The BIGSPEARS	Mich Kiwan, M.A., Educator
Olga Arellano-Simms, M.A.	Instructional Assistant Superintendent	Olga Arellano-Simms, M.A.
Nathan J. Dutra,	Professor of American Sign Language & Deaf Studies	Nathan J. Dutra,
Malika Hollinside, Ed.D., M.A.,	K12 School Site Leader	Malika Hollinside, Ed.D., M.A.,
Ann Veu	Vice Principal, Visions in Education	Ann Veu
William Dantona, III,	Faculty, Chico State	William Dantona, III,
Amy Leung,	Doctoral Candidate, Sacramento State	Transformative Leadership: Asian American Women in Community College Administration
Selene Barceló M.,	Consul	Social Capital and Academic Performance
Alicia Souza, M.A.,	Research Assistant/ Associate Editor	Journal of Transformative Leadership and Policy Studies
Lorena Lopez	Counselor, Woodland Unified School District	Single Latina Mothers and their Chil/Children Resiliency

Poster Session

Presenter	Affiliation	Title
Johann Rubia	Student, Sacramento State	Who Will Save Our Foster Youth?
Amy Chang, MA	Sacramento State alumna	Sociocultural Influences and Attitudes on Body Image among Hmong Americans
Kimberly Gordon Biddle	Faculty, Sacramento State	
Madison Lee	Education Specialist, Folsom Cordova Unified	Why are we seeing so much prompt dependence?
Hilary Shontz	Graduate Student, Sacramento State; Special Education Teacher, Solano County Office of Education	Advocation for Parents, Throughout the Disability
Hannah Fritz	Special Education Teacher, Roseville City School District	Helping students on the Autism Spectrum regulate their emotions
Barbara Nolan	Da Vinci Charter	Breaking the Social Constructs of Race
Courtney Fanfelle	Graduate Student, Sacramento State; Special Education Teacher	Training Teachers in Working with Students who Display Challenging Behaviors
Ashley Cook	Graduate Student (Counselor Education: Marriage, Family and Child Counseling), Sacramento State	Addressing African American Community's Mental Health Needs
Katrina Pimentel	Research Technician, CCE; Adjunct Faculty, M.A. Language & Literacy, Sacramento State	Dismantling Gendered Oppression and the Silence of Violence
June Leal	Graduate Student, Sacramento State	PTSD in the Latino Family through a MCFC Lens
Jessica Moreno	Faculty, Sacramento State	
Vanessa Scahill	Sacramento State Alumnus	Implicit Bias and the Discipline Gap: Interventions That Work?
Dr. Malaika Singleton	CEO Saint Nia Foundation, Inc.	The Impact of Financial Literacy on College Students' Experience
Dr. Deidre Sessoms	CSU Teacher Residency Scholars Gathering	CSU Teacher Residency Scholarship from the CSU Chancellor's Office

Roundtable

Presenter	Affiliation	Title
Tori Tamura	Inclusion Specialist, Elk Grove Unified School District	From Banking Education to Democratic Teaching
Delisma Sembiring	Graduate Student, Anak Terang Foundation Indonesia	Going Beyond Yourself: Supporting Teachers in Remote Villages of Indonesia
Trinidad Ascencio	Student	The chance to life, liberty and the pursuit of happiness?
Keshila Jones	Education Specialist, RJUHSD	Identity: An Oral History
Phoenix Johnson	IB Language and Literacy Teacher	
David Porter	Preschool Teacher, San Juan Unified School District	Perspectives from a male preschool teacher
Ashley Penney	Teacher, San Juan Unified School District	Global Education: Have you ever thought about traveling and teaching?
Jennifer Muchowski	Graduate Student, Sacramento State	Social Emotional learning in a diverse middle school in SCUSD
Christy Ullman	Special Education Science Teacher, Elk Grove Unified	Equity 101: An open discussion about the basics of multicultural awareness in a school setting
Robert Lundstrom	Teacher, Sacramento City Unified	Using Dungeons and Dragons to promote collaboration, empathy and tolerance.
Linda Franco	Teacher Candidate, Sacramento State	
Jennifer Kavanagh	Teacher Kings Beach Elementary	Literacy and Social Justice: Equitable Representation in Text Selection

Thanks to all who helped make this conference possible!

Each and every conference is the result of months of planning and the dedicated work of many people. The Conference Committee would especially like to thank the individuals and organizations below for their service toward the 2020 Multicultural Education Conference.

SACRAMENTO STATE

College of Education Dean's office
Doctorate in Educational Leadership
Instructionally Related Activities Committee
President Nelsen and Academic Affairs

California Indian Curriculum Strand

EMERGING LEADERS

Earn your Doctorate in 36 Months

 @SacStateDoc

 @SacStateEDD

Visit our website to find out how **YOU** can become the next agent of change in education.

In-depth Information Sessions offered regularly (RSVP Online)

SACRAMENTO
STATE
COLLEGE OF EDUCATION

Doctorate in Educational Leadership

www.csus.edu/edd

Past Keynote Speakers

2019	Dr. Christine Sleeter	Looking Back
	Dr. Antonia Darder	Looking Around
	Dr. Carla García-Fernández	Looking Forward
2018	Maureen Costello	Solidarity Now: Teaching Tolerance
2017	Dr. Kevin Kumashiro	Igniting Critical Hope: Toward a New Social Justice Paradigm
2016	Dr. Maishi Winn	Restorative Justice and the Reclamation of Community
2015	Dr. Warren J. Blumenfeld	Identity and Experience: Intersections in Multicultural Education
2014	Dr. Wayne Au	Neo-liberal Multiculturalism and the Racism of Corporate Education Reform
2013	Dr. Caroline Sotello Viernes Turner	The Richness and Power of Diversity: Leadership, Pedagogy, and School Transformation
2011	Dr. María de la Reyes	Becoming Biliterate Against the Odds: A Cause for Celebration
2010	Dr. Eugene García	Arizona Immigration Policy and Its Impact on Education: Resisting the New [Anti] Social Movement
2009	Brian Schultz, PhD	Social Justice through Civic Engagement and Action
	Dr. Shawn Ginwright	Youth Rising – Radical Healing and Activism in the Post Civil Rights Era
2008	Dr. Francisco Reveles	Closing the Achievement Gap: Building Networks to Success
2007	Dr. Sonia Nieto	Empowering Socially Responsible Multicultural Educators: An Examination of Institutional Policies and Practices
2006	Dr. Antonia Darder	Education Reform and Social Justice Issues: A Grassroots [Re]Examination of Race, Class, and Society
2005	Mr. Lee Mun Wah	Reflections on the Elections: Educating and Empowering Diverse Students through Social Justice Action
2004	Dr. Duane Campbell	We Will Find a Way or We Will Make One: The Civil Rights Movement in Education
2003	Dr. Christine Sleeter	Engaging in Social Action Inside the Accountability Movement
2002	Dr. Gustavo Fischman	Multiple Perspectives/Voices, Now – More Than Ever
2001	Dr. Geneva Gay	Transformative Education: Critical Issues for California’s Changing Schools
2000	Dr. Ronald Takaki	The Making of a Multicultural America: A Curriculum for the 21st Century
1999	Dr. Carlos Cortès	Beyond Language: Social and Cultural Factors in Schooling Language Minority Students
1998	Dr. Diane Cordero de Noriega	Dr. Shirley Thornton, Diversity in the Face of Adversity
1997	Dr. Kenji Hakuta	Bilingual Education and Language Civil Rights
1996	Dr. Duane Campbell	Preserving Democracy in Conservative Times
1995	Bert Corona	Lessons Learned from the Civil Rights Movement

“When the silence isn't quiet
And it feels like it's getting hard to breathe
And I know you feel like dying
But I promise we'll take the world to its feet

And move mountains
We'll take it to its feet
And move mountains”
- Andra Day

#RisingUp

Master of Arts: Multicultural Education

Description

The Master of Arts in Multicultural Education program is designed for prospective students with a commitment to working with culturally and linguistically diverse populations across educational and community settings. The program has been revised to include the history, research and pedagogy in teaching, Critical Multicultural Education, Ethnic Studies, Critical Pedagogy and Bilingual Education. With the California State Legislature recently considering a high school Ethnic Studies requirement and regional school districts already requiring an Ethnic Studies course, this specialized knowledge will provide current high school teachers with the tools necessary to teach Ethnic Studies effectively. The degree also provides teachers and practitioners with the knowledge, skills and dispositions to engage in social justice projects and advocacy with historically underserved and underrepresented groups.

Please visit www.csus.edu/coe > *Our Programs* > *Graduate and Professional Studies* and find the *Multicultural Program* from the *List of Programs* button.

Distinctive Program Features

- Student may obtain a graduate certificate of study in Ethnic Studies
- Program length: 3 semesters of intensive course work
- Courses designed with working professionals in mind (e.g., evening courses, occasional Saturday and hybrid online classes)
- Two options for the MA culminating project: thesis or project.
- Applications encouraged from credentialed teachers interested in researching and improving their own practice.
- Applications encouraged from practitioners in alternative education settings in conducting and in community organizations who are interested in conducting participatory research projects or social justice projects
- Impressive cost-effectiveness relative to local private universities

Admissions Deadline

University (CSU Apply) is April 1, 2021 for the Fall 2021 semester. The deadline for the department application will be April 15, 2021.

Program Coordinator

Albert Lozano
(916) 278-6864
lozano@csus.edu

College of Education

Eureka Hall 401
6000 J Street
Sacramento, CA
95819-6079
(916) 278-5942

SACRAMENTO
STATE

TheCollegeofEducation | www.csus.edu/coe

OUR STORIES IN OUR VOICES

Dale Allender | Gregory Yee Mark

Introduction to *Our Stories in Our Voices*

Introduction to the Ethnic Studies Discipline

1. "We're Going Out. Are You With Us?" The Origins of Asian American Studies
2. Why Ethnic Studies was Meant for Me

Unit I Inventing Images, Representing Otherness

1. *California History: Depth and Breadth from Original American Indian Tribal Nations: Beyond a Mere 250 Years*
2. *Mixed-Race Individuals: A Solution for Race Relations in America?*
3. *Californios: Beyond What We Learned in 4th Grade*
4. "Imaginary Indians" Are Not Real
5. *Implicit Bias: Schools Not Prisons!*
6. *Innocent American Life: My Experience as a Muslim Woman*
7. *Is Yellow Black or White?*
8. *Learning Arabic*

Unit II Ghosts of the Past

9. *My Father's Labor: An Unknown, but Valued History*
10. *A Story of the People: The Hmong, in CIA's Secret War in Laos During the Vietnam Conflict*
11. *Haitano*
12. *Iu Mien—We the People*
13. *Filipino Americans: From "Indians" to "Asians" in America*

Unit III A Glimpse of California

14. *No Utopia: The African American Struggle for Fair Housing in Postwar Sacramento From 1948 to 1967*
15. *From Golden Empire to Valley High: A Mixed Girl's Education in Sacramento*
16. *Remembering Tule Lake Internment Camp*
17. *Double Happiness: Chinese American History — Through the Lens of Family and Food*
18. *The Story of California, Ishi, and NAGPRA*
19. *Angel Island*

Unit IV Solidarity

20. *Capitol City Civics and the Black Panther Party*
 21. *Ifa in Oshogbo*
 22. *Danos un corazon fuerte para luchar (Give Us a Heart Strong Enough to Struggle): Living Undocumented*
 23. *Danza Azteca: Movement, Music, and Memories*
 24. *Unmasking the Spirit: Danza at Sol Collective*
A Photo Essay
- Glossary

For more information, visit:
he.kendallhunt.com/allender

Kendall Hunt
publishing company