
 @
LB

Sc
ho

ol
 |

 Li

tt
le

B
ro

w
nS

ch
oo

l
|

Li
tt

le
B

ro
w

nL
ib

ra
ry

.c
o

m

AG
ES

 1
2

&
UP

DEAR EDUCATOR,
Stamped: Racism, Antiracism, and You by
Jason Reynolds and Dr. Ibram X. Kendi ex-
plores the legacy of racism throughout the
entire history of the United States of Amer-
ica. Further, it spotlights the work of antira-
cists and those who have resisted the racist
ideas and policies that shape this nation.

A quick glance at textbooks used in class-
rooms across the country reveals the pauci-
ty of pages devoted to teaching about the
origins of racism. And among these pages
are obscured narratives that belie the reali-
ties of racism, as recent headlines demon-
strate. Stamped unveils this reality, which
has often been hidden from students, by
deconstructing false narratives and provid-
ing a comprehensive discussion of the his-
tory of race and racism in America.

Prior to engaging students in this unit, it is
important that educators confront their own
racist ideas by interrogating what they’ve
come to understand about the racial groups
and how they’ve acquired this knowledge.
Reflecting on their own racial identities and
ways they locate and implicate themselves
in the work of racial justice is a vital process,
which can help prevent educators from
causing harm when facilitating conversa-
tions about race with students.

Further, sending a letter home to parents/
guardians alerting them to the kinds of con-
versations that will occur throughout this
unit is helpful. Because the United States
has not provided in-depth teaching and
learning opportunities on race and racism
in K–12 schooling, family members may
be learning alongside students and edu-
cators as they engage with this unit. Pro-
viding them with a copy of this guide can
help make discussions more fluid between
school and home.

This guide suggests a month-long approach
to reading and discussing Stamped with
middle-school and high-school readers in
English, English Language Arts, Social Stud-
ies, History, and Humanities classrooms. A
daily pacing recommendation is provided
for reading Stamped in about three weeks.
It suggests that students be given time to
read both in school during part of their class

sessions and at home in order to keep mo-
mentum and energy high. Because students
will be reading about ideas, people, and
events that are challenging and emotional,
it is also recommended that book clubs are
formed so that small groups of students can
read and journey through information that
they will find fascinating, frustrating, and
frightening. Having a core group of peers
that students feel connected to can provide
a supportive foundation for them to open
up, take risks, and engage in conversations
that can be transformative. This guide in-
cludes:

• Essential Questions offered throughout
the reading for students to engage with
in order to spark conversations that will
inevitably branch into multiple directions.
Encourage this.

• Reader’s Notebook prompts and note-
taking strategies that help students pro-
cess and synthesize information they’re
learning, and reflection questions to make
space for students to, as Reynolds sug-
gests, inhale and exhale as they read and
discuss Stamped. Because some prompts
push students to locate and implicate
themselves in ways that may feel deeply
personal, students may choose not to
share some of their responses.

• Collaborative Club Work recommended
to give students time twice per week to
process the reading and co-construct an
Antiracist Timeline.

• Research Modules for each section of
the book that invite students to work as
a group, with a partner in their group,
or in some cases individually to research
and explore ideas, people, and events
further. You may decide to prioritize
certain modules over others depend-
ing on students’ grade level, time, and
other factors. Grade-level recommenda-
tions are provided.

• Multimodal Culminating Project recom-
mendations that provide students with
opportunities to synthesize their reflec-
tions and research.

ed
u

ca
to

r'
s

g
u

id
e

Continued on the next page . . .

https://www.nytimes.com/interactive/2020/01/12/us/texas-vs-california-history-textbooks.html

ED
UC

AT
OR

’S
 G

UI
DE

Glass has been used as a powerful metaphor for read-
ing. Multicultural educator and scholar Dr. Rudine Sims
Bishop uses it to describe the important purposes
books serve for students: as mirrors, windows, and slid-
ing glass doors. In his award-winning picture book Mar-
tin’s Big Words, illustrator Bryan Collier shares that, to
him, stained-glass windows serve as a metaphor for the
life and work of Dr. Martin Luther King Jr. Glass, too, is
a symbol for this unit on Stamped. Students are invited
to peer through the looking glass to learn about the
history of racist ideas in America. They are challenged
to hold up a magnifying glass to identify and examine
racist policies that are embedded within the fabric of
this nation. Students are also empowered to look into
the mirror to locate themselves in the work of stamping
out racist thoughts in their lives today. May this book
and this unit provide a window to view the path for-
ward for leading antiracist lives.

SUPPORTING NATIONAL ELA AND
SOCIAL STUDIES STANDARDS

Stamped is a powerful text selection for middle-grade
and high-school students for addressing ELA stan-
dards in reading informational texts and Social Studies
standards such as, but not limited to, the Common
Core Standards (CCSS), and the National Curriculum
Standards for Social Studies. Educators are encour-
aged to think about this text through the lens of their
state-specific and national standards.

ESTABLISHING COMMUNITY AGREEMENTS

Although race has been an important factor in the way
that the US and all its institutions have been designed,
one of the biggest roadblocks to engaging in discourse
about this is discomfort. Conversations about race and
racism are inherently uncomfortable. And yet Stamped,
as well as frequent news headlines about racist inci-
dents, makes clear that we cannot allow discomfort to
be a deterrent to this work. Instead, with continued
practice, guided by educators who continuously reflect
on and interrogate their own racial identities, these
conversations become easier. Rather than seeking to
create “safe spaces,” which has become synonymous
with comfort, the goal should be to foster “brave spac-
es” for conversations about race and racism that are
grounded in mutual respect. Establishing community
agreements and protocols for discussions about race is
one way that educators can help students enter these
brave spaces where listening to and valuing various
perspectives and experiences is central.

Establishing community agreements prior to read-
ing Stamped can help support students in having a
more meaningful experience as they navigate this
comprehensive, complex text and examine the ideas
within it as well as their own. Provide opportunities
to practice these agreements by facilitating conver-
sations that help students develop a consciousness,
or further their awareness, about race. For example,
students can reflect on the ways they’ve noticed that
race matters in society and the ways their racial identi-
ties have influenced their lives. Reflecting and sharing
responses in small groups while practicing the com-
munity agreements can help students become more
attuned to their own racialized experiences and the
racialized experiences of others. Implementing com-
munity agreements in classrooms can make it possible
for discussions about race and racism to be sustained
across the school year, not simply across one unit or the
reading of one text.

A NOTE OF CAUTION
It is important to note that some of the language used in Stamped may be triggering for
some students. It is recommended that educators and students discuss this up front and make
decisions as a community about how they will navigate this in ways that foster a learning
environment that mitigates the emotional labor of students of color. For example, the N-word
appears in Stamped. Educators can help students understand that this word provokes intense
emotions and reactions based on the truth behind its origins, its historical use toward people
of color, and the legacy that remains today. A community agreement might include the provi-
sion that just because students will read this word doesn’t mean they have to say this word
during class discussions.

ED
UC

AT
OR

’S
 G

UI
DE DAY 1

KEY CONCEPT
Understanding the legacy of racism in America is essential to building an antiracist America.

On this first day of the unit you’ll begin to develop a sense of community among readers as they engage
with ideas and work that will be challenging and transformative. Help students form book clubs that
consist of four or five students.

Read the “Dear Reader” letter by Kendi aloud to students. Use the Essential Questions to frame
how they listen to and think about the letter. Students might jot down their ideas on Post-its or in their
Reader’s Notebooks. You might also use a document camera to share the Essential Questions and to
show and mark key parts of the letter as students engage in discussion within their book clubs.

Students will also read chapter 1 today and discuss the Essential Questions with their book club
members.

ESSENTIAL QUESTIONS (Opening Letter)
So much has been hidden from us. As you listen to this letter to readers by Kendi, think about and
prepare to discuss the following:

 What are the consequences of continued omissions about the history of racism and antiracism
in the US?

 What are the implications for you and the kind of thinking you might undertake, discussions you
might have, and actions you might take up as you read this book?

ESSENTIAL QUESTIONS (Introduction)
Read the following two sentences from the beginning of the introduction: “To know the past is to know
the present. To know the present is to know yourself” (p. ix). Ask students to consider the following:

 How will you locate yourself in the work of antiracism as you read and discuss this book?

 How might learning about the source of racist ideas help you to know the present and yourself?

ESSENTIAL QUESTIONS (Chapter 1)
 Discuss each of the three positions: assimilationist, segregationist, antiracist. In what ways do

people, past and present, demonstrate their imperfections by embodying ideas from one or
more of these positions?

 Reynolds has given Gomes Eanes de Zurara the title “World’s First Racist.” In doing so, Reyn-
olds spotlights the power of the written word and how it can be used as a force for evil. What is
history? How is history much more than simply a recording of dates and facts that are significant
only to the past?

READER’S NOTEBOOK
Remind students that their Reader’s Notebook is a place to reflect on ideas they’re learning as well as
to construct written responses to the reading. For example, students may capture a brief description of
each of the three positions in their notebooks and add to their thinking as they continue to read and their
understanding deepens. These descriptions can include examples of people and events that support
students’ ideas. Encourage note-taking and responses in various forms including charts, diagrams, lists,
and other ways students work to process information.

HOMEWORK: Read chapters 2 and 3.

ED
UC

AT
OR

’S
 G

UI
DE DAY 2

KEY CONCEPT
Knitting slavery into America’s religious and educational institutions helped solidify and justify racism.

Ask students to read chapter 4. Remind students that, as they read, an overarching goal is to connect
issues and events of the past with the present.

ESSENTIAL QUESTIONS
 In what ways is racism woven into the fabric of American institutions? Where do you see

evidence of this today?

 Zurara’s book The Chronicle of the Discovery and Conquest of Guinea and Cotton Mather’s
book Memorable Providences, Relating to Witchcrafts and Possessions are symbols of the
power and consequences of writing. How does what we read influence our views of the world?

READER’S NOTEBOOK
Invite students to consider in writing why words such as race and privilege seem to require, as Reynolds
suggests, a “breath break” (p. 21). They might also consider how and why the definition of White shifts
and changes as the institution of slavery is founded, and has continued to, even up to today.

HOMEWORK: Read chapter 5.

DAY 3
KEY CONCEPT
Racist ideas were embedded in the formation of the US government by the founding fathers, whose
hypocrisy was manifested in documents that proclaimed freedom and equality for all.

Ask students to read chapters 6–8. Then provide time for book clubs to discuss the reading, including
the connections they’ve made between the past and the present.

ESSENTIAL QUESTIONS
 Nigerian author Chinua Achebe (1930–2013) shares the following African proverb in his

acclaimed novel Things Fall Apart: “Until the lions have their own historians, this history of the
hunt will always glorify the hunter.” How does Reynolds’s truth-telling about Thomas Jefferson
compare to narratives typically told about him as one of our nation’s founding fathers? How
does this African proverb help shed light on why the storyteller matters when learning about
events of the past and present?

 Evaluate the following statement: “Racism is the bedrock of the USA.” How are the forming of
our nation’s government and the policies and practices of today emblematic of this statement?

READER’S NOTEBOOK
Have students create a chart that helps them track and analyze the ways race influences social,
economic, and political conditions for African Americans.

In addition to noting examples of the ways racism has been embedded in the policies and practices of
our nation, students might also write about how they’ve come to develop understandings about race.
Invite students to consider the messages they’ve learned about race from the media, their family, com-
munity, school, and peers.

HOMEWORK: Read chapters 9 and 10.

ED
UC

AT
OR

’S
 G

UI
DE DAY 4

COLLABORATIVE CLUB WORK
Inhale. Exhale. Ask students to work collaboratively with their clubs to process all that they’ve been read-
ing and learning. This is a sample script:

“Today you’ll begin to co-construct an Antiracist Timeline that includes the antiracists you’ve been
reading about, the work they’ve done, and how they’ve resisted racists and racism. Because you will
be adding to this Antiracist Timeline throughout the unit, you’ll want to construct it on paper that
you trim and/or connect with tape to give you the space needed for this ongoing work. Also, you will
want to use different sized Post-it notes for the names of people and events. That way, you’ll have
the ability to move ideas around and make space for others as you are presented with new informa-
tion as you read.”

“Kendi asserts, ‘The first step to building an antiracist America is acknowledging America’s racist
past. By acknowledging America’s racist past, we acknowledge America’s racist present. In acknowl-
edging America’s racist present, we can work toward building an antiracist America’ (p. xv). There-
fore, the last entry on this timeline will be about each of you. So as you continue to read and
co-construct this Antiracist Timeline, keep thinking about the question you considered on Day 1 of
this unit: How will you locate yourself in the work of antiracism as you read and discuss this book?”

READER’S NOTEBOOK
Suggest to students that they create and continue to develop a chart of the antiracists they’re learning
about as they read Stamped. As they consider how they will locate themselves in the work of antiracism,
they can return to this chart to list and reflect on the words and actions of these antiracists and how they
can be mentors for them.

HOMEWORK: Read chapters 11 and 12.

DAY 5
KEY CONCEPT
Racist ideas, along with economic greed, are central to the formation of this nation, its laws, policies,
and practices. Meritocracy and the American Dream narrative are rooted in whiteness.

Ask students to read chapters 13 and 14. Use the following Essential Questions to help frame and
support students’ discussions as they make connections between the past and the present.

ESSENTIAL QUESTIONS
 At the beginning of Stamped and in chapter 13, Reynolds asserts, “Life rarely fits neatly into a

box. People are complicated and selfish and contradictory.” Who are some of the complicated
political figures, past and present, and what makes them complex?

 Reynolds uses the following simile to describe racism: “Freedom in America was like quicksand.
It looked solid until a Black person tried to stand on it. Then it became clear, it was a sinkhole”
(p. 108). He also uses the following metaphors and descriptors: “racist roadblocks,” “racist
loopholes,” “potholes,” and “political and physical violence working to break the bones of
Black liberation” (p. 109–110). In what ways is racism embedded in practices, policies, and laws?
What parallels can you draw between the past and present ways racist roadblocks, potholes,
and loopholes continue to persist?

 Reynolds names the Thirteenth, Fourteenth, and Fifteenth Amendments each as an example
of a “big deal” that is far from a “done deal” (p. 110). When it comes to racism, why must we
never let our guards down?

READER’S NOTEBOOK/HOMEWORK
Ask students to reflect on the following question and respond in their Reader’s Notebooks: How is your
racial consciousness being challenged or changed as a result of reading and discussing Stamped?

ED
UC

AT
OR

’S
 G

UI
DE DAY 6

COLLABORATIVE CLUB WORK
Inhale. Exhale. Ask students to continue to co-construct their Antiracist Timeline that includes the anti-
racists they’ve been reading about, the work they’ve done, and how they’ve resisted racists and racism.
What matters is not the wrongness or rightness of this work, but that students are grappling with the
complexity of the people and events they’re learning about and working together to understand the
work of antiracists. Guide students in this work. For example, if students are wrestling with whether com-
plicated figures like W. E. B. Du Bois should be positioned on the timeline, you might suggest that the
names of some people be placed above or below the timeline until students deem whether their words
and actions live up to their being an antiracist. Other figures may not be positioned on the timeline at
all, and students can determine how and where to position them in their work later.

HOMEWORK: Read chapters 15 and 16.

DAY 7
KEY CONCEPT
Racist ideas are exposed within the complicated and contradictory approaches to liberation by Black
assimilationists as well as in literature and media.

Ask students to read chapter 17. Facilitate and support discussions in ways that help students bridge
events in the past to the present, helping them draw upon experiences in their local contexts and com-
munities and those they’ve learned about in the headlines.

ESSENTIAL QUESTIONS
 Du Bois and Booker T. Washington had distinct strategies and approaches to Black liberation.

What does liberation mean to you? In what ways are some approaches to liberation in fact not
always liberatory?

 Reynolds discusses The Souls of Black Folk by Du Bois and Du Bois’s concept of “double con-
sciousness.” “A two-ness. A self that is Black and a self that is American” (p. 124). In what ways
might people feel as if their identity is divided? In what ways might people feel as if their identity
is unified?

READER’S NOTEBOOK
Invite students to list some of their identities. Ask them to consider whether they feel as if their identity
is divided in some way. If so, they might draw a line between those identities on their list to demonstrate
how. Then, have students write about the ways they experience what Reynolds calls a “two-ness.”

Students might also respond to the questions posed by researcher and scholar Dr. Beverly Daniel Tatum
in the following quote: “The concept of identity is a complex one, shaped by individual characteristics,
family dynamics, historical figures, and social and political contexts. Who am I? The answer depends in
large part on who the world around me says I am. Who do my parents say I am? Who do my peers say
I am? What message is reflected back to me in the faces of teachers, my neighbors, store clerks? What
do I learn from the media about myself? How am I represented in the cultural images around me? Or am
I missing from the picture altogether?” (Tatum, B. D. [2000]. The complexity of identity: “Who am I?” In
Adams, M., Blumenfeld, W. J., Hackman, H. W., Zuniga, X., Peters, M. L. [Eds.], Readings for Diversity
and Social Justice [pp. 9–14]. New York: Routledge.)

HOMEWORK: Read chapter 18.

ED
UC

AT
OR

’S
 G

UI
DE DAY 8

KEY CONCEPT
From assimilationist to antiracist—a transformation of Du Bois and his politics begins as young leaders
launch new movements for the liberation of Black people.

Ask students to read chapter 19.

ESSENTIAL QUESTIONS
 Marcus Garvey spotlighted the issue of colorism, its origins, and the dangers of it. Is colorism

equally as destructive as racism?

 Reynolds demonstrates how racist ideas in the fields of science and mathematics—from eugen-
ics to the creation and purposes of IQ and standardized tests—have been created and used to
oppress Black and Brown people. How do we decide what to believe about a scientific claim?

 Stamped traces Du Bois’s complicated stance on race and racism. In what ways do assimilation-
ist, segregationist, or antiracist stances show up in your daily lives?

READER’S NOTEBOOK
Ask students to draft an infographic in their Reader’s Notebook that summarizes what they’re learning
about a particular topic, event, or person. As students look across the research they’ve collected while
reading Stamped and engaging with some of the Research Modules, they can consider the purpose
of their infographic. If their goal is to inform, they might create a pictograph. To compare, they might
construct a bar, pie, or stacked-column chart. To show change, they might use a timeline or line chart.
Encourage students to consider how color, headers, and the size of words can help them communicate
ideas easily and clearly. Later, they might use this notebook draft to create a digital version.

HOMEWORK: Read chapter 20.

DAY 9
COLLABORATIVE CLUB WORK
Inhale. Exhale. Ask students to continue working on their Antiracist Timelines with their club members.
Remind students that the goal of this work is to process and reflect on all they are learning and discuss-
ing as they read Stamped. They may need to add more paper to extend the length of their timelines
to reflect the names and events they’ve been reading about. Students may also choose to create and
attach QR codes to digital resources they’ve accessed in their research on particular modules that can
enhance antiracist understandings. Essentially, this timeline will capture what the work of antiracism
looks like to better understand how to build an antiracist America.

HOMEWORK: Read chapters 21 and 22.

ED
UC

AT
OR

’S
 G

UI
DE DAY 10

KEY CONCEPT
Black antiracists and Black political movements work to affirm the racial identities of Black people and
their right to do more than just survive.

Ask students to read chapter 23.

ESSENTIAL QUESTIONS
 When describing Black political movements such as the Mississippi Freedom Democratic Party

(MFDP) and the Student Nonviolent Coordinating Committee (SNCC), Reynolds states, “The
shift went from fighting for civil rights to fighting for freedom. The difference between the two
is simple. One implies a fight for fairness. The other, a right to live” (p. 175). Expound on this
idea. In what ways do you make a distinction between fairness and life?

 Racism is so embedded in our lives that even everyday expressions that might seem innocu-
ous are in fact examples of the pervasive power of language and the ways words and phrases
associate blackness with negativity. Examples include words and phrases such as black sheep,
blackballing, blackmail, blacklisting, black mark, and blackout. Other words and phrases include
minority, ghetto, thug, and inner city. Discuss the ways Reynolds sheds light on how Black
people have worked collectively to resist such negativity. To what extent do all citizens of a
democratic society have a responsibility to disrupt the racism that is embedded in the English
language?

READER’S NOTEBOOK/HOMEWORK
Ask students to reflect on the following and respond to the questions in their Reader’s Notebooks. Ste-
reotypes are learned and pervade our society, even if we don’t agree with them. What stereotypes about
people based on race do you know? Which stereotypes have you learned, which therefore influence
your perception of people?

DAY 11
COLLABORATIVE CLUB WORK
Inhale. Exhale. Ask students to continue working on their Antiracist Timelines with club members and
remind them to revisit previous ideas and revise or extend their thinking. For example, ask students to
consider how their thinking about Du Bois is evolving and how they might demonstrate this. Also, ask
how they might account for the silencing of antiracist leaders such as Bayard Rustin, James Baldwin, and
Malcolm X during the March on Washington, as well as the overall silencing of Black women such as An-
gela Davis, on their timelines. Challenge students to reflect and recognize that the work of antiracism is
just that. Work! Remind students to contribute their work and ideas from the Research Modules they’ve
engaged with in the co-construction of this timeline.

HOMEWORK: Read chapter 24.

ED
UC

AT
OR

’S
 G

UI
DE DAY 12

KEY CONCEPT
Racist ideas entrenched in political campaigns and presidencies wage war on the Black community.

Ask students to read chapter 25.

ESSENTIAL QUESTIONS
 Discuss the legacy of coded racial policies such as the Southern Strategy, the War on Drugs,

and the Violent Crime Control and Law Enforcement Act that devastated Black communities
and the ways this continues today. How do racist policies tarnish or delegitimize the ideals and
purposes of government?

 Watch the video for “Fight the Power” by Public Enemy. How was the emergence of hip-hop
music a force for “driving change and empowerment” (p. 211)? In what ways does “Fight the
Power” offer a powerful critique of mainstream America that is still relevant today? Who or what
is the power?

READER’S NOTEBOOK
Invite students to think more about power and resilience. They might reflect on the following questions
in their Reader’s Notebooks as they read Stamped and examine their own lives: Who has power? How is
it used? How do people respond to injustice? In what ways do they take action?

HOMEWORK: Read chapter 26.

DAY 13
KEY CONCEPT
Racist ideas rooted in legislation shape the institution of education and its outcomes for Black children,
while the nation’s leaders assert that color blindness is the solution for racism.

Ask students to read chapter 27.

ESSENTIAL QUESTIONS
 In Stamped, Reynolds exposes and debunks the myths of several master narrative themes such

as: America is a meritocracy and anyone who works hard enough can succeed; truth and justice
(or law and order) should be valued; people should be colorblind. In what ways is a color blind-
ness approach toward race not only disingenuous but dangerous?

 Researcher and scholar Dr. Richard Milner IV argues that race is constructed physically, con-
textually, socially, legally, and historically. (Rac[e]ing to Class: Confronting Poverty and Race
in Schools and Classrooms, Harvard Education Press, 2015.) How strong is the evidence that
Reynolds and Kendi present to support Milner’s assertion?

READER’S NOTEBOOK
Challenge students to think about how closely examining and interrogating their own lives can provide
insight into how they can disrupt racism. Encourage them to use their Reader’s Notebooks as a space to
do this work, responding to questions such as: Who are the people that are part of your daily life (family,
friends, teachers, teammates, etc.)? How many are from a cultural, language, or social-class background
that differs from your own? How does this influence your understandings about race and racism?

HOMEWORK: Read chapter 28.

https://www.youtube.com/watch?v=8PaoLy7PHwk&feature=youtu.be

ED
UC

AT
OR

’S
 G

UI
DE DAY 14

COLLABORATIVE CLUB WORK
Prior to clubs working on their Antiracist Timelines, read the afterword aloud to students as a way to
bring the reading of Stamped to a close as a community.

Provide students with time to independently reflect on and respond to the following questions in their
Reader’s Notebooks: What have you learned about how racism works and the work of antiracism? How
has your racial consciousness been challenged or changed as a result of reading Stamped? Then invite
students to share their thoughts with their club members.

With the remaining class time, ask students to continue working on their co-constructed Antiracist
Timelines. Remind them of Kendi’s assertion: “The first step to building an antiracist America is acknowl-
edging America’s racist past. By acknowledging America’s racist past, we acknowledge America’s racist
present. In acknowledging America’s racist present, we can work toward building an antiracist America”
(p. xv). Ask students to consider how they locate themselves in the work of antiracism. Encourage stu-
dents to consider their responses to the reflection questions in their Reader’s Notebook today and use
them to position themselves on their timeline along with the antiracist work they have done and pledge
to do.

DAYS 15–19
Provide students time to finalize their Antiracist Timelines and to determine the Multimodal Culminating
Project they’d like to develop, which will be shared with the class on Day 20. Educators may decide with
students whether the work they have done on Research Modules throughout this unit will be used in the
culminating projects.

Invite students to share their Antiracist Timelines and Multimodal Culminating Projects as a gallery-style
experience in which students move from location to location to admire and celebrate one another’s work.

DAY 20

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULES

As students read Stamped, they gain access to the people, ideas, events, and policies that have embedded rac-
ism in America, as well as the antiracists and movements that have worked to disrupt it. The following Research
Modules are opportunities for students to continue to explore this information.

Provide students time to engage with one or more of the research modules for each section during their reading
of Stamped. Students may decide to explore a research module together as a club or with a club partner, and
in some cases students may work independently. Partnerships and individual students from a club may choose
to explore different research modules. Such exploration can occur in class after students read and discuss the
Essential Questions, and also on Collaborative Club Work days if students have finished work on their Antiracist
Timeline for that day. Educators can anticipate that students may not complete an entire research module during
a class session. The goal is for them to engage with topics they’re interested in and curious about. Students can
return to this work the next day or continue researching at home. Further, students may want to continue working
with a particular research module as part of, or in place of, the options this guide suggests as their Multimodal
Culminating Project.

Invite students to approach this work with their Reader’s Notebooks in hand. For each topic students may select
to explore, this guide suggests a specific task that includes a prompt that can frame their research. This task can
be used in addition to, or be replaced by, the questions students generate on their own as they read Stamped
and investigate a specific topic. Educators are encouraged to support students with quick and simple note-
taking strategies they can use while exploring a research module. Charts, diagrams, mapping, outlines, and
webs, for example, are strategies students can use to capture the most salient information during their research.
Students can also add this information to their Antiracist Timelines.

There are numerous resources students can access to learn more about a specific topic. This guide makes rec-
ommendations about some of these options. Educators can include additional topics and resources, or invite
students to do additional research. Grade-level suggestions are made regarding certain research modules and
resources, particularly if the content is more accessible to older students. It is important that educators preview
the content of modules first and remain alert to how students are taking in the images and language used in
articles and videos that may cause discomfort. You may make further decisions about certain research modules
based on the specific needs and interests of your students, concerns you have about content, or access to tech-
nology, as well as any time constraints your schedule might pose.

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULE FOR STAMPED: SECTION 1

TOPIC TASK TAGS

Destruction of the Black
Body (MS/HS)

Reynolds writes about the planters and
missionaries of early America. Although
they had conflicting approaches, their
goal was the same: to control, exploit,
and ultimately destroy the Black body.

Read and research about racist events
that demonstrate evidence of this.

How do these events spotlight the ways
White people and institutions work to
control Black bodies?

Tracing the “Immortal” Cells of
Henrietta Lacks

Philadelphia Starbucks Arrests,
Outrageous to Some, Are Everyday
Life for Others

Sleeping Student Uproar

Referee’s Questionable Call for
Wrestler to Cut Dreadlocks

The 1619 Project (HS) Reynolds explains that a Spanish ship
called the San Juan Bautista, carry-
ing enslaved Angolans, arrived on
the shores of Jamestown, Virginia, in
August 1619.

Read about Nikole Hannah-Jones
and her acclaimed work on The 1619
Project.

In what ways does the 1619 Project re-
frame American history to make explicit
that slavery is the foundation on which
America is built?

Nikole Hannah-Jones

The 1619 Project

The 1619 Audio Series: Introduction
and Episodes 1–5

Native American
Removal (MS/HS)

Reynolds asserts that “there’s an obvi-
ous backdrop we need to discuss”
regarding the history of racism in
America: “The misinterpreted, misrep-
resented owners of this terrain—the
Native Americans” whose land was
“taken from them forcefully” (p. 24).

Explore this online lesson created by
the National Museum of the American
Indian to learn about the removal of
Native Americans.

As you access this comprehensive les-
son to learn about several Native Amer-
ican nations, make note of the ways
interactions with Europeans brought
accelerated and often devastating
changes to American Indian cultures, as
well as of the resistance and resilience
of Native Americans past and present.

American Indian Removal: What Does
It Mean to Remove a People?

https://www.npr.org/2011/03/18/134622044/tracing-the-immortal-cells-of-henrietta-lacks
https://www.nytimes.com/2018/04/17/us/starbucks-arrest-philadelphia.html
https://www.youtube.com/watch?v=X-i5wnbBO_s&feature=youtu.be
https://www.youtube.com/watch?v=TeboOIciwwI&feature=youtu.be
https://nikolehannahjones.com
https://www.nytimes.com/interactive/2019/08/14/magazine/1619-america-slavery.html
https://www.nytimes.com/column/1619-project
https://americanindian.si.edu/nk360/resources/American-Indian-Removal-What-Does-It-Mean-Remove-People.cshtml

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULE FOR STAMPED: SECTION 2

TOPIC TASK TAGS

Phillis Wheatley (HS) Learn about the life and work of Phillis
Wheatley, including the three intellec-
tual movements she founded: the Black
Literary Tradition, the American Poetic
Tradition, and the Women’s Literary
Tradition.

Read the poem “On Being Brought
from Africa to America.”

In what ways are Wheatley and her
poetry a disruption of the social con-
structions of race and gender as well
as an interruption of whiteness and
patriarchy?

Phillis Wheatley Biography

“On Being Brought from Africa to
America” (Teaching Tolerance)

Phillis Wheatley—Clip from Great
African American Authors Series

Revolutions, Rebellions,
Revolts, and Resisters
(MS/HS—notations by
each link)

Throughout history, Black people have
fought for liberation. Yet resistance is
seldom taught in connection with slav-
ery beyond the canned narratives of a
few individuals.

Learn about some of the important
revolutions, rebellions, and resisters
that are often minimized or silenced in
history books.

What surprises you about the informa-
tion you’ve researched and read so far?
Why do you think this information is
not included in most social studies/his-
tory textbooks? How might this infor-
mation shape students’ thinking and
understanding about racism if it were
included?

How Two Centuries of Slave Revolts
Shaped American History
(National Geographic) (MS/HS)

Gabriel Prosser’s Rebellion (MS/HS)
Forging Freedom: The Story of
Gabriel’s Rebellion

The Haitian Revolution (MS/HS)
15-Minute History: Episode 11:
The Haitian Revolution

The Abaco Slave Revolt (MS/HS)
When Enslaved People
Commandeered a Ship and Hightailed
It to Freedom in the Bahamas
(Smithsonian magazine)

Nat Turner (HS)
Nat Turner Rebellion
Nat Turner’s Rebellion

*Igbo Landing (HS)

*Please note that this resource dis-
cusses the suicide of Africans who
were enslaved. Learning about and
discussing sensitive topics such as sui-
cide can be triggering for some stu-
dents. For this reason, this resource
may not be suitable for all learners.

https://www.womenshistory.org/education-resources/biographies/phillis-wheatley
https://www.tolerance.org/classroom-resources/texts/on-being-brought-from-africa-to-america
https://www.youtube.com/watch?v=Ex7mY8HMMnw&feature=youtu.be
https://www.nationalgeographic.com/history/reference/modern-history/two-centuries-slave-rebellions-shaped-american-history/
https://www.youtube.com/watch?v=p0b8PlDT5bw&feature=youtu.be
https://15minutehistory.org/podcast/episode-11-the-haitian-revolution/
https://www.smithsonianmag.com/smart-news/slave-revolt-ended-128-enslaved-people-free-bahamas-180967070/
https://www.pbs.org/video/african-americans-many-rivers-cross-classroom-nat-turner-rebellion/
https://www.pbs.org/wgbh/aia/part3/3p1518.html
https://www.blackpast.org/african-american-history/events-african-american-history/igbo-landing-mass-suicide-1803/

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULE FOR STAMPED: SECTION 3

TOPIC TASK TAGS

Abolitionists and
Antiracists (MS/HS)

Reynolds names abolitionist William
Lloyd Garrison as a central figure in the
conversation around race and abolition-
ism.

Learn more about the life and work of
William Lloyd Garrison, David Walker,
and Frederick Douglass and their spe-
cific ideas about liberation.

How did abolitionists and antiracists
use literature, writing, and language to
advance the liberation of Black people?
How effective were their approaches?

WILLIAM LLOYD GARRISON

Garrison Publishes the Liberator

William Lloyd Garrison and the
Liberator

DAVID WALKER

The David Walker Memorial Project

David Walker’s “Appeal to the
Coloured Citizens of the World”

FREDERICK DOUGLASS

Frederick Douglass: Orator,
Abolitionist, Editor, and Statesman

“The Meaning of July Fourth
for the Negro”
(speech read by actor Danny Glover)

Black Women Resisters
(MS/HS)

Black women have always risen. Black
women have always led the resistance.

Learn about the life and work of Harriet
Tubman and Sojourner Truth.

Despite the historical ways that Black
women have been marginalized and
limited by the social constructions of
race and gender, how have they specifi-
cally and intentionally worked to inter-
rupt both whiteness and patriarchy in
their leadership?

HARRIET TUBMAN

Harriet Tubman’s Road to Freedom

Explore—Harriet Tubman (PBS)

SOJOURNER TRUTH

The Sojourner Truth Project

Sojourner Truth (PBS)

Sojourner Truth: Abolitionist and
Women’s Rights Activist (MS)

Historically Black Col-
leges and Universities
(HBCUs) (HS)

Research the origins of HBCUs and their
essential role in resisting racism.

In what ways have Black people built
their own institutions and spaces to, as
Reynolds asserts, “survive and thrive”?

Five Things to Know: HBCU Edition

New PBS Documentary Explores
Evolution of Black Colleges and
Universities in America

Tell Them We Are Rising

https://www.pbs.org/video/american-experience-garrison-publishes-liberator/
https://www.ushistory.org/us/28a.asp
http://www.davidwalkermemorial.org/home
https://www.youtube.com/watch?v=7IGNlROtf78&feature=youtu.be
https://freedomcenter.org/content/frederick-douglass
https://www.zinnedproject.org/materials/frederick-douglass-meaning-july-fourth
https://www.youtube.com/watch?v=Ul09jwM9F98&feature=youtu.be
https://www.pbs.org/black-culture/explore/harriet-tubman/
https://www.thesojournertruthproject.com
https://www.pbs.org/video/sojourner-truth-she-inspires-xml2ih/
https://ny.pbslearningmedia.org/resource/americon-vid-sojourner-truth/sojourner-truth/
https://nmaahc.si.edu/blog-post/5-things-know-hbcu-edition
https://www.youtube.com/watch?v=BH_PdV-Tz4M&feature=youtu.be
https://www.thirteen.org/programs/independent-lens/tell-them-we-are-rising-the-story-of-black-colleges-and-uni-cheqjr/

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULE FOR STAMPED: SECTION 4

TOPIC TASK TAGS

Ida B. Wells
(MS/HS–notations
by each link)

Throughout Stamped, Reynolds ex-
poses the complex and at times racist
thinking of Black men such as W. E. B.
Du Bois, Booker T. Washington, and
Frederick Douglass. He asserts that it
took Ida B. Wells-Barnett, “a young
Black antiracist woman to set these
racist men straight.”

Despite the historical ways that Black
women have been marginalized and
limited by the social constructions of
race and gender, how did Wells-Barnett
specifically and intentionally work to
speak out against racial terror and racial
injustice?

Ida B. Wells-Barnett (MS/HS)

Ida B. Wells—The Early Black Press
(MS/HS)

Ida B. Wells—Pioneer of Civil Rights
(MS/HS)

*Overlooked: Ida B. Wells (HS)

* When Ida B. Wells Took on Lynching,
Threats Forced Her to Leave
Memphis (HS)

* Ida B. Wells—Anti-Lynching Crusader
(HS)

* Learning about lynching and racial
terror can be difficult and triggering
for students. Preview these texts and
consider your learners. Engage them
in discussion prior to them accessing
these texts, during, and after.

25th Infantry Regiment
(MS/HS)

About the 25th Infantry Regiment, also
known as the Buffalo Soldiers, Reynolds
writes, “These soldiers…were a point
of pride for Black America. For them to
be mistreated, as fighters for a country
that had been fighting them their entire
lives, was a blow to the Black psyche”
(p. 126–127).

Listen to “Buffalo Soldier” by Bob
Marley and the Wailers. How does the
lyric “Fighting on arrival, fighting for
survival” connect to Reynolds’s words?

Research and learn more about these
soldiers. When we think of the image of
an American soldier, who does that im-
age tend to reflect? How might learning
about the Buffalo Soldiers in the history
books of our schools matter?

Learn How Buffalo Soldiers Fought on
the American Frontier and Protected
Yosemite and Sequoia National Parks

25th Infantry Regiment (1866–1947)

Buffalo Soldiers

25th Infantry

Bob Marley–Buffalo soldier

Marcus Garvey
(MS/HS– notations
by each link)

In Stamped, readers gain insight into
the lives of flawed leaders, Black and
White, throughout the history of
America.

Learn about Marcus Garvey. How do
Garvey and the Garvey Movement
contribute to and influence the legacy
of the Black radical tradition and Black
nationalism?

Marcus Garvey (MS/HS)

Marcus Garvey: Black Nationalism
(MS/HS)

*The Story of Marcus Garvey:
A Documentary (HS)

* Educators, please note that this is
a two-hour documentary and the
N-word is used at least once.

https://www.womenshistory.org/education-resources/biographies/ida-b-wells-barnett
https://www.pbs.org/video/ida-b-wells-early-black-press-gpi1gg/
https://ny.pbslearningmedia.org/resource/reconstruction-ida-wells/reconstruction-ida-b-wells-pioneer-of-civil-rights/
https://www.nytimes.com/interactive/2018/obituaries/overlooked-ida-b-wells.html?mtrref=undefined&assetType=REGIWALL&mtrref=www.nytimes.com&gwh=0C4B212081D179B7C6F85B9CD477AFE6&gwt=pay&assetType=REGIWALL
https://www.history.com/news/ida-b-wells-lynching-memphis-chicago
https://www.youtube.com/watch?v=S8Qr62pANjc&feature=youtu.be
https://www.britannica.com/video/167090/overview-buffalo-soldiers
https://www.blackpast.org/african-american-history/25th-infantry-regiment-1866-1947/
https://www.history.com/topics/westward-expansion/buffalo-soldiers
https://www.loc.gov/item/98500744/
https://www.youtube.com/watch?v=S5FCdx7Dn0o
https://www.history.com/topics/black-history/marcus-garvey
https://www.youtube.com/watch?v=vrNCMSODtyw&feature=youtu.be
https://www.youtube.com/watch?v=bpsKWGIZIhw&feature=youtu.be

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULE FOR STAMPED: SECTION 4 (CONTINUED)

TOPIC TASK TAGS

The Harlem Renaissance
(MS/HS)

Langston Hughes, Zora Neale Hur-
ston, Duke Ellington, Billie Holiday,
and Jacob Lawrence were some of the
influential poets, writers, musicians, and
artists of the Harlem Renaissance.

Conduct research about the Harlem
Renaissance and some of the leaders of
this social movement. Learn about how
these individuals and others spoke truth
to power about life in America for Black
people. In what ways were they active
agents in this social movement? How
did their work affirm Black people and
culture as well as raise the conscious-
ness of others about race and racism?

An Introduction to the Harlem
Renaissance

A Brief Guide to the Harlem Renais-
sance

Harlem Renaissance

LANGSTON HUGHES
Langston Hughes: Leading Voice
of the Harlem Renaissance

“I, Too” by Langston Hughes

ZORA NEALE HURSTON
About Zora Neale Hurston

Zora Neale Hurston Was Criticized
for Writing in the “Black Voice.”
Now Her Novels Are Classics

Zora Neale Hurston—
American Folklorist

JACOB LAWRENCE
Revisiting the Great Migration
Through Paintings and Poetry

Why the Works of Visionary Artist
Jacob Lawrence Still Resonate a
Century After His Birth

DUKE ELLINGTON
Duke Ellington Biography

Duke Ellington Mini Biography

Duke Ellington’s Melodies Carried
His Message of Social Justice

BILLIE HOLIDAY
Billie Holiday—Bio, Music, Media,
Timeline, Quotes

Billie Holiday: Emotional Power
Through Song

Brown vs. BOE (MS/HS) When discussing Brown vs. Board of
Education (1954) Reynolds writes,
“What’s really interesting about this
case, though, something rarely dis-
cussed, is that it’s actually a pretty racist
idea” (p. 159).

Learn more about Brown vs. Board of
Education and the racist ideas Reynolds
describes. What were some of the ben-
efits and consequences of this landmark
legislation?

Brown v. Board of Education

School Segregation on the Rise
65 Years After Brown v. Board
of Education

Revisionist History—Miss Buchanan’s
Period of Adjustment:
(Malcolm Gladwell’s podcast)

https://www.poetryfoundation.org/collections/145704/an-introduction-to-the-harlem-renaissance
https://poets.org/text/brief-guide-harlem-renaissance
https://history.com/topics/roaring-twenties/the-harlem-renaissance-video
https://www.youtube.com/watch?v=inP76rkYUso
https://www.poetryfoundation.org/poems/47558/i-too
https://www.zoranealehurston.com/about/
https://timeline.com/zora-neale-hurston-harlem-renaissance-writer-novels-black-history-8d5866a9d4cb
https://www.biography.com/video/zora-neale-hurston-american-folklorist-15039555667
https://www.pbs.org/newshour/show/revisiting-great-migration-paintings-poetry
https://www.smithsonianmag.com/smithsonian-institution/why-works-visionary-artist-jacob-lawrence-still-resonate-century-after-his-birth-180964706/
https://www.biography.com/musician/duke-ellington
https://www.biography.com/video/duke-ellington-mini-biography-2078940062
https://theconversation.com/duke-ellingtons-melodies-carried-his-message-of-social-justice-115602
https://billieholiday.com/bio/
https://www.npr.org/2010/11/19/131451449/billie-holiday-emotional-power-through-song
https://www.history.com/topics/black-history/brown-v-board-of-education-of-topeka
https://www.cbsnews.com/news/school-segregation-on-the-rise-65-years-after-brown-v-board-of-education/
http://revisionisthistory.com/episodes/13-miss-buchanans-period-of-adjustment

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULE FOR STAMPED: SECTION 4 (CONTINUED)

TOPIC TASK TAGS

Martin Luther King Jr.’s
“Letter from Birmingham
Jail” (HS)

Reynolds writes, “Just as Du Bois had
done in 1903, and later regretted, in
his letter King erroneously conflated
two opposing groups: the antiracists
who hated racial discrimination and
the Black separatists who hated White
people (in groups like the Nation of
Islam). King later distanced himself from
both, speaking to a growing split within
the civil rights movement” (p. 162).

Read and annotate this letter to identify
the conflation Reynolds explains. Also,
note the techniques King uses in this
call to action to convince his audience
that they must fight for equality and do
so nonviolently.

Martin Luther King Jr.’s “Letter
from Birmingham Jail”

“I Have a Dream”
Speech (MS)

Reynolds calls King’s “I Have a Dream”
speech “the most iconic speech of all
time” (p. 164). And yet, most schools
provide students with only a filtered-
down version of this speech that primar-
ily focuses on the idealism found in the
last few pages.

Read and listen to the entire speech
and annotate it to spotlight the social,
economic, and political conditions for
Black Americans that King addresses.
Also, note the techniques King uses in
this call to action to convince his audi-
ence of the “fierce urgency of now.”

“I Have a Dream,” Address Delivered
at the March on Washington for Jobs
and Freedom

Student Nonviolent
Coordinating Committee
(SNCC) (MS/HS)

Reynolds states, “There was a youthful
energy to the movement” (p. 160) as
young activists organized sit-ins in efforts
to desegregate southern lunch coun-
ters and businesses. Learn about SNCC
and some of these young activists such
as Ella Baker and Congressman John
Lewis.

What was their philosophy and what
strategies and approaches did SNCC
use to advance the work of social
justice?

CNN: SNCC’s Legacy:
A Civil Rights History

Ella Baker

Ella Baker and the SNCC

John Lewis History

https://www.theatlantic.com/magazine/archive/2018/02/letter-from-a-birmingham-jail/552461/
https://kinginstitute.stanford.edu/king-papers/documents/i-have-dream-address-delivered-march-washington-jobs-and-freedom
https://www.youtube.com/watch?v=QZE0a5-p9pg&feature=youtu.be
https://snccdigital.org/people/ella-baker/
https://ny.pbslearningmedia.org/resource/mr13.socst.us.ellabaker/ella-baker-and-the-sncc/
https://www.pbs.org/video/john-lewis-history-20366/

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULE FOR STAMPED: SECTION 5

TOPIC TASK TAGS

Black Power Movement
(MS/HS)

Reynolds writes that “Black people
owning and controlling their own neigh-
borhoods and futures, free of white
supremacy” is what antiracist Stokely
Carmichael meant by Black Power (p.
181).

Learn about key leaders from the Black
Power movement such as Malcolm X
and Stokely Carmichael. What were
their core beliefs for achieving libera-
tion for Black Americans? How did the
rally cry “Black Power” create a shift in
the consciousness of Black people?

The Foundations of Black Power

The Black Power Movement–Timeline
Clip

Malcolm X

Malcolm X Mini Biography

Malcolm X’s Fiery Speech Addressing
Police Brutality

Stokely Carmichael
(SNCC Digital Gateway)

Stokely Carmichael, a Philosopher
Behind the Black Power Movement

Voting Rights Act
(MS/HS)

Reynolds calls the Voting Rights Act
“the most effective piece of antiracist
legislation ever passed by the Congress
of the United States of America” (p.
177). Find out why. How does the right
to vote continue to be challenged to-
day for Black and Brown Americans?

Primer: The Voting Rights Act

President Lyndon B. Johnson’s Voting
Rights Act Speech

50 Years Ago, President Johnson
Signed the Voting Rights Act

The Voting Rights Act at 50: How It
Changed the World

Voter Suppression Is Warping
Democracy

The Facts about Voter Suppression

The Facts about Voter Suppression
Infographic

Fighting Voter Suppression:
(TEDx Talk by Joevahn Scott)

Black Panther Party
(MS/HS–notations by
each link)

Reynolds writes, “Oakland, California.
Two frustrated young men started their
own two-man movement. They called
themselves the Black Panther Party”
(p. 182).

Learn about the philosophy of the Black
Panthers and the two founders, Huey
Newton and Bobby Seale. What strate-
gies did they use to work toward Black
liberation? What does the BPP reveal
about the resistance that occurs when
those who are oppressed stand up to
their oppressors?

*Black Panthers Revisited (HS)

Inside the Black Panther Party
(MS/HS)

A Huey P. Newton Story (MS/HS)

Reflections on the Black Panther Party
50 Years Later (MS/HS)

Feb. 17, 1942: Huey P. Newton Born
(MS/HS)

Bobby Seale (MS/HS)

* This text includes the use of the
N-word along with images of police
brutality that might cause discomfort
for some learners.

https://nmaahc.si.edu/blog-post/foundations-black-power
https://www.thirteen.org/programs/black-america-since-mlk-still-rise/black-america-mlk-and-still-i-rise-black-power-movement-timeline-clip/
https://kinginstitute.stanford.edu/encyclopedia/malcolm-x
https://www.biography.com/video/malcolm-x-mini-biography-2078946252
https://www.youtube.com/watch?v=6_uYWDyYNUg&feature=youtu.be
https://snccdigital.org/people/stokely-carmichael/
https://www.npr.org/sections/codeswitch/2014/03/10/287320160/stokely-carmichael-a-philosopher-behind-the-black-power-movement
https://www.pbs.org/now/shows/235/voting-rights-act.html
https://www.youtube.com/watch?v=VbFmicUTb_k&feature=youtu.be
https://www.youtube.com/watch?v=MdjcTLeSz9I&feature=youtu.be
https://time.com/3985479/voting-rights-act-1965-results/
https://www.theatlantic.com/politics/archive/2018/07/poll-prri-voter-suppression/565355/
https://www.aclu.org/facts-about-voter-suppression
https://www.aclu.org/facts-about-voter-suppression-infographic
https://www.youtube.com/watch?v=imGrygdgoRE&feature=youtu.be
https://www.nytimes.com/video/opinion/100000003463869/black-panthers-revisited.html
https://www.cbsnews.com/pictures/inside-the-black-panthers-photographer-stephen-shames/
https://www.pbs.org/hueypnewton/actions/actions_platform.html
https://www.npr.org/2016/10/23/499042341/black-panther-party-50th-anniversary-groups-photographerreflects-on-misconceptio
https://www.zinnedproject.org/news/tdih/huey-p-newton-born/
https://www.pbs.org/hueypnewton/people/people_seale.html

ED
UC

AT
OR

’S
 G

UI
DE RESEARCH MODULE FOR STAMPED: SECTION 5 (CONTINUED)

TOPIC TASK TAGS

Black Women Resisters
(MS/HS–notations
by each link)

In many history books, the monumental
contributions of Black women and their
work are either minimized or missing.

How did pivotal Black women leaders
such as Angela Davis and Audre Lorde
help shape the meaning of the word
revolution? Learn about their principles
and the goals they worked toward to
advance antiracism in America.

Angela Davis (1944–) (MS/HS)

*Angela Davis—Freedom Is a
Constant Struggle (HS)

Angela Davis Is Beloved, Detested,
Misunderstood. What Can a Lifelong
Radical Teach the Resistance
Generation? (HS)

Biography: Audre Lorde—Radical
Feminist, Writer, and Civil Rights
Activist (MS/HS)

(1981) Audre Lorde, “The Uses of
Anger: Women Responding to
Racism” (HS)

Audre Lorde (HS)

“A Litany for Survival”
by Audre Lorde (MS/HS)

* The N-word is used in this text as
well as descriptions of images that
may be upsetting for students.

Black Presidential Candi-
dates (MS/HS)

Before Barack Obama’s historic and
victorious election, there was Charlene
Mitchell, Shirley Chisholm, and Jesse
Jackson.

Learn more about the pioneering work
of these leaders. In what ways were
their actions groundbreaking and con-
troversial? How did they work to amplify
the voices of those who have been
excluded from American society?

CHARLENE MITCHELL
Charlene Mitchell, Candidate for
President, 1968

Charlene Mitchell on Presidential
Election Laws (1968)

SHIRLEY CHISHOLM
Shirley Chisholm

A Look at the First Black Woman
in Congress

JESSE JACKSON
Jesse Louis Jackson Biography

Jesse Jackson—1984 Presidential
Campaign

“A More Perfect Union,”
Speech by Barack
Obama (HS)

Reynolds describes Barack Obama’s
speech “A More Perfect Union” as one
that “teetered back and forth between
both painful assimilationist thought and
bold antiracism” (p. 239).

Listen to and read this speech. An-
notate where both assimilationist and
antiracist ideas are revealed. What does
it mean to be truly antiracist?

Transcript: Barack Obama’s Speech
on Race

https://www.blackpast.org/african-american-history/people-african-american-history/davis-angela-1944/
https://www.nationale.us/blog/2016/11/19/angela-davis-freedom-is-a-constant-struggle-in-stock
https://www.washingtonpost.com/lifestyle/style/legendary-activist-angela-davis-has-overcome-doubters-her-whole-life--and-at-75-shes-still-not-backing-down/2019/02/26/87ffd4c0-3392-11e9-af5b-b51b7ff322e9_story.html?outputType=amp
http://www.theheroinecollective.com/radical-feminist-writer-civil-rights-activist/
https://www.blackpast.org/african-american-history/speeches-african-american-history/1981-audre-lorde-uses-anger-women-responding-racism/
https://ny.pbslearningmedia.org/resource/fp19.lgbtq.lorde/audre-lorde/
https://www.poetryfoundation.org/poems/147275/a-litany-for-survival
https://compassionate-change.com/charlene-mitchell-candidate-for-president-1968/
https://www.youtube.com/watch?v=OelrpQEEm94&feature=youtu.be
https://www.womenshistory.org/education-resources/biographies/shirley-chisholm
https://www.cnn.com/videos/us/2018/12/05/shirley-chisholm-statue-orig-mg.cnn
https://kinginstitute.stanford.edu/encyclopedia/jackson-jesse-louis
https://www.youtube.com/watch?v=DcEVMs1UFp8&feature=youtu.be
https://www.npr.org/templates/story/story.php?storyId=88478467

ED
UC

AT
OR

’S
 G

UI
DE MULTIMODAL PROJECTS

At the culmination of their reading and discussions of Stamped, invite students to work with their club members,
in new small groups, in partnerships, or independently to create engaging multimodal culminating projects.

As readers of Stamped, students have been challenged by Dr. Ibram X. Kendi and Jason Reynolds to learn how
racist ideas and their history permeate every facet of our lives today. These multimodal projects, therefore, pro-
vide opportunities for students to connect the past to the present in order to forge an antiracist future.

TOPICS

The following three options invite students to continue to examine the racist policies, past and present, that
shape American society. Further, students are encouraged to identify the antiracists working to disrupt racism,
to reflect on what they find empowering, and to be the antiracists Kendi and Reynolds challenge them to be.
Essential to the research and presentation of these projects are the ways students spotlight segregationist, as-
similationist, and antiracist ideas in the topics they choose to explore. This guide recommends the following
topics for students to develop their multimodal projects:

REPRESENTATION OF RACE IN LITERATURE, ART, AND MEDIA

Examine key areas of popular culture. What patterns do you notice? Provide a historic and current perspective
to identify the prevalence of racist practices in areas such as:

 Children’s literature—Examine the statistics around books published about characters of color that are
written by people of color. Then consider the classic texts that are often core books in English classes.
Whose lives are centered? Whose are marginalized or silenced? And why does it matter who tells the
story?

 The Academy Awards—Look across the history of the Academy Award winners for Best Actress/Best
Actor. How do actors of color fare in comparison to their White counterparts? In what ways does the
#OscarsSoWhite social media campaign illuminate racist practices?

 Grammy Awards—Look at the Record of the Year and Album of the Year categories for the past number
of years. Who are the winners in these categories? In what ways can you identify racist practices?

 Primetime television shows—Identify the television show lineups for the major broadcast networks
(NBC, ABC, CBS, FOX). What stories are told? Note the racial diversity of characters. Are the storylines
for characters of color representative of full and complex lives?

 Cultural appropriation—In an article critiquing White rapper Post Malone, Shawn Satero writes, “Fol-
lowing a year in which White people took credit for cornrows, hoop earrings, and even Latin music, we
now have Post Malone” (“Here’s Why Post Malone Is a Problem,” Complex, 2017). Examine how Black
bodies are copied and embodied. In what ways do you see cultural appropriation in music, television
advertisements, fashion, and so forth? What makes this a racist practice?

ENVIRONMENTAL RACISM

Examine racist policies and practices that contribute to the disproportionate impact of environmental hazards on
(Black, Indigenous, and people of color). Explore events such as:

 Hurricane Katrina and the Ninth Ward, 2005, New Orleans, Louisiana
 The Water Crisis in Flint, Michigan, 2014
 The South Dakota Pipeline Conflict #NoDAPL, 2016
 Hurricane Maria, 2017, Puerto Rico

Research the statistics around where landfills and hazardous waste sites are located, the children most affected
by lead poisoning, and governmental response to natural disasters, paying careful attention to locations and
communities. Author Ijeoma Oluo suggests three quick guidelines that can be used to determine if an issue is
about race:

1) It is about race if a person of color thinks it is about race.
2) It is about race if it disproportionately or differently affects people of color.
3) It is about race if it fits into a broader pattern of events that disproportionately or differently affect

people of color (So You Want to Talk About Race, Seal Press, 2018, p. 14–15).

ED
UC

AT
OR

’S
 G

UI
DE Listen to the voices of BIPOC affected by these issues. How does listening to their voices help you understand

that these issues are about race? In what ways have these events/issues, as well as governmental practices, poli-
cies, and responses, “disproportionately or differently” affected communities of color? Who are the antiracists
working to stop this?

*THE FIGHT FOR FREEDOM, LIBERATION, AND JUSTICE CONTINUES

Examine the legacy of police brutality and racial profiling and the ways these practices continue today. In
Stamped, readers learn about Bull Connor, who maintained racist policies in Birmingham, Alabama, as commis-
sioner of public safety during the civil rights movement. These policies and practices resulted in racial violence
and terror toward unarmed African Americans at the hands of the police.

Look into the policies of past presidents such as the “tough on crime” policies of the Reagan administration and
the Violent Crime Control and Law Enforcement Act of the Clinton administration. In what ways have these poli-
cies continued the legacy of the death and mass incarceration of African Americans at the hands of government?

Examine the role of movements today. Research the philosophies and pillars of the Black Lives Matter and
#SayHerName movements. How are movements today continuing the work of movements of the past? Who are
the antiracists of these movements today that are advancing the work of racial equity?

* Educators, please consider the specific needs of your learners. Some of the content and images around police
brutality can cause emotional distress. This project option can be presented to learners in ways that minimize
trauma by narrowing the scope of what students research.

ADDITIONAL OPTIONS

Educators can invite students to further engage with topics from the research modules they explored during
the reading of Stamped. Students can continue to research one of these topics in place of the three multimodal
culminating project options described or include information they’ve learned from one of the modules in their
multimodal project.

DIGITAL PLATFORMS AND PRESENTATION FORMATS

There are a variety of digital platforms and formats students can engage with and consider for their multimodal
culminating project. Digital platforms such as Flipgrid and Office Sway make it possible for students to develop
interactive presentations. Padlet can support students in organizing and displaying information. iMovie and
Adobe Spark can be utilized for visual storytelling and short videos. And students can access Weebly or Google
to develop websites.

Encourage students to use technology in powerful ways that help them communicate their ideas and goals.
Examples of presentation formats students might consider include websites, short videos, public service an-
nouncements, podcasts, blog posts, TED Talk–style presentations, infographics, and slide presentations.

ED
UC

AT
OR

’S
 G

UI
DE ABOUT THE BOOK

Stamped: Racism, Antiracism, and You is a timely, crucial,
and empowering exploration of racism—and antiracism—
in America.

The construct of race has always been used to gain
and keep power, to create dynamics that separate and
silence. This remarkable reimagining of Dr. Ibram X.
Kendi’s National Book Award–winning Stamped from
the Beginning takes the reader on a race journey from
then to now, shows you why we feel how we feel, and
why the poison of racism lingers. It also proves that
while racist ideas have always been easy to fabricate and

distribute, they can also be discredited.

Through a gripping, fast-paced, and energizing narrative
written by beloved award-winner Jason Reynolds, this book

shines a light on the many insidious forms of racist ideas—and
on ways readers can identify and stamp out racist thoughts in

their daily lives.

HC 9780316453691
Also available in ebook

and audio formats

ABOUT THE AUTHORS
JASON REYNOLDS is a #1 New York Times–bestselling author; two-time Nation-
al Book Award finalist; the recipient of a Newbery Honor, a Printz Honor, and mul-
tiple Coretta Scott King Honors; and the winner of a Kirkus Prize, two Walter Dean
Myers Awards, and an NAACP Image Award, among other honors. He invites you
to visit him online at JasonWritesBooks.com.

DR. IBRAM X. KENDI is a New York Times–bestselling author and award-winning
historian. He is a professor of history and international relations and the founding
director of the Antiracist Research and Policy Center at American University. He is
a columnist at The Atlantic and one of America’s leading antiracist voices.

ABOUT THE CURRICULUM DEVELOPER
DR. SONJA CHERRY-PAUL is a senior research
associate at TCRWP (Teachers College Reading and Writing Project) as well
as the co-founder and co-facilitator of the Institute for Racial Equity in Literacy.
Dr. Cherry-Paul leads presentations at national conferences and provides profes-
sional development for educators on reading and writing instruction and equity
and inclusion. Her most recent book is Breathing New Life into Book Clubs: A
Practical Guide for Teachers (2019). Follow her @SonjaCherryPaul.

PRAISE FOR THE BOOK

“Powerful.”
 —Publishers Weekly

“Required reading.”
—Booklist

“Highly recommended.”
—School Library Journal

“[A] monumental feat.”
—Kirkus

“Eye opening.”
—School Library Connection

“Stamped is the book I wish I had as a young person and am so grateful my own children have now.”
—Jacqueline Woodson, bestselling author of Brown Girl Dreaming

“Refreshingly simple and deeply profound.” —Renée Watson, bestselling author of Piecing Me Together

“Mark my words: This book will change everything.” —Nic Stone, bestselling author of Dear Martin

Photo by J

at
i L

in
ds

ay

Photo by I
bra

m
 X

. K
en

d
i

https://www.jasonwritesbooks.com
https://blog.heinemann.com/racial-equity-in-literacy-sonja-cherry-paul-tricia-ebarvia

