

APPENDIX B

Suggested Supplemental Resources

Culturally Relevant US History and US Government

These courses are designed to teach US History and US Government from a particular viewpoint or perspective, but students should also have opportunities to evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence. In order to provide students with the necessary rigor and scope, teachers are encouraged to use multiple and/or opposing texts to promote the use of the inquiry process so that students will develop arguments from multiple perspectives. Students should be able to demonstrate critical reading skills developed through the intentional, though not exclusive, use of a variety of resources that ensure a balanced approach.

See tables on pages 3-10 outlining, where applicable, a counter text for each listed text.

1. *A People's History for the Classroom* (2008) by Bill Bigelow
2. *Narrative of Sojourner Truth* (1998) by Sojourner Truth
3. *The Confessions of Nat Turner* (2012) by Nat Turner
4. *The American Vision* (2010) by Joyce Appleby
5. *Chicano Students and the Courts: The Mexican American Legal Struggle for Educational Equality Chicano Students and the Courts* (2010) by Richard R. Valencia
6. *For Discrimination: Race, Affirmative Action, and the Law* (2013) by Deckle Edge
7. *The Derrick Bell Reader* (2005) by Richard Delgado, Jean Stefancic
8. *Scalia Dissent: Writing of the Supreme Court's Wittiest, Most Outspoken Justice* (2004) by Antonin Scalia, Kevin A. King
9. *The Supreme Court Opinions of Clarence Thomas, 1991-2011* (2012) by Henry Mark Holzer
10. *Slouching Towards Gomorrah* (2003) by Robert H. Bork
11. *Rethinking Globalization: Teaching for Justice in an Unjust World* (2002) by Bill Bigelow, Bob Peterson
12. *Latinos and the Law: Cases and Materials (American Casebook)* (2008) by Richard Delgado, Juan Perea, Jean Stefancic
13. *The Latino Threat* (2008) by Leo Chavez
14. *In Defense of Globalization* (2007) by Jagdish Bhagwati
15. *Alien Nation: Common Sense About America's Immigration Disaster* (1996) by Peter Brimelow
16. *Critical White Studies: Looking Behind the Mirror* (1997) by Richard Delgado, Jean Stefancic
17. *Unnatural Causes* (2001) by P.D. James
18. *The Line Between Us* (2006) by Bill Bigelow
19. *The Mexican American Heritage with Writing Exercises* (1994) by Carlos M. Jimenez
20. *I am Joaquin: Yo soy Joaquin; An Epic Poem* (1972) by Rodolfo Gonzales
21. *Viva la Causa, 500 Years of Chicano History ¡Viva La Causa!* (1995)
22. *United States Border Issues (Defense Security and Strategies)* (2011) by Vivienne M. Clancy
23. *The American Vision* (2010) by Joyce Appleby
24. *Five Families: Mexican Case Studies in the Culture of Poverty* (1975) by Oscar Lewis, Margaret Mead, O. Le Farge
25. *La Calle: Spatial Conflicts and Urban Renewal in a Southwest City* (2010) by Lydia Otero
26. *North to Aztlan: A History of Mexican Americans in the United States* (2012) by Arnoldo DeLeon, Richard Griswold del Castillo
27. *Mexican American Voices: A Documentary Reader* (2009) by Steven Mintz
28. *A Patriot's History of the United States: From Columbus's Great Discovery to the War on Terror* (2007) by Larry Schweikart, Michael Allen
29. *The Measurement of Intelligence: An explanation of and a Complete Guide for the Use of the Stanford Revision and Extension of the Binet-Simon Intelligence Scale* (2012) by Lewis Madison Terman
30. *A People's History for the Classroom* (2008) by Bill Bigelow
31. *Lies My Teacher Told Me: Everything Your American History Textbook got wrong* (2007) by James Loewen
32. *Teaching What Really Happened: How to Avoid the Tyranny of Textbooks and Get Students Excited About Doing History* (2009) by James Loewen

33. *A Patriot's History of the United States: From Columbus's Great Discovery to the War on Terror* (2007) by Larry Schweikart
34. *48 Liberal Lies About American History: (That You Probably Learned in School)* (2009) by Larry Schweikart
35. *Teaching About the Wars* (2013) by Jody Sokolower
36. *500 Years of Chicana Women's History/500 Años de la Mujer Chicana* (2008) by Elizabeth (Betita" Martinez
37. *Eyewitness to America: 500 Years of American History in the Words of Those Who Saw It Happen* (1998) by David Colbert
38. *The Invisible Hand of Peace: Capitalism, the War Machine, and International Relations Theory* (2009) by Patrick McDonald
39. *The Latino/a Condition* (2010) by Richard Delgado, Jean Stefancic
40. *Who Are We? The Challenges to America's National Identity* (2005) by Samuel Huntington
41. *The Latino Americans DVD* (2013)
42. *The Latino Americans* (2013) by Ray Suarez
43. *LATIN MUSIC USA* (2009)
44. *Chicano Rock* (2009)
45. *American Experience: A Class Apart* (2009)
46. *Independent Lens: The Longoria Affair* (2011)

U.S. History - African American Culturally Relevant Viewpoint

<p><i>A People's History for the Classroom</i> <i>A People's History for the Classroom</i> introduces students to a more accurate, complex, and engaging understanding of U.S. history than is found in traditional textbooks and curricula. An emphasis is placed on the role of working people, women, people of color, and organized social movements in shaping history, and raise important questions about patterns of wealth and power throughout U.S. history. An understanding of the "people's history of the United States" provides the perspective and analytical tools so important for making sense of — and improving — today's world.</p>	<p><i>The American Vision</i> <i>American Vision</i> boasts an exceptional author team with specialized expertise in colonial, Civil War, 20th-century, and Civil Rights history. The full panorama of American history comes alive through their vivid and accurate retelling. New maps, charts, and graphs are included.</p>
<p><i>Narrative of Sojourner Truth</i> This inspiring memoir, first published in 1850, recounts the struggles of distinguished African-American abolitionist and champion of women's rights. Sojourner Truth tells of her life in slavery, her self-liberation, and her travels across America in pursuit of racial and sexual equality.</p>	<p><i>The American Vision</i> <i>American Vision</i> boasts an exceptional author team with specialized expertise in colonial, Civil War, 20th-century, and Civil Rights history. The full panorama of American history comes alive through their vivid and accurate retelling. New maps, charts, and graphs are included.</p>
<p><i>The Confessions of Nat Turner</i> This is the full voluntarily made confession by Nate Turner to Thomas R. Gray, in the prison where Turner was confined, and acknowledged him to be such when read before the Court of Southampton; with the certificate, under seal, of the Court convened at Jerusalem, November 5, 1831, for his trial. Turner was the leader of the insurrection that took place in Southampton, Virginia.</p>	<p><i>The American Vision</i> <i>American Vision</i> boasts an exceptional author team with specialized expertise in colonial, Civil War, 20th-century, and Civil Rights history. The full panorama of American history comes alive through their vivid and accurate retelling. New maps, charts, and graphs are included.</p>

U.S. History - Mexican American Culturally Relevant Viewpoint

<p><i>The Line Between Us</i> <i>The Line Between Us</i> explores the history of U.S-Mexican relations and the roots of Mexican immigration, all in the context of the global economy. Using role plays, stories, poetry, improvisations, simulations and video, this book promotes active participation with critical analysis.</p>	<p><i>United States Border Issues (Defense Security and Strategies)</i> In the wake of the tragedy of September 11, 2001, the U.S. Congress decided that enhancing the security of the United States' borders was a vitally important component of preventing future terrorist attacks. This book examines today's U.S. border issues, key agencies and their missions.</p>
<p><i>The Mexican American Heritage with Writing Exercises</i> A comprehensive look at Mexican history, will be found in this text filled with extensive writing exercises. The <i>Mexican-American Heritage</i> encompasses tens of thousands of years, from the prehistoric native people to the extremely advanced civilizations of the Aztecs, Toltecs & Mayans to the times of Cesar Chavez' farmworker movement, and the struggle of Mexican-Americans as they fight for a better life.</p>	<p><i>The American Vision</i> <i>The American Vision</i> author team specialized in colonial, Civil War, 20th-century, and Civil Rights history. American history comes alive through their vivid retelling. The co-authorship of National Geographic ensures that the program's new maps, charts, and graphs are correct to the last detail.</p>
<p><i>I am Joaquin: Yo soy Joaquin; An Epic Poem</i> With a chronology of people and events in Mexican and Mexican American history both the Spanish and English versions of the epic poem <i>Yo soy Joaquin</i> are given in this book. <i>Yo soy Joaquin</i> is the first work of poetry to be published by Chicanos for Chicanos. It is a historical essay of the greatness and weakness of the Chicano people. Their psychological wounds, their struggle against cultural genocide, social castration, nobility, courage, determination, and fortitude to move on to make new history are depicted in this epic poem.</p>	<p><i>Five Families: Mexican Case Studies in the Culture of Poverty</i> <i>Five Families</i> is a dramatic and forceful account of the men, women, and children of five Mexican families and the communities in which they live.</p>
<p><i>Viva la Causa, 500 Years of Chicano History ; Viva la Causa!</i> <i>500 Years of Chicano History</i> is a two-part educational video in English. It offers a compelling overview of the history of Mexican American people. Part One depicts Mexican Americans from their pre-Columbian origins through Spanish colonization up to World War II. Part Two includes the 1943 "Zoot Suit Riots" and early efforts to fight discrimination.</p>	<p><i>The American Vision</i> <i>The American Vision</i> author team specialized in colonial, Civil War, 20th-century, and Civil Rights history. American history comes alive through their vivid retelling. The co-authorship of National Geographic ensures that the program's new maps, charts, and graphs are correct to the last detail.</p>
<p><i>La Calle: Spatial Conflicts and Urban Renewal in a Southwest City</i> <i>La Calle</i> explores the forces behind the mass displacement: an unrelenting desire for order, a local economy increasingly dependent on tourism, and the pivotal power of federal housing policies. To understand how urban renewal resulted in the spatial reconfiguration of downtown Tucson, the author</p>	<p><i>The American Vision</i> <i>The American Vision</i> author team specialized in colonial, Civil War, 20th-century, and Civil Rights history. American history comes alive through their vivid retelling. The co-authorship of National Geographic ensures that the program's new maps, charts, and graphs are correct to the last detail.</p>

U.S. History - Mexican American Culturally Relevant Viewpoint	
draws on scholarship from a wide range of disciplines: Chicana/o, ethnic, and cultural studies; urban history, sociology, and anthropology; city planning; and cultural and feminist geography.	
<p><i>North to Aztlan: A History of Mexican Americans in the United States</i></p> <p>Though cognizant of changing interpretations that divide scholars, Drs. De León and Griswold del Castillo provide a holistic vision of the development of Mexican American society, one that attributes great importance to immigration (before and after 1900) and the ongoing influence of new arrivals on the evolving identity of Mexican Americans. Also showcased is the role of gender in shaping the cultural and political history of La Raza, as exemplified by the stories of outstanding Mexicana and Chicana leaders as well as those of largely unsung female heroes, among them ranch and business owners and managers, labor leaders, community activists, and artists and writers. In short, readers will come away from this extensively revised and completely up-to-date second edition with a new understanding of the lives of a people who currently compose the largest minority in the nation.</p>	<p><i>A Patriot's History of the United States: From Columbus's Great Discovery to the War on Terror</i></p> <p>In this book, America's discovery, founding, and development are reexamined with an appreciation for the elements of public virtue, personal liberty, and private property.</p>
<p><i>Mexican American Voices: A Documentary Reader</i></p> <p>This short, comprehensive collection of primary documents provides an indispensable introduction to Mexican American history and culture. Over 90 carefully chosen selections, with a succinct introduction and comprehensive headnotes that identify the major issues raised by the documents place emphasis on key themes in US history, from immigration and geographical expansion to urbanization, industrialization, and civil rights struggles, and includes a 'visual history' chapter of images that supplement the documents, as well as an extensive bibliography.</p>	<p><i>The measurement of intelligence: An explanation of and a Complete Guide for the Use of the Stanford Revision and Extension of the Binet-Simon Intelligence Scale</i></p> <p>The constant and growing use of the Binet-Simon intelligence scale in public schools, institutions for defectives, reform schools, juvenile courts, and police courts is sufficient evidence of the intrinsic worth of the method. It is generally recognized, however, that the serviceableness of the scale has hitherto been seriously limited, both by the lack of a sufficiently detailed guide and by a number of recognized imperfections in the scale itself. The Stanford revision and extension has been worked out for the purpose of correcting as many as possible of these imperfections</p>
<p><i>A People's History for the Classroom</i></p> <p><i>A People's History for the Classroom</i> introduces students to a more accurate, complex, and engaging understanding of U.S. history than is found in traditional textbooks and curricula. An emphasis is placed on the role of working people, women, people of color, and organized social movements in shaping history, and raise important questions about patterns of</p>	<p><i>A Patriot's History of the United States: From Columbus's Great Discovery to the War on Terror</i></p> <p>In this book, America's discovery, founding, and development are reexamined with an appreciation for the elements of public virtue, personal liberty, and private property.</p>

U.S. History - Mexican American Culturally Relevant Viewpoint

<p>wealth and power throughout U.S. history. An understanding of the "people's history of the United States" provides the perspective and analytical tools so important for making sense of — and improving — today's world.</p>	
<p><i>Lies My Teacher Told Me: Everything Your American History Textbook Got Wrong</i> In this revised edition, packed with updated material, Loewen explores how historical myths continue to be perpetuated in today's climate and adds an eye-opening chapter on the lies surrounding 9/11 and the Iraq War. From the truth about Columbus's historic voyages to an honest evaluation of our national leaders, Loewen revives our history, restoring the vitality and relevance it truly possesses. Thought provoking, nonpartisan, and often shocking, Loewen unveils the real America in this iconoclastic classic beloved by high school teachers, history buffs, and enlightened citizens across the country.</p>	<p><i>48 Liberal Lies About American History: (That You Probably Learned in School)</i> Over the last forty years, history textbooks have become more and more politically correct and distorted about our country's past, argues professor Larry Schweikart. The result, he says, is that students graduate from high school and even college with twisted beliefs about economics, foreign policy, war, religion, race relations, and many other subjects.</p>
<p><i>Teaching What Really Happened: How To Avoid the Tyranny of Textbooks and Get Students Excited About Doing History</i> This book goes beyond the usual textbook-dominated viewpoints to illuminate a wealth of intriguing, often hidden facts about America's past. Calling for a new way to teach history, this book will help teachers move beyond traditional textbooks to tackle difficult but important topics like conflicts with Native Americans, slavery, and race relations. Throughout, Loewen shows time and time again how teaching what really happened connects better with all kinds of students to get them excited about history.</p>	<p><i>The American Vision</i> The American Vision author team specialized in colonial, Civil War, 20th-century, and Civil Rights history. American history comes alive through their vivid retelling. The co-authorship of National Geographic ensures that the program's new maps, charts, and graphs are correct to the last detail.</p>
<p><i>Teaching About the Wars</i> Sokolower breaks the curricular silence on the U.S. military engagement in Afghanistan and the Middle East. Even though the United States has been at war continuously since just after 9/11, sometimes it seems that our schools have forgotten. This collection of insightful articles and hands-on lessons show that teachers have found ways to prompt their students to think critically about big issues.</p>	<p><i>The Invisible Hand of Peace: Capitalism, the War Machine, and International Relations Theory</i> <i>The Invisible Hand of Peace</i> argues that the domestic institutions associated with capitalism, namely private property and competitive market structures, have promoted peace between states over the past two centuries. It employs a wide range of historical and statistical evidence to illustrate both the broad applicability of these claims and their capacity to generate new explanations of critical historical events.</p>
<p><i>500 Years of Chicana Women's History/500 Años de la Mujer Chicana</i> This is a powerful and vivid, pictorial account of struggle and survival, resilience and achievement,</p>	<p><i>The American Vision</i> The American Vision author team specialized in colonial, Civil War, 20th-century, and Civil Rights history. American history comes alive through their</p>

U.S. History - Mexican American Culturally Relevant Viewpoint

discrimination and identity. The bilingual text, along with hundreds of photos and other images, range from female-centered stories of pre-Columbian Mexico to profiles of contemporary social justice activists, labor leaders, youth organizers, artists, and environmentalists, among others.

vivid retelling. The co-authorship of National Geographic ensures that the program's new maps, charts, and graphs are correct to the last detail.

Eyewitness to America: 500 Years of American History in the Words of Those Who Saw It Happen

This is a first-hand account of American history spans almost exactly 500 years, from Christopher Columbus' first encounter with Taino tribesmen in 1492 to the final display of the AIDS Memorial Quilt at the Washington Mall. At the same mall in 1963, James Reston and Malcolm X came away with two radically different views of Martin Luther King's "I Have a Dream" speech. For Reston, "Dr. King touched all the themes of the day, only better than anybody else," while Malcolm referred to the entire March on Washington as "another form of the weakening, lulling, and deluding effect of so-called "integration." Within these pages, you will read H.L. Mencken on the Scopes trial, Hunter S. Thompson at Super Bowl Viii, Black Elk's perspective of the Massacre of Wounded Knee, and journal entries from a member of the Donner Party, among many other stories. They are by turns heartbreaking, chilling, mirthful, and exhilarating –and all will remind you that the story of the United States is born in the stories of all its people, famous and "ordinary" alike.

The American Vision

The American Vision author team specialized in colonial, Civil War, 20th-century, and Civil Rights history. American history comes alive through their vivid retelling. The co-authorship of National Geographic ensures that the program's new maps, charts, and graphs are correct to the last detail.

The Latino/a Condition

This book brings together a wide range of new and classic Latino and Latina voices from the fields of law, sociology, history, media studies, and politics to address questions such as: Who exactly is a Latino? Who is Hispanic? Who is Chicano? Should the United States try to control Latino immigration, and is this even possible? What are the most common media stereotypes of Latino people? Are Latinos white? What role does law play in the racial construction of the group? Collecting a wealth of perspectives on these and other issues central to the Latino/a experience, this book offer a broad portrait of Latino/a life in the United States at the beginning of the twenty-first century.

Who Are We?: The Challenges to America's National Identity

The author argues that America was founded by British settlers who brought with them a distinct culture, sincluding the English language, Protestant values, individualism, religious commitment, and respect for law. The waves of immigrants that later came to the United States gradually accepted these values and assimilated into America's Anglo-Protestant culture. More recently, however, our national identity has been eroded by the problems of assimilating massive numbers of primarily Hispanic immigrants and challenged by issues such as bilingualism, multiculturalism, the devaluation of citizenship, and the "denationalization" of American elites.

U.S. Government - Culturally Relevant Viewpoint

<p><i>Chicano Students and the Courts: The Mexican American Legal Struggle for Educational Equality</i> <i>Chicano Students and the Courts</i></p> <p>This book engages the many areas that have spurred Mexican Americans to legal battle, including school segregation, financing, special education, bilingual education, school closures, undocumented students, higher education financing, and high-stakes testing, ultimately situating these legal efforts in the broader scope of the Mexican American community's overall struggle for the right to an equal education. Extensively researched, and written by an author with firsthand experience in the courtroom as an expert witness in Mexican American education cases, this volume is the first to provide an in-depth understanding of the intersection of litigation and education vis-à-vis Mexican Americans.</p>	<p><i>Scalia Dissents: Writing of the Supreme Court's Wittiest, Most Outspoken Justice</i></p> <p>In <i>Scalia Dissents</i>, Kevin Ring, former counsel to the U.S. Senate's Constitution Subcommittee, lets Justice Scalia speak for himself. This volume – the first of its kind – showcases the quotable justice's take on many of today's most contentious constitutional debates, including: Affirmative Action "In the eyes of government, we are just one race here." It is American "Religious Freedom" A priest has much liberty to proselytize as a patriot." Abortion "It thus appears the mansion of constitutionalized abortion law constructed overnight in <i>Roe vs Wade</i>, must be disassembled doorjam by doorjam..."</p>
<p><i>For Discrimination: Race, Affirmative Action, and the Law</i></p> <p>With pellucid reasoning, this book accounts for the slipperiness of the term "affirmative action" as it has been appropriated by ideologues of every stripe; delves into the complex and surprising legal history of the policy; coolly analyzes key arguments pro and con advanced by the left and right, including the so-called color-blind, race-neutral challenge; critiques the impact of Supreme Court decisions on higher education; and ponders the future of affirmative action.</p>	<p><i>The Supreme Court Opinions of Clarence Thomas, 1991-2011</i></p> <p>This analysis of Thomas's most important majority, concurring, and dissenting opinions offer laypersons and legal professionals alike the opportunity to understand in his own words. His work shows, reveal his consistent adherence to the core principles of federalism, and to the regard for individual rights.</p>
<p><i>The Derrick Bell Reader</i></p> <p>Bell's groundbreaking work shatters conventional legal orthodoxies and turns comfortable majoritarian myths inside out. Together, the selections offer the most complete collection of Derrick Bell's writing available today.</p>	<p><i>Slouching Towards Gomorrah</i></p> <p>This exposé argues that the U.S. is a country in crisis, modern liberalism, which stresses the equality of outcomes rather than opportunities and the drastic reduction of limits to personal gratification, has undermined our culture, our intellect, and our morality.</p>
<p><i>Black Skin, White Masks</i></p> <p>A major influence on civil rights, anti-colonial, and black consciousness movements around the world, <i>Black Skin, White Masks</i> is the unsurpassed study of the black psyche in a white world. Hailed for its scientific analysis and poetic grace when it was first published in 1952, the book remains a vital force today from one of the most important theorists of the struggle against colonialism, and racial difference.</p>	<p><i>In Defense of Elitism</i></p> <p>Henry attempts to debunk some basic, fundamentally ideas: everyone has something significant to contribute; all cultures offer something equally worthwhile; and a truly just society would automatically produce equal success results across lines of race, class, and gender; Henry makes clear that while these notions are seductively democratic they are hopelessly wrong.</p>

U.S. Government - Culturally Relevant Viewpoint

<p><i>Rethinking Globalization: Teaching for Justice in an Unjust World</i> <i>Rethinking Globalization</i> offers an extensive collection of readings and source material on critical global issues. Through numerous role plays, interviews, poems, stories, background readings, cartoons, and hands-on teaching activities, the book offers a memorable introduction to the forces that are shaping the future of our world.</p>	<p><i>In Defense of Globalization</i> In the passionate debate that currently rages over globalization, Jagdish Bhagwati, the internationally renowned economist takes on the critics, revealing that globalization when properly governed, is in fact the most powerful force for social good in the world today.</p>
<p><i>Latinos and the Law: Cases and Materials (American Casebook)</i> The first casebook of its kind, <i>Latinos and the Law</i> contains a rich array of issues relating to this important and rapidly growing group, ranging from legal and social construction, to language, education, immigration, stereotyping, and workplace discrimination. Beginning with histories of the main subgroups, early sections discuss theoretical approaches such as post-colonialism, critical race theory, and the black-white binary of race that have proven useful in understanding the Latino/a condition. With a rich selection of cases, statutes, documents, notes, questions, and bibliographic references, this volume represents a welcome resource for common core alignment.</p>	<p><i>Scalia Dissents: Writing of the Supreme Court's Wittiest, Most Outspoken Justice</i> In <i>Scalia Dissents</i>, Kevin Ring, former counsel to the U.S. Senate's Constitution Subcommittee, lets Justice Scalia speak for himself. This volume – the first of its kind – showcases the quotable justice's take on many of today's most contentious constitutional debates, including: Affirmative Action "In the eyes of government, we are just one race here." It is American "Religious Freedom" A priest has much liberty to proselytize as a patriot." Abortion "It thus appears the mansion of constitutionalized abortion law constructed overnight in Roe vs Wade, must be disassembled doorjam by doorjam..."</p>
<p><i>The Latino Threat: Constructing Immigrants, Citizens, and the Nation</i> From volunteers ready to patrol the U.S.-Mexico border to the hundreds of thousands of men, women, and children who have marched in support of immigrant rights, the United States has witnessed a surge of involvement in immigration activism. In <i>The Latino Threat</i>, Leo R. Chavez critically investigates the media stories about and recent experiences of immigrants to show how prejudices and stereotypes have been used to malign an entire immigrant population—and to define what it means to be an American.</p>	<p><i>Alien Nation: Common Sense About America's Immigration Disaster</i> This is an examination of what the author refers to as America's out-of-control immigration crisis. He argues that the United States should close its doors to immigrants, at least temporarily, in order to maintain economic preeminence, social harmony, and national identity.</p>

U.S. Government - Culturally Relevant Viewpoint

Critical White Studies: Looking Behind the Mirror

No longer content with accepting whiteness as the norm, critical scholars have turned their attention to whiteness itself. The book addresses such questions as: How was whiteness invented, and why? How has the category whiteness changed over time? Why did some immigrant groups, such as the Irish and Jews, start out as nonwhite and later become white? Can some individual people be both white and nonwhite at different times, and what does it mean to "pass for white"? At what point does pride in being white cross the line into white power or white supremacy? What can whites concerned over racial inequity or white privilege do about it?

Unnatural Causes

Unnatural Causes goes beyond popular conceptions linking health to medical care, lifestyles and genes to explore evidence of other more powerful determinants: the social conditions in which we are born, live and work