

Antiracism

Teun A. van Dijk
September 2013

- Abanime, E. P. (1986). Ideologies of Race and Sex in Literature: Racism and Antiracism in the African Francophone Novel. *College Language Association Journal*, 30(2), 125-143. [[[African literature] [French language literature] [1900 1999] [novel] [treatment of black white relations] [racism] [sex] [relationship to ideology] [stereotypes]]]
- Abramovitz, M. S. (2002). Peacebuilding education. An analysis of the contributing elements of anti-racism and conflict resolution education. \$c2002.: [[[b][Lg: eng][ISBN: 061273904X (microfiche)][Conflict management][Conflict management][Mediation][Peace][Youth and peace][Interpersonal relations in children][Racism][School violence][Multicultural education]]]
- Adesky, J. E. (2001). Pluralismo étnico e multiculturalismo. Racismos e anti-racismos no Brasil. Rio de Janeiro: Pallas. [[[b][Lg: por][ISBN: 8534702438][Racism][Racism]]]
- Adesky, J. E. (2001). Racismes et antiracismes au Brésil. Paris: Harmattan. [[[b][Lg: fre][ISBN: 2747504360][Racism][Anti-racism]]]
- Adesky, J. E. (2006). Anti-racismo, liberdade e reconhecimento. Rio de Janeiro: Daut Design Editora. [[[b][Lg: por][ISBN: 8599659022][Blacks][Racism][Anti-racism][Affirmative action programs]]]
- Adjei, P. B., & Gill, J. K. (2013). What has Barack Obama's election victory got to do with race? A closer look at post-racial rhetoric and its implication for antiracism education. *Race Ethnicity and Education*, 16(1), 134-153. [[[race; racism; post-raciality; antiracism; politics; america; education & educational research; ethnic studies]]]
- Adleman, J., & Enguidanos-Clark, G. M. (1995). Racism in the lives of women. Testimony, theory and guides to antiracist practice. New York: The Haworth Press. [[[b][Lg: eng][ISBN: 1560238631 (pbk.)][Minority women][Racism]]]
- Adleman, J. E., & Enguidanos, G. M. E. (Eds.). (1995). Racism in the lives of women: Testimony, theory, and guides to antiracist practice. New York, NY: Harrington Park Press/Haworth Press, Inc. [[[b] [racism] [violence] [cross cultural differences] [human females]]]
- Ahmed, B. (2008). Teaching critical psychology of 'race' issues: Problems in promoting anti-racist practice. *Journal of Community & Applied Social Psychology*, 18(1), 54-67. [[[race'; racism; teaching; pedagogy; critical psychology; reflexivity; 'conscientisation'; racism; psychology, social]]]
- Ahmed, B. (2008). Teaching critical psychology of 'race' issues: Problems in promoting anti-racist practice. *Journal of Community & Applied Social Psychology*, 18(1), 54-67. [[[race'; racism; teaching; pedagogy; critical psychology; reflexivity; 'conscientisation'; racism; psychology]]]
- Aissaoui, R. (2010). Algerian nationalists in the French political arena and beyond: The Etoile nord-africaine and the Parti du Peuple Algérien in interwar France. *Journal of North African Studies*, 15(1), 1-12. [Lg: English][[[[Algeria] [Anticolonialism] [Antiracism] [Colonialism] [Ethnicity] [Etoile Nord-Africaine] [Immigration] [Messali Hadj] [Nationalism] [Parti du Peuple Algérien] [Racism] [African immigrant] [colonialism] [ethnicity] [historical perspective] [identity c
- Aleinikoff, T. A. (1992). Rereading Harlan Dissent in *Plessy v Ferguson* - Freedom, Antiracism, and Citizenship. *University of Illinois law Review*, (4), 961-977. [[[government & law]]]

- Alimahomed-Wilson, J. (2012). Black longshoremen and the fight for equality in an 'anti-racist' union. *Race & Class*, 53(4), 39-53. [[[anthropology; ethnic studies; social issues; social sciences - other topics; sociology]]]
- Allali, J. P., & Gallet, D. (2002). *Contre le racisme. Les combats de la LICRA, 1927-2002 : 75 ans de lutte antiraciste*. Paris: Le Cherche midi. [[[Lg: fre][ISBN: 2862749435][Racism][Race discrimination][Antisemitism]]]
- Alleyne, M. D. (2010). *Anti-racism and multiculturalism. Studies in international communication*. New Brunswick, NJ: Transaction Publishers. [[[Lg: eng][ISBN: 9781412813211][Multiculturalism][Anti-racism][Communication, International]]]
- Aluffi-Pentini, A., & Lorenz, W. (Eds.). (1996). *Anti-racist work with young people: European experiences and approaches*. Lyme Regis: Russell House. [[[Race awareness in children; Racism; Educational sociology; Social work with youth]]]
- Amin, A. (2010). The Reminders of Race. *Theory Culture & Society*, 27(1), 1-23. [[[anti-racism; biopolitics; phenotype; race; racial legacies; ethnicity; racism; diversity; politics; social sciences, interdisciplinary]]]
- Amin, N., Dei, G. J. S., & Lordan, M. (Eds.). (2006). *The poetics of anti-racism*. Halifax, N.S.: Fernwood Pub. [[[Lg: eng][ISBN: 155266208X (pbk.)][Racism in language][Anti-racism][Racisme dans le langage]]]
- Anagnostopoulos, D., Everett, S., & Carey, C. (2013). 'Of course we're supposed to move on, but then you still got people who are not over those historical wounds': Cultural memory and US youth's race talk. *Discourse & Society*, 24(2), 163-185. [[[anti-racism; cultural memory; discourse historical analysis; implicature; new racism; race talk; racism; us youth; asylum seekers; discourse analysis; reported speech; racist; constructions; narratives; conflict; students; refugees; communication; psych]]]
- Anderson, E. M., & Lebens, R. (1988). *The role of the reader in the curriculum: The third report : a curricular approach to anti-racist education*. North York, Ont.: North York Board of Education, Curriculum and Staff Development Services. [[[Minorities in literature; Race awareness in literature; Racism in textbooks; Teaching; Textbook bias]]]
- Anderson, E. M., Lebens, R., North York Board of Education (Ont., & North York Board of Education (Ont. (1988). *The role of the reader in the curriculum. The third report : a curricular approach to anti-racist education*. North York, Ont.: North York Board of Education, Curriculum and Staff Development Services. [[[Lg: eng][ISBN: 155000140X][Minorities in literature][Race awareness in literature][Racism in textbooks][Teaching][Textbook bias]]]
- Anderson, P. (1993). Anti-Racists at Odds. *New Statesman & Society*, 6(274), 18-19. [[[social issues; social sciences - other topics]]]
- Anthias, F., Cain, H., & Yuval-Davis, N. (1992). *Racialized boundaries. Race, nation, gender, colour and class and the anti-racist struggle*. London New York: Routledge. [[[Lg: eng][ISBN: 0415103886 (pbk)][Racism]]]
- Anthias, F., Cain, H., & Yuval-Davis, N. (1993). *Racialized boundaries: Race, nation, gender, colour, and class and the anti-racist struggle*. London New York: Routledge. [[[Racism]]]
- Anthias, F., Cain, H., Yuval-Davis, N., & MyLibrary. (1992). *Racialized boundaries. Race, nation, gender, colour and class and the anti-racist struggle*. London: Routledge. [[[Lg: eng][ISBN: 6610226105 (electronic bk.)][Racism]]]
- Anthias, F., & Lloyd, C. (Eds.). (2002). *Rethinking anti-racism. From theory to practice*. London New York: Routledge. [[[Lg: eng][ISBN: 0415183383 (pbk.)][Racism][Multiculturalism][Racism][Antiracism]]]

- Anthias, F., & Lloyd, C. (Eds.). (2002). Rethinking anti-racisms. From theory to practice. London: Routledge. [[[Lg: eng][ISBN: 0415183375 (hbk.)][Racism][Multiculturalism][Racism][Racisme, Lutte contre le][Multiculturalisme]]]
- Anthias, F., Yuval-Davis, N., & Cain, H. (1992). Racialized boundaries: Race, nation, gender, colour, and class and the anti-racist struggle. London New York: Routledge. [[[b] [Racism]]]
- Anthias, F., Yuval-Davis, N., & Cain, H. (1993). Racialized boundaries. Race, nation, gender, colour, and class and the anti-racist struggle. London New York: Routledge. [[[Lg: eng][ISBN: 0415103886 (Pbk.)][Racism]]]
- Aptheker, H. (1975). History of Anti-Racism in United-States. *Black Scholar*, 6(5), 16-22. [[[ethnic studies]]]
- Aptheker, H. (1992). Anti-racism in U.S. history. The first two hundred years. New York: Greenwood Press. [[[Lg: eng][ISBN: 0313281998 (alk. paper)][Racism][Anti-racism]]]
- Aranzadi, J. (2000). Racismo y antiracismo en la antropología vasca. *Cuadernos de Alzate: revista vasca de la cultura y las ideas*, 23, 43-66. [[[Lg: spa]]]
- Atluri, T. (2002). Lighten up!? Humour as anti-racism in the work of Asian American comic Margaret Cho. \$c2002.: [[[Lg: eng][ISBN: 0612741729 (microfiche)][Cho, Margaret][Women comedians][Asian Americans][Feminism][Racism]]]
- Azevedo, C. M. M. (2004). Anti-racismo e seus paradoxos. Reflexões sobre cota racial, raça e racismo. São Paulo, SP, Brasil: Annablume. [[[Lg: por][ISBN: 857419431X][Race][Racism][Blacks]]]
- Babacan, H., Gopalkrishnan, N., & Babacan, A. (2009). Situating racism. The local, national and the global. Newcastle: Cambridge Scholars. [[[Lg: eng][ISBN: 1443813249 (hbk.)][Racism][Anti-racism][Race relations]]]
- Bailey, C., Fung, R., Heller, L., Obomsawin, A., & Davis, A. (1993). Fresh looks anti-racist film and video. Toronto: V Tape. [[[b] [Ethnicity; Multicultural education.; Race awareness]]]
- Bailey, S. R. (2004). Group dominance and the myth of racial democracy: Antiracism attitudes in Brazil. *American Sociological Review*, 69(5), 728-747. [Lg: English]
- Baines, D. (2002). Storylines in racialized times: Racism and anti-racism in Toronto's social services. *British Journal of Social Work*, 32(2), 185-199. [[[social services] [social workers] [race attitudes] [racism] [anti-racism]]]
- Baines, D. (2002). Storylines in racialized times: Racism and anti-racism in Toronto's social services. *British Journal of Social Work*, 32(2), 185-199. [[[social work]]]
- Banfield, B. (1979). Black focus on multicultural education: How to develop an anti-racist, anti-sexist curriculum. New York: E. W. Blyden Press. [[[b] [Afro-Americans; Pluralism (Social sciences); Multicultural education; Sexism in education]]]
- Bannerji, H. (1995). Thinking through: Essays on feminism, Marxism and anti-racism. Toronto: Women's Press. [[[b] [Feminist theory; Minority women; Racism; Women and socialism]]]
- Bañón Hernández, A. M. (2002). Discurso e inmigración. Propuestas para el análisis de un debate social. Prólogo de Teun A. van Dijk. Murcia: Universidad de Murcia. [[[b] [bib] [racism] [discourse] [antiracism] [Spain]]]
- Barn, R., & Harman, V. (2006). A contested identity: An exploration of the competing social and political discourse concerning the identification and positioning of young people of inter-racial parentage. *British*

- Journal of Social Work, 36(8), 1309-1324. [[[identity; black; mixed; anti-racism; post-modernism; social work; children; social work]]]
- Basham, K. (2004). Weaving a tapestry: Anti-racism and the pedagogy of clinical social work practice. *Smith College Studies in Social Work*, 74(2), 289-314.
- Basham, K. (2004). Weaving a tapestry: Anti-racism and the pedagogy of clinical social work practice. *Smith College Studies in Social Work*, 74(2), 289-314. [[[social work]]]
- Basham, K. K., Donner, S., Killough, R. M., & Rozas, L. W. (1997). Becoming an anti-racist institution. *Smith College Studies in Social Work*, 67(3), 564-585. [[[social work]]]
- Batur-Vanderlippe, P. (1999). Centering on global racism and antiracism: From everyday life to global complexity. *Sociological Spectrum*, 19(4), 467-484. [[[sociology]]]
- Batur-VanderLippe, P. (1999). On the necessity of antiracist praxis: An experience in teaching and learning. *Teaching Sociology*, 27(3), 274-285. [[[race; education & educational research; sociology]]]
- Baturvanderlippe, P. (1999). Centering on Global Racism and Antiracism: From Everyday Life to Global Complexity. *Sociological Spectrum*, 19(4), 467-484.
- Bauman, Z. (1993). The Nuremberg Trial Will Not Last: Racism, Antiracism and Moral Progress. *Argument*, 35(4), 519-531.
- Bechelli, R. S. (2009). Nacionalismos anti-racistas. Manoel Bomfim e Manuel González Prada : Brasil e Perú na passagem para o século XX. São Paulo: LCTE Editora. [[[b][Lg: por][ISBN: 8598257850][Bomfim, Manoel José do][González Prada, Manuel][Nationalism][Racism]]]
- Becker, S., & Aiello, B. (2013). The continuum of complicity: "Studying up"/studying power as a feminist, anti-racist, or social justice venture. *Womens Studies International Forum*, 38, 63-74. [[[ethnographic research; gender; dynamics; women; methodology; violence; science; women's studies]]]
- Beito, D. T., & Beito, L. R. (2010). Selling Laissez-faire Antiracism to the Black Masses Rose Wilder Lane and the Pittsburgh Courier. *Independent Review*, 15(2), 279-294. [[[business & economics; government & law]]]
- Beito, D. T., & Beito, L. R. (2010). Selling laissez-faire antiracism to the black masses: Rose Wilder Lane and the Pittsburgh Courier. *Independent Review*, 15(2), 279-294. [Lg: English]
- Béjin, A., & Freund, J. (1986). Racismes, antiracismes. Paris: Librairie des Méridiens. [[[b][Lg: fre][ISBN: 286563163X][Racisme][Relations raciales]]]
- Béjin, A., & Freund, J. (1986). Racismes, antiracismes. Paris: Méridiens. [[[b][Lg: fre][ISBN: 286563163X][Racism][Anti-racism][Toleration]]]
- Ben-Eliezer, U. (2004). Becoming a black jew: Cultural racism and anti-racism in contemporary Israel. *Social Identities*, 10(2), 245-266. [Lg: English]
- Beneton, P. (2001). On the corruptions of antiracism. *Society*, 39(1), 83-88. [[[social sciences - other topics; sociology]]]
- Benwell, B. (2009). A pathetic and racist and awful character: Ethnomethodological approaches to the reception of diasporic fiction. *Language and Literature*, 18(3), 300-315. [Lg: English][[[[Andrea] [Book groups] [Commonsense anti-racism discourses] [Ethnomethodology] [Levy] [Reception theory] [Small Island]]]]]

- Benwell, B. (2012). Common-sense anti-racism in book group talk: The role of reported speech. *Discourse & Society*, 23(4), 359-376. [[[anti-racism; book group talk; common sense; discourse analysis; ethnomethodology; reported speech; the racist 'other'; racist; conversation; formulations; humor; communication; psychology; sociology]]]
- Berman, G., & Paradies, Y. (2010). Racism, disadvantage and multiculturalism: towards effective anti-racist praxis. *Ethnic and Racial Studies*, 33(2), 214-232. [[[racism; anti-racism; multiculturalism; theory; policy; australia; australia; equity; ethnic studies; sociology]]]
- Bhandaru, D. (2013). Is White Normativity Racist? Michel Foucault and Post-Civil Rights Racism. *Polity*, 45(2), 223-244. [[[racism; white normativity; michel foucault; post-civil rights politics; biopolitics; antiracism; segregation; government & law]]]
- Bheenuck, S., Miers, M., Pollard, K., & Young, P. (2007). Race equality education: Implications of an audit of student learning. *Nurse Education Today*, 27(5), 396-405. [Lg: English][[[[Anti-racism] [National Health Service] [Nurse education] [Racial harassment] [Racism]]]]
- Bickerstaff, J. J. (2012). ALL RESPONSES ARE NOT CREATED EQUAL Variations in the Antiracist Responses of First-Generation French Blacks. *Du Bois Review-Social Science Research on Race*, 9(1), 107-131. [[[antiracism; racism; discrimination; second-generation immigrants; blacks; french; france; ethnoracial minorities; united-states; france; 2nd-generation; discrimination; politics; europe; race; ethnic studies; sociology]]]
- Bidari, A., & Ijaz, M. A. (1992). Changing perspectives: A resource guide for antiracist and ethnocultural education : all divisions and OACs, 1992. Toronto: Ministry of Education. [[[b] [Educational equalization; Minorities; Multicultural education; Race relations in school management]]]
- Bitterlin, L. (1996). L'antiracisme dans tous ses débats. Condé-sur-Noireau: Arléa-Corlet. [[[b][Lg: fre][ISBN: 2854808940][Minorities][Racism]]]
- Blaagaard, B. B. (2011). Workings of whiteness: Interview with Vron Ware. *Social Identities*, 17(1), 153-161. [Lg: English][[[[Anti-racism] [Methodology] [Nationalism] [Us and european whiteness] [Vron ware] [Women]]]]
- Blackwell, D. M. (2010). Sidelines and separate spaces: making education anti-racist for students of color. *Race Ethnicity and Education*, 13(4), 473-494. [[[antiracist education; students of color; talking back; black feminist standpoint theory; pedagogy of separation; classroom; whiteness; teachers; identity; racism; race; education & educational research; ethnic studies]]]
- Blee, K. M. (Ed.). (2001). *Feminism and antiracism. International struggles for justice*. New York: New York University Press. [[[b][Lg: eng][ISBN: 0814798551 (pbk. : alk. paper)][Feminist theory][Feminism][Racism][Anti-racism][Sex discrimination against women][Race discrimination]]]
- Blee, K. M., & Twine, F. W. (Eds.). (2001). *Feminism and antiracism. International struggles for justice*. New York: New York University Press. [[[b][Lg: eng][ISBN: 0814798543 (cloth : alk. paper)][Théorie féministe][Féminisme][Racisme][Discrimination à l'égard des femmes][Discrimination raciale]]]
- Blitz, L. V. (2006). Owing whiteness: The reinvention of self and practice. In: L. V. Blitz, & M. P. Greene (Eds.), *Racism and racial identity: Reflections on urban practice in mental health and social services*. (pp. 241-263). Binghamton, NY: Haworth Maltreatment and Trauma Press/The Haworth Press [[[Lg: English] [antiracist framework in psychotherapy] [White privilege] [racial identity] [Helms Racial Identity Model] [Whiteness] [antiracism] [Cultural Sensitivity] [Ethnic Identity] [Racism] [Whites]]]
- Blitz, L. V., & Illidge, L. C. (2006). Not so black and white: Shades of gray and brown in antiracist multicultural team building in a domestic violence shelter. In: L. V. Blitz, & M. P. Greene (Eds.), *Racism and racial identity: Reflections on urban practice in mental health and social services*. (pp. 113-134). Binghamton,

- NY: Haworth Maltreatment and Trauma Press/The Haworth Press [[Lg: English] [multicultural] [anti-racist] [domestic violence shelter] [team building] [racial identity] [Domestic Violence]]
- Blitz, L. V., & Kohl, B. G. (2012). Addressing Racism in the Organization: The Role of White Racial Affinity Groups in Creating Change. *Administration in Social Work*, 36(5), 479-498. [[antiracism; caucus; institutional racism; race; race-based; racial affinity; racial equity; white privilege; privilege; diversity; services; color; public administration; social work]]
- Blommaert, J., & Verschueren, J. (1994). *Antiracisme*. Antwerpen Baarn: Hadewijch. [[b][Lg: dut][ISBN: 9052402752][Racism]]
- Blommaert, J., & Verschueren, J. (1994). *Antiracisme*. Antwerpen/Baarn: Hadewijch. [[CDA] [racism] [discourse]]
- Boatright-Horowitz, S. L. (2005). Teaching antiracism in a large introductory psychology class - A course module and its evaluation. *Journal of Black Studies*, 36(1), 34-51. [[racism; prejudice; attitude change; teaching; introductory psychology; racism; prejudice; teachers; students; ethnic studies; social sciences - other topics]]
- Boatright-Horowitz, S. L. (2005). Teaching antiracism in a large Introductory Psychology class: A course module and its evaluation. *Journal of Black Studies*, 36(1), 34-51. [Lg: English][[[Attitude change] [Introductory psychology] [Prejudice] [Racism] [Teaching]]]
- Boatright-Horowitz, S. L., Marraccini, M. E., & Harps-Logan, Y. (2012). Teaching Antiracism: College Students' Emotional and Cognitive Reactions to Learning About White Privilege. *Journal of Black Studies*, 43(8), 893-911. [[white privilege; emotions; antiracism; curriculum; racism; prejudice; race; ethnic studies; social sciences - other topics]]
- Bonafous, S., & Taguieff, P. A. (1989). *Racisme et antiracisme, frontières et recouvrements*. Paris: Presses de la Fondation nationale des sciences politiques. [[b][Lg: fre][Racisme]]
- Bonnett, A. (1990). Antiracism as a Radical Educational Ideology in London and Tyneside. *Oxford Review of Education*, 16(2), 255-267. [[education & educational research]]
- Bonnett, A. (1992). Antiracism in White Areas - the Example of Tyneside. *Antipode*, 24(1), 1-15. [[geography]]
- Bonnett, A. (1993). *Radicalism, anti-racism, and representation*. London New York: Routledge. [[b][Lg: eng][ISBN: 0415072034][Race awareness][Race relations][Anti-racism][Multicultural education][Pluralism (Social sciences)][Radicalism]]
- Bonnett, A. (1993). The Formation of Public Professional Radical Consciousness - the Example of Antiracism. *Sociology-the Journal of the British Sociological Association*, 27(2), 281-297. [[radicalism; education; antiracism; consciousness; ideology; politics; sociology]]
- Bonnett, A. (1993). The Formation of Public Professional Radical Consciousness: The Example of Antiracism. *Sociology-the Journal of the British Sociological Association*, 27(2), 281-297.
- Bonnett, A. (1996). Anti-racism and the critique of 'white' identities. *New Community*, 22(1), 97-110. [Lg: English][[[anti-racism] [historical studies] [identity formation] [literature review] [white identity]]]
- Bonnett, A. (1999). *Anti-racism*. London: Routledge. [[b][Lg: eng][ISBN: 0415171202 (pb)][Racism][Race relations][Race awareness][Pluralism (Social sciences)][Equality][Multicultural education]]
- Bonnett, A. (2000). *Anti-racism*. London New York: Routledge. [[b][Lg: eng][ISBN: 0415171202 (pb)][Racism][Anti-racism][Race relations][Race awareness][Pluralism (Social sciences)][Equality][Multicultural education]]

- Bonnett, A. (2000). *Anti-racism*. New York: Routledge. [[[b] [Racism; Race relations; Race awareness; Pluralism (Social sciences); Equality; Multicultural education]]]
- Bonnett, A. (2000). *Anti-racism*. New York: Routledge. [[[Lg: eng][ISBN: 0415171202 (pb)][Racism][Race relations][Race awareness][Pluralism (Social sciences)][Equality][Antiracism][Multicultural education]]]
- Bonnett, A. (2006). The Americanisation of anti-racism? Global power and hegemony in ethnic equity. *Journal of Ethnic and Migration Studies*, 32(7), 1083-1103. [[[anti-racism; racialisation; neo-liberalism; transnationalism; us-americanisation; world bank; imperialist reason; world-bank; multiculturalism; intellectuals; ; demography; ethnic studies]]]
- Bonnett, A. (2010). Radicalism, antiracism, and nostalgia: the burden of loss in the search for convivial culture. *Environment and Planning a*, 42(10), 2351-2369. [[[british communism; political memoirs; memory; world; socialism; history; britain; environmental sciences & ecology; geography]]]
- Bonnett, A. (2010). Radicalism, antiracism, and nostalgia: The burden of loss in the search for convivial culture. *Environment and Planning A*, 42(10), 2351-2369. [Lg: English]
- Bonnett, A., & Carrington, B. (1996). Constructions of anti-racist education in Britain and Canada. *Comparative Education*, 32(3), 271-288. [[[education & educational research]]]
- Bonnett, A., & Carrington, B. (1996). Constructions of anti-racist education in Britain and Canada. *Comparative Education*, 32(3), 271-288. [Lg: English][[[[anti-racism] [comparative study] [educational policy] [international comparison] [Canada] [UK]]]]]
- Booker, R., Hart, M., Moreland, D., & Powell, J. (1989). Struggling towards better practice: A psychological service team and anti-racism. *Educational Psychology in Practice*, 5(3), 123-129. [[[racial and ethnic relations] [racism] [educational psychologists] [united kingdom] [educational programs] [social equality] [professional developmen]]]
- Borhaug, F. B. (2012). Rethinking Antiracist Education in the Light of the Capability Approach. *Journal of Human Development and Capabilities*, 13(3), 397-413. [[[public administration]]]
- Boromisza-Habashi, D. (2011). Dismantling the antiracist "hate speech" agenda in Hungary: An ethno-rhetorical analysis. *Text and Talk*, 31(1), 1-19. [Lg: English][[[[antiracism] [argument] [cultural discourse analysis] [hate speech] [Hungary] [rhetoric]]]]]
- Boromisza-Habashi, D. (2011). Dismantling the antiracist "hate speech" agenda in Hungary: an ethno-rhetorical analysis. *Text & Talk*, 31(1), 1-19. [[[antiracism; cultural discourse analysis; rhetoric; argument; hate speech; hungary; communication; discourse; weapons; racism; communication; linguistics]]]
- Boromisza-Habashi, D. (2012). The cultural foundations of denials of hate speech in Hungarian broadcast talk. *Discourse & Communication*, 6(1), 3-20. [[[alignment; antiracism; cultural norm; culture; denial; discursive force; hate speech; rhetoric; speech code; discourse; racism; communication; identity; text; communication]]]
- Bourne, J. (1983). Towards an Anti-racist Feminism". *Race and Class*, 25, (1), 1-22.
- Bourne, J. (1983). Towards an Anti-Racist Feminism. *Race & Class*, 25(1), 1-22. [[[anthropology; ethnic studies; social issues; social sciences - other topics; sociology]]]
- Boushel, M. (2000). What kind of people are we? 'Race', anti-racism and social welfare research. *British Journal of Social Work*, 30(1), 71-89. [[[black-women; social work]]]

- Bowens-Wheatley, M. (Ed.). (2002). *Soul work anti-racist theologies in dialogue*. Boston, MA: Skinner House Books. [[[b] [Racism; Multiculturalism]]]
- Bowens-Wheatley, M., Jones, N. P., & Unitarian Universalist Association. (Eds.). (2002). *Soul work. Anti-racist theologies in dialogue*. Boston, MA: Skinner House Books. [[[b][Lg: eng][ISBN: 1558964452 (alk. paper)]]][Racism][Multiculturalism]]]
- Bowser, B. P. (Ed.). (1995). *Racism and anti-racism in world perspective*. Thousand Oaks: Sage Publications. [[[b][Lg: eng][ISBN: 0803949537 (alk. paper)]]][Racisme][Relations raciales]]]
- Boyd, D., & Arnold, M. L. (2000). Teachers' beliefs, antiracism and moral education: problems of intersection. *Journal of Moral Education*, 29(1), 23-45. [[[education & educational research]]]
- Bracey, P. (2010). Perceptions of the contribution of an Irish dimension in the English history curriculum. *Educational Review*, 62(2), 203-213. [Lg: English][[[[Anti-racism] [Diversity] [Hinterlands] [Irish] [Multicultural]]]]]
- Braham, P. (Ed.). (1992). *Racism and antiracism inequalities, opportunities, and policies*. London Newbury Park, Calif.: Sage Publications in association with the Open University. [[[b] [Blacks; Minorities; Racism]]]
- Braham, P., Rattansi, A., & Skellington, R. (Eds.). (1992). *Racism and antiracism: Inequalities, opportunities, and policies*. London Newbury Park, Calif.: Sage Publications in association with the Open University. [[[b] [Blacks; Blacks; Minorities; Racism]]]
- Braham, P., Skellington, R., & Rattansi, A. (Eds.). (1992). *Racism and antiracism: Inequalities, opportunities and policies*. London: Sage Publications. [[[b] [Racism; Blacks; Blacks; Equality; Race relations]]]
- Braham, P., Skellington, R., Rattansi, A., & Open University. (Eds.). (1992). *Racism and antiracism. Inequalities, opportunities and policies*. London: Sage in association with the Open University. [[[b][Lg: eng][ISBN: 0803985827 (pbk)]]][Race discrimination][Racism]]]
- Brandt, G. L. (1986). *The realization of anti-racist teaching*. London New York: Falmer Press. [[[b][Lg: eng][ISBN: 1850001278 (pbk.)]]][Educational sociology][Education][Racism]]]
- Braveheart-Jordan, M., & DeBruyn, L. (1995). So she may walk in balance: Integrating the impact of historical trauma in the treatment of Native American Indian women. In: J. Adleman, & G. M. Enguïdanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. (pp. 345-368). New York, NY, England: Harrington Park Press/Haworth Press [[[Lg: English] [incorporation of experience of historical trauma & traditional cultural perspectives in treatment, Native American females]]
- Brazil. (2005). *Educação anti-racista. Caminhos abertos pela Lei federal no 10.639/03..* Brasília: SECAD-Secretaria de Educação Continuada, Alfabetização e Diversidade. [[[b][Lg: por][Discrimination in education][Educational law and legislation][Racism][Racism in education]]]
- Bressey, C. (2009). Cultural archaeology and historical geographies of the black presence in rural England. *Journal of Rural Studies*, 25(4), 386-395. [Lg: English][[[[Anti-racism] [Black history] [Heritage] [Identity] [Racism]]]]]
- British Columbia. (1994). *Multicultural and anti-racism education. Initiatives in schools and school districts..* Victoria, B.C.: Province of British Columbia, Ministry of Education. [[[b][Lg: eng][Educational equalization][Multicultural education][Racism in textbooks]]]
- Brotman, S. (2003). The limits of multiculturalism in elder care services. *Journal of Aging Studies*, 17(2), 209-229. [[[antiracist; ethnic communities; multiculturalism; health-care; oldest-old; socioeconomic-status; ethnic-minorities; race; ; gerontology]]]

- Bryan, A. (2010). Corporate multiculturalism, diversity management, and positive interculturalism in Irish schools and society. *Irish Educational Studies*, 29(3), 253-269. [Lg: English][[[[Anti-racism policy] [Corporate multiculturalism] [Educational policy] [Intercultural education] [Language support] [Linguistic minorities] [Symbolic violence]]]]
- Bryan, A. (2012). 'You've got to teach people that racism is wrong and then they won't be racist': Curricular representations and young people's understandings of 'race' and racism. *Journal of Curriculum Studies*, 44(5), 599-629. [[[racism; anti-racism; discourse analysis; curriculum; multiculturalism; nationalism; education; education & educational research]]]
- Burdsey, D. (2004). Obstacle race? 'Race', racism and the recruitment of British Asian professional footballers. *Patterns of Prejudice*, 38(3), 279-299. [Lg: English][[[[Anti-racism] [British Asians] [Ethnicity] [Football] [Inclusion] [Social segregation] [Sport]]]]
- Burman, L. H. (1988). Anti-racist policy development in Manchester School Psychological and Child Guidance Service (SPCGS). *Educational and Child Psychology*, 5(2), 38-43. [[[policy making] [racism] [educational psychology] [great britain] [school integration] [child psychologist]]]
- Burton, M. G. (1995). *Never say nigger again! An antiracism guide for white liberals*. Nashville, TN: James C. Winston Pub. Co. [[[b][Lg: eng][ISBN: 155523626X (pbk.)][Racism][Race discrimination][Group relations training][Race awareness][Racism]]]
- Butt, R., & Simon, R. I. (Ed.). (1988). *Decoding discrimination. A student-based approach to anti-racist education using film*. London, Ont.: Althouse Press. [[[b][Lg: eng][ISBN: 0920354211][Discrimination][Discrimination][Motion pictures in education][Racism][Racism]]]
- Calliste, A. (1996). Antiracism organizing and resistance in nursing: African Canadian women. *Canadian Review of Sociology and Anthropology-Revue Canadienne de*, 33(3), 361-390. [[[anthropology; sociology]]]
- Calliste, A. (1996). Antiracism Organizing and Resistance in Nursing: African-Canadian Women. *Canadian Review of Sociology and Anthropology-Revue Canadienne de Sociologie et D Anthropologie*, 33(3), 361-390.
- Calliste, A. M. (Ed.). (2000). *Anti-racist feminism critical race and gender studies*. Halifax, N.S.: Fernwood. [[[b] [Minority women; Racism; Feminism; Femmes issues des minorités; Racisme; Féminisme]]]
- Calliste, A. M., Dei, G. J. S., & Aguiar, M. (Eds.). (2000). *Anti-racist feminism. Critical race and gender studies*. Halifax, N.S.: Fernwood Publishing. [[[b][Lg: eng][ISBN: 155266032X][Minority women][Racism][Feminism]]]
- Cambridge, A. X. (Ed.). (1990). *Antiracist strategies*. Aldershot, Hants, England Brookfield, Vt., USA: Avebury. [[[b] [Racism]]]
- Cambridge, A. X., & Feuchtwang, S. (Eds.). (1990). *Antiracist strategies*. Aldershot, Eng. Brookfield, Vt.: Avebury. [[[b][Lg: eng][ISBN: 0566070650][Racism][Racisme]]]
- Cambridge, A. X., & Feuchtwang, S. (Eds.). (1990). *Antiracist strategies*. Aldershot, Hants, England Brookfield, Vt., USA: Avebury. [[[b][Lg: eng][ISBN: 0566070650][Racism][Anti-racism]]]
- Cambridge, A. X., & Feuchtwang, S. (Eds.). (1990). *Antiracist strategies*. Aldershot: Avebury. [[[b][Lg: eng][ISBN: 0-566-07065-0][Racismo]]]
- Campaign Against Racism and Fascism (CARF) (1986). (1985): *The assault on anti-racism*. Searchlight, January.

- Canadian Race Relations Foundation. (2002). *Critical readings. An annotated bibliography on anti-racist education*. Toronto: Canadian Race Relations Foundation. [[[b][Lg: eng][ISBN: 0968948650][Discrimination in education][Racism]]]
- Cardoso, L. (2010). Branquitude acrítica e crítica: A supremacia racial e o branco anti-racista. *Revista Latinoamericana de Ciencias Sociales, Niñez y Juventud*, 8(1), 607-630. [[[Lg: spa]]]
- Carr, P. R., Lund, D. E., & Dei, G. J. S. (Eds.). (2007). *The great white north? Exploring whiteness, privilege, and identity in education*. Rotterdam, The Netherlands: Sense Publishers. [[[b][Lg: eng][ISBN: 9087901437 (hardback)][Education][Whites][Equality][Anti-racism]]]
- Carrim, N. (2000). Critical Anti-racism and Problems in Self-articulated Forms of Identities [1]. *Race Ethnicity and Education*, 3(1), 24-44. [Lg: English]
- Carrim, N. (2009). Hair: Markings on the body and the logic of discrimination. *Perspectives in Education*, 27(4), 375-384. [Lg: English][[['race'] [Critical anti-racism] [Innatism] [Markings on the body] [Racism] [Social construction] [South African schooling] [Substantive human rights]]]
- Carrington, B., & Short, G. (1989). Policy or Presentation? the Psychology of Anti-Racist Education. *New Community*, 15(2), 227-240. [[[education] [psychology and psychiatry] [race relations]]]
- Carrington, B., & Short, G. (1997). Holocaust education, anti-racism and citizenship. *Educational Review*, 49(3), 271-282. [[[education & educational research]]]
- Carter, B., & Virdee, S. (2008). Racism and the sociological imagination. *British Journal of Sociology*, 59(4), 661-679. [Lg: English][[[[Anti-racism] [Class struggle] [Discourse] [Historical materialism] [Racism] [Realism] [article] [conflict] [human] [human relation] [ideology] [politics] [race] [social class] [social environment] [social psychology] [Communism] [Conflict (Psychology)]]
- Carter, B., & Virdee, S. (2008). Racism and the sociological imagination. *British Journal of Sociology*, 59(4), 661-679. [Lg: English][[[[Anti-racism] [Class struggle] [Discourse] [Historical materialism] [Racism] [Realism]]]
- Case, K. A. (2012). Discovering the Privilege of Whiteness: White Women's Reflections on Anti-racist Identity and Ally Behavior. *Journal of Social Issues*, 68(1), 78-96. [[[racism; students; social issues]]]
- Case, K. A., & Hemmings, A. (2005). Distancing strategies - White women preservice teachers and antiracist curriculum. *Urban Education*, 40(6), 606-626. [[[antiracist curriculum; white talk; teacher education; identity; racism; race; education & educational research; urban studies]]]
- Cavalleiro, E. S. (2001). *Racismo e anti-racismo na educação. Repensando nossa escola*. São Paulo, SP: Selo Negro Edições. [[[b][Lg: por][ISBN: 8587478141][Discrimination in education][Education][Public schools][Educational sociology]]]
- Cheng, M. (1996). *Anti-Racist Education Project: A summary report on the extent of implementation and changes found in Wards 11/12 schools : 1991-92 to 1994-95*. Toronto, Ont.: Research and Assessment Dept., Toronto Board of Education. [[[b] [Discrimination in education; Educational equalization; Race relations in school management; Multicultural education]]]
- Cheng, M., & Soudack, A. (1994). *Anti-racist education: A literature review*. Toronto, Ont.: Research Services, Toronto Board of Education. [[[b] [Discrimination in education; Educational equalization; Multicultural education; Racism in textbooks]]]
- Cheng, M., Soudack, A., & Toronto Board of Education. (1994). *Anti-racist education. A literature review*. Toronto, Ont.: Research Services, Toronto Board of Education. [[[b][Lg: eng][ISBN:

0888812272][Discrimination in education][Educational equalization][Multicultural education][Racism in textbooks]]

- Cho, L. (2002). Rereading Chinese head tax racism: Redress, stereotype, and antiracist critical practice. *Essays on Canadian Writing*, 75(0), 62-84. [Lg: English]
- Christensen, C. P. (1995). Cross-cultural awareness development: An aid to the creation of anti-racist feminist therapy. In: J. Adleman, & G. M. Enguíanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. (pp. 209-227). New York, NY, England: Harrington Park Press/Haworth Press [[Lg: English] [cross cultural awareness development model in feminist & antiracist therapy][Cross Cultural Differences][Cultural Sensitivity][Feminist Therapy]]
- Christie, A. (2010). Whiteness and the politics of 'race' in child protection guidelines in Ireland. *European Journal of Social Work*, 13(2), 199-215. [Lg: English][[[['Race'] [Anti-Racism] [Child Protection] [Ireland] [Whiteness]]]]
- Clover, D. E. (2006). Culture and antiracisms in adult education: An exploration of the contributions of arts-based learning. *Adult Education Quarterly*, 57(1), 46-61. [[[education & educational research]]]
- Coelho, E., Costiniuk, B., & Newton, C. (1995). *Antiracism education : Getting started: a practical guide for educators*. Toronto: Ontario Secondary School Teachers' Federation, Educational Services Committee. [[[b] [Multicultural education; Minorities; Race relations in school management; Educational equalization]]]
- Cohen, O. P. (1997). Giving all children a chance: Advantages of an antiracist approach to education for deaf children. *American Annals of the Deaf*, 142(2), 80-82. [[[education & educational research; rehabilitation]]]
- Cohen, P. (1989). Reason, racism and the popular monster. In: B. Richards (Ed.), *Crises of the self: Further essays on psychoanalysis and politics*. (pp. 245-257). Oxford, England: Free Association Books [[Lg: English] [racist thinking interpreted psychoanalytically, implications for anti-racist educational efforts][Attitude Change][Psychoanalytic Interpretation][Racism]]
- Cooper, A. (1997). Thinking the unthinkable: 'white liberal' defences against understanding in anti-racist training. *Journal of Social Work Practice*, 11(2), 127-137. [[[social work]]]
- Cooper, R., Steinhauer, M., Schatzkin, A., & Miller, W. (1981). Improved Mortality Among United-States Blacks, 1968-1978 - the Role of Anti-Racist Struggle. *International Journal of Health Services*, 11(4), 511-522. [[[health care sciences & services]]]
- Corneau, S., & Stergiopoulos, V. (2012). More than being against it: Anti-racism and anti-oppression in mental health services. *Transcultural Psychiatry*, 49(2), 261-282. [[[anti-racism; anti-oppression; ethno-racial groups; racism; mental health; service provision; racial microaggressions; discrimination; canada; race; immigrants; depression; refugees; issues; anthropology; psychiatry]]]
- Cortis, J., & Law, I. G. (2005). Anti-racist innovation and nurse education. *Nurse Education Today*, 25(3), 204-213. [[[nursing]]]
- Cortis, J., & Law, I. G. (2005). Anti-racist innovation and nurse education. *Nurse Education Today*, 25(3), 204-213. [Lg: English][[[[Anti-racism] [Curricula] [Nurse education] [Race Relations (Amendment) Act (2000)] [Racism]]]]
- Corvin, S. A., & Wiggins, F. (1989). An antiracism training model for White professionals. *Journal of Multicultural Counseling and Development*, 17(3), 105-114. [[[racial and ethnic attitudes] [racism] [whites] [counselor education] [counselor trainees] [models]]]
- Costa, S. (2006). *Dois Atlânticos. Teoria social, anti-racismo, cosmopolitismo*. Belo Horizonte: Editora UFMG. [[[b][Lg: por][ISBN: 8570415427][Racism][Anti-racism][Blacks][Cosmopolitanism]]]

- Costa, S. (2006). Dois Atlânticos. Teoria social, anti-racismo, cosmopolitismo. Belo Horizonte: Editora UFMG. [[[Lg: por][ISBN: 9788570415424][Racism][Anti-racism][Blacks][Cosmopolitanism][Postcolonialism][Transnationalism]]]
- Costa, S. (2007). Unidos e iguais?: anti-racismo e solidariedade no Brasil contemporâneo. *Pensamento iberoamericano*, 1, 231-250. [[[Lg: spa]]]
- Costa, S. (2007). Vom Nordatlantik zum "Black Atlantic". Postkoloniale Konfigurationen und Paradoxien transnationaler Politik. Bielefeld: Transcript. [[[Lg: ger][ISBN: 3899427025 (pbk.)][Anti-racism][Anti-racism][Postcolonialism]]]
- Council on Interracial Books for Children. (1983). *Childcare shapes the future: Anti-racist strategies*. New York: The Council. [[[Multicultural education; Racism]]]
- Croteau, J. M. (1999). One struggle through individualism: Toward an antiracist white racial identity. *Journal of Counseling and Development*, 77(1), 30-+. [[[psychology]]]
- Crowell, E. (1969). Anti-Racism - new Movement. *Civil Rights Digest*, 2(1), 24-30. [[[government & law; social issues]]]
- Cumming, A., Mackay, R., & Sakyi, A. (1994). Learning processes in a Canadian exchange program for multicultural, anti-racist education. *Canadian Journal of Education*, 19(4), 399-417. [[[exchange programs emphasizing multicultural & antiracist education, learning processes & topics, 14-20 yr old high school students, Canada] [Learning; Multicultural Education; Racism; Adolescence; Adulthood; High School Students]]]
- Cumming, A. H., & Mackay, R. (1993). Final evaluation report : Phase 3 of SEVEC's Multicultural/Anti-Racist Leadership Exchange Program for the period November 1992 to July 1993. (S.l.: s.n. [[[Student exchange programs; Multicultural education]]])
- D'Adesky, J. (2001). Pluralismo étnico e multiculturalismo. *Racismos e anti-racismos no Brasil*. Rio de Janeiro: Pallas. [[[racism] [antiracism] [Brazil]]]
- D'Adesky, J. (2001). *Racismes et antiracismes au Brésil*. Paris: Harmattan. [[[racism] [antiracism] [Brazil]]]
- D'Adesky, J. (2001). *Racismos e anti-racismos no Brasil*. Rio de Janeiro: Pallas. [[[racism] [antiracism] [Brazil]]]
- Da Costa, A. E. (2010). Anti-Racism in Movement: Afro-Brazilian Afoxe and Contemporary Black Brazilian Struggles for Equality. *Journal of Historical Sociology*, 23(3), 372-397. [[[rio-de-janeiro; carnaval; samba; anthropology; history; sociology]]]
- Da Costa, A. E. (2010). Anti-Racism in Movement: Afro-Brazilian Afoxe and Contemporary Black Brazilian Struggles for Equality. *Journal of Historical Sociology*, 23(3), 372-397. [[[rio-de-janeiro; carnaval; samba; history of social sciences; sociology]]]
- Da Costa, A. E. (2010). Anti-racism in movement: Afro-Brazilian afoxé and contemporary black Brazilian struggles for equality. *Journal of Historical Sociology*, 23(3), 372-397. [Lg: English]
- Da Silva, M. A. (2001). Formação de educadores/as para o combate ao racismo: mais uma tarefa essencial. In: E. Cavalleiro (Ed.), *Racismo e anti-racismo na educação. Repensando nossa escola*. (pp. 65-82). São Paulo: Selo Negro. [[[racism] [antiracism] [teacher education] [education] [Brazil]]]
- Dalal, F. (2008). Against the celebration of diversity. *British Journal of Psychotherapy*, 24(1), 4-19. [Lg: English][[[[Anti-racism] [Difference] [Diversity] [Liberalism] [Multiculturalism] [Psychoanalysis]]]]

[Psychotherapy] [article] [cultural anthropology] [human] [privacy] [psychoanalysis] [psychotherapy]
[racism] [social discrimination]]]

- Daly, K., & Stubbs, J. (2006). Feminist engagement with restorative justice. *Theoretical Criminology*, 10(1), 9-28. [Lg: English][[[[Anti-racist theories] [Feminism] [Race and gender politics] [Restorative justice] [Violence against women]]]]
- Das Gupta, T. (2003). Teaching anti-racist research in the academy. *Teaching Sociology*, 31(4), 456-468.
- Das Gupta, T. (2003). Teaching anti-racist research in the academy. *Teaching Sociology*, 31(4), 456-468. [[[education & educational research; sociology]]]
- Davis, R. (1990). Anti-Racist Organizing, Then and Now. *Socialist Review*, 20(4), 29-36. [[[blacks negroes afro americans african americans] [civil rights civil liberties contemporary civil rights movements] [political stability instability and change] [political movement] [student movements] [united states 1945 to present]]]
- Davis, R. (1990). Antiracist Organizing, Then and now. *Socialist Review*, 20(4), 29-35. [[[government & law]]]
- De Azevedo, C. M. M. (2004). Anti-racismo e seus paradoxos. Reflexões sobre cota racial, raça e racismo. São Paulo, SP, Brasil: Annablume. [[[b][Lg: por][ISBN: 857419431X][Race][Racism][Blacks]]]
- De Fersan, H. (2001). L'imposture antiraciste. Analyse d'une idéologie criminelle contemporaine. Le Cendré: Publications HdF. [[[b][Lg: fre][ISBN: 2951259417 (br.)][Racism][Race discrimination][French][Christians]]]
- De Lesquen, H., & Club de l'Horloge. (1999). Penser l'antiracisme. Paris: Godefroy de Bouillon. [[[b][Lg: fre][ISBN: 2841910903][Racism]]]
- De Paula, M., Heringer, R., & Arruti, J. M. A. (2009). Caminhos convergentes. Estado e sociedade na superação das desigualdades raciais no Brasil. Rio de Janeiro, Brasil: Heinrich Böll Stiftung Actionaid. [[[b][Lg: por][ISBN: 8562669008][Blacks][Race discrimination][Anti-racism]]]
- Deepak, A. C., & Biggs, M. J. G. (2011). Intimate technology: A tool for teaching anti-racism in social work education. *Journal of Ethnic and Cultural Diversity in Social Work*, 20(1), 39-56. [Lg: English][[[[Anti-racism education] [Technology] [Transformational learning] [YouTube]]]]
- Dei, G. J. S. (1992). The challenges of anti-racist education in Canada. (Toronto: Ontario Institute for Studies in Education. [[[b] [Racism; Discrimination in education]]]
- Dei, G. J. S. (1996). Anti-racism education: Theory and practice. Halifax, N.S.: Fernwood. [[[b] [Multicultural education; Racism]]]
- Dei, G. J. S. (1999). Knowledge and politics of social change: the implication of anti-racism. *British Journal of Sociology of Education*, 20(3), 395-409. [[[education & educational research; sociology]]]
- Dei, G. J. S. (1999). Knowledge and Politics of Social-Change: The Implication of Antiracism. *British Journal of Sociology of Education*, 20(3), 395-409.
- Dei, G. J. S. (2005). Unmasking Racism: A Challenge for Anti-Racist Educators in the 21st Century. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 135-148). Calgary, AB, Canada: Detselig Enterprises [[[Lg: English] [racism] [antiracism educators] [Equal Education][Multicultural Education][Racism]]]
- Dei, G. J. S., & Calliste, A. M. (Eds.). (2000). Power, knowledge and anti-racism education. A critical reader. Halifax, NS: Fernwood. [[[b][Lg: eng][ISBN: 1552660303][Racism][Discrimination in education]]]

- Dei, G. J. S., & Johal, G. S. (2004). *Critical issues in anti-racist research methodologies*. New York: P. Lang. [[b][Racism][Race relations][Social power][Research]]
- Dei, G. J. S., & Johal, G. S. (Eds.). (2005). *Critical issues in anti-racist research methodologies*. New York: P. Lang. [[b][Lg: eng][ISBN: 0820468002 (pbk. : alk. paper)][Racism][Race relations][Power (Social sciences)][Research]]
- Delcroix, E. (1988). *Description, analyse et critique de la Loi du 1er juillet 1972 dite antiraciste*. Paris: Editions de la Libre parole. [[b][Hate speech][Race discrimination]]
- Delcroix, E. (2005). *Manifeste libertin. Essai révolutionnaire contre l'ordre moral antiraciste*. Paris: Aencre. [[b][Lg: fre][ISBN: 2911202643][Social values][Libertarianism][Political correctness][Race discrimination]]
- Delgado, R. (1991). *Campus Antiracism Rules - Constitutional Narratives in Collision*. *Northwestern University Law Review*, 85(2), 343-387. [[speech; law; government & law]]
- Delgado, R. (1991). *Campus Antiracism Rules - Constitutional Narratives in Collision*. *Northwestern University Law Review*, 85(2), 343-387. [[speech; law; law]]
- Delgado, R. (1991). *Campus Antiracism Rules: Constitutional Narratives in Collision*. *Northwestern University Law Review*, 85(2), 343-387.
- Denevi, E., & Pastan, N. (2006). *Helping whites develop anti-racist identities: Overcoming their resistance to fighting racism*. *Multicultural Education*, 14(2), 70-73. [Lg: English]
- Denis, J. S. (2012). *Transforming meanings and group positions: tactics and framing in Anishinaabe-white relations in Northwestern Ontario, Canada*. *Ethnic and Racial Studies*, 35(3), 453-470. [[antiracism; canada; first nations; framing; group positioning; racial conflict; prejudice; ethnic studies; sociology]]
- Denis, V. S. (2007). *Aboriginal education and anti-racist education: Building alliances across cultural and racial identity*. *Canadian Journal of Education*, 30(4), 1068-1092. [Lg: English][[Alliance] [Coalition] [Racialization] [Social justice]]]
- Denney, D. (1992). *Racism and anti-racism in probation*. London New York: Routledge. [[b][Lg: eng][ISBN: 0415061571 (pbk.)][Probation][Discrimination in criminal justice administration][Anti-racism]]
- Denney, D. (1997). *Anti-racism and the limits of equal opportunities policy in the criminal justice system*. *Social Policy & Administration*, 31(5), 79-95. [[anti-racism; opportunities; discrimination; exclusion; rights; social-work; public administration; social issues; social work]]
- Derman-Sparks, L., & Phillips, C. B. (1997). *Teaching/learning anti-racism: A developmental approach*. New York: Teachers College Press. [[b] [Racism]]
- Detant, A. (2005). *The politics of anti-racism in Belgium - A qualitative analysis of the discourse of the anti-racist movement Hand in Hand in the 1990s*. *Ethnicities*, 5(2), 183-215. [[ethnic studies]]
- Detant, A. (2005). *The politics of anti-racism in Belgium: A qualitative analysis of the discourse of the anti-racist movement Hand in Hand in the 1990s*. *Ethnicities*, 5(2), 183-215. [Lg: English][[Antiracism] [Multiculturalism] [Racism] [Right-extremism] [Social protest]]]
- Dias, K., & Blecha, J. (2007). *Feminism and social theory in geography: An introduction*. *Professional Geographer*, 59(1), 1-9. [[antiracist geography; critical theory; feminist geography; marginalization; social theory; gender; women; race; geography]]

- Dominelli, L. (1995). *Anti-racist probation practice*. Aldershot, Hants, England: Brookfield, Vt. Arena. [[[b][Lg: eng][ISBN: 1857422805 (pbk)][Probation][Discrimination in criminal justice administration][Blacks][Racism]]]
- Dominelli, L. (1995). *Anti-racist probation practice*. Aldershot: Arena. [[[b] [Discrimination in criminal justice administration; Race discrimination; Criminal justice, Administration of; Probation]]]
- Dominelli, L. (1997). *Anti-racist social work: A challenge for white practitioners and educators*. Basingstoke: Macmillan Education. [[[b] [Social service and race relations]]]
- Domingues, P. (2007). The Brazilian Black movement: Some historical notes . *Movimento Negro Brasileiro: Alguns apontamentos históricos*. *Tempo*, 12(23), 100-122. [Lg: Portuguese][[[[Anti-racism] [Black movement] [Black people]]]]
- Donaldson, K. B. M. L. (2004). Combating racism through the Kuumba learning model technique: Elementary students' perspectives. In: J. L. Chin (Ed.), *The psychology of prejudice and discrimination: Racism in America*, Vol. 1. (pp. 177-205). Westport, CT: Praeger Publishers/Greenwood Publishing Group [[[Lg: English] [combating racism] [Kuumba learning model technique] [elementary school students] [youth perspectives] [creativity] [anti-racist education] [cultural literacy] [student success] [cross cultural]]]
- Dreano, B. (1992). Racism and Anti-Racism in France. *New Politics*, 3(4), 61-70. [[[france] [ideology] [modeling models] [political development or political degeneration] [race relations] [states]]]
- Drew, E. M. (2011). Strategies for antiracist representation: ethnic tourism guides in Chicago. *Journal of Tourism and Cultural Change*, 9(2), 55-69. [[[racial representations; ethnic tourism; tour guides; gentrification; antiracism; heritage tourism; new-orleans; chinatown; politics;]]]
- Drew, E. M. (2011). Strategies for antiracist representation: ethnic tourism guides in Chicago. *Journal of Tourism and Cultural Change*, 9(2), 55-69. [[[racial representations; ethnic tourism; tour guides; gentrification; antiracism; heritage tourism; new-orleans; chinatown; politics; social sciences - other topics]]]
- Dua, E., & Robertson, A. (Eds.). (1999). *Scratching the surface: Canadian, anti-racist, feminist thought*. Toronto: Women's Press. [[[b] [Minority women; Sex discrimination against women; Racism; Feminist theory]]]
- Dumbrill, G. C., & Green, J. (2008). Indigenous knowledge in the social work academy. *Social Work Education*, 27(5), 489-503. [Lg: English][[[[Aboriginal education] [Anti-oppressive practice] [Anti-racism] [Indigenous knowledge] [Social inclusion]]]]
- Dzenovska, D. (2010). Public Reason and the Limits of Liberal Anti-Racism in Latvia. *Ethnos*, 75(4), 425-454. [[[anti-racism; liberal political culture; nationalism; modern state; latvia; postsocialism; racial politics; national purges; race; europe; culture; anthropology]]]
- Dzenovska, D. (2010). Public Reason and the Limits of Liberal Anti-Racism in Latvia. *Ethnos*, 75(4), 496-525. [[[anthropology]]]
- Elverich, G., Kalpaka, A., & Reindlmeier, K. (2006). *Spurensicherung. Reflexion von Bildungsarbeit in der Einwanderungsgesellschaft*. Frankfurt am Main: IKO--Verlag für Interkulturelle Kommunikation. [[[b][Lg: ger][ISBN: 3889398154][Multicultural education][Anti-racism]]]
- Endicott, F., & Mukherjee, A. K. (1992). *Employment equity for racially visible and aboriginal peoples: An anti-racist framework and anti-racist manual for school boards*. Ottawa, ON: Canadian School Boards Association. [[[b] [School boards; Affirmative action programs; Minorities; Discrimination in employment; Racism]]]
- Endicott, F., Mukherjee, A. K., & Canadian School Boards Association. (1992). *Employment equity for racially visible and aboriginal peoples. An anti-racist framework and anti-racist manual for school boards*. Ottawa,

- ON: Canadian School Boards Association. [[[b][Lg: eng][ISBN: 0920632238][School boards][Affirmative action programs][Minorities][Discrimination in employment][Racism]]]
- Enguidanos, G. M. (1995). On becoming one's own theorist: A Puerto Rican journey toward antiracist and antisexist family therapy. In Jeanne Adleman, & Gloria M. Enguidanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. Haworth innovations in feminist studies. (pp. 333-342). New York, NY: Harrington Park Press/Haworth Press. [[[family therapy] [racism] [sexism] [minority groups] [cultural assimilation]]]
- Enguídanos, G. M. (1995). On becoming one's own theorist: A Puerto Rican journey toward antiracist and antisexist family therapy. In: J. Adleman, & G. M. Enguídanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. (pp. 333-342). New York, NY, England: Harrington Park Press/Haworth Press [[[Lg: English] [acculturation & need for antiracist & antisexist therapy, Puerto Rican families] [Family Therapy] [Racism] [Sexism]]
- Enomoto, R., Johnson, G. F., Canadian Ethnocultural Council., National Association of Japanese Canadians., & End Racism! Activism for the 21st Century Conference (Eds.). (2007). *Race, racialization, and antiracism in Canada and beyond*. Toronto: University of Toronto Press. [[[b][Lg: eng][ISBN: 9780802095046 (pbk.)][Racism][Anti-racism][Race]]]
- Epstein, D. (1993). *Changing classroom cultures. Anti-racism, politics, and schools*. Stoke-on-Trent, England: Trentham. [[[b][Lg: eng][ISBN: 0948080655][Discrimination in education][Classroom management][Anti-racism]]]
- Epstein, D., & Sealey, A. (1990). "Where it really matters--": Developing anti-racist education in predominantly white primary schools. Birmingham (England: Development Education Centre. [[[b] [Multicultural education; Race relations; Racism; Racism]]]
- Epstein, S. (2008). *Un paradoxe français. Antiracistes dans la Collaboration, antisémites dans la Résistance*. Paris: Albin Michel. [[[b][Lg: fre][ISBN: 2226179151][World War, 1939-1945][Anti-racism][Antisemitism]]]
- Estable, A., Meyer, M., & Pon, G. (1997). *Teach me to thunder: A training manual for anti-racism trainers*. Ottawa: Canadian Labour Congress. [[[b] [Race awareness; Race relations; Racism]]]
- Estable, A., Meyer, M., Pon, G., & Canadian Labour Congress. (1997). *Teach me to thunder. A training manual for anti-racism trainers*. Ottawa: Canadian Labour Congress. [[[b][Lg: eng][ISBN: 0968198902][Race awareness][Race relations][Racism]]]
- Evans, C. T. (1989). In Defense of 'Huckleberry Finn': Anti-Racism Motifs in 'Huckleberry Finn' and a Review of Racial Criticism in Twain's Work. *Dissertation-Abstracts-International, Ann Arbor, MI (DAI)*. 1989 Apr., 49:10, 3025A-3026A. [[[American literature] [1800 1899] [Clemens, Samuel] [The Adventures of Huckleberry Finn] [novel] [treatment of racism] [in American society]]]
- Every, D., & Augoustinos, M. (2007). Constructions of racism in the Australian parliamentary debates on asylum seekers. *Discourse & Society*, 18(4), 411-436. [[[anti-racism; asylum seekers; new racism; political discourse; racism; conversation analysis; social construction; discourse; prejudice; politics; talk; identity; categorization; management; dialogue; communication; psychology, multidisciplinary; social]]]
- Falavigna, G. (2006). *La mystification antiraciste*. Coulommiers: Dualpha Éditions. [[[b][Lg: fre][ISBN: 2353740022][Racism][Race relations]]]
- Faulkner, J. (1995). The full-figured black woman: Issues of racism and sizeism. In: J. Adleman, & G. M. Enguidanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. (pp. 271-279). New York, NY, England: Harrington Park Press/Haworth Press [[[Lg: English] [feminist perspective of group work for issues of racism & sizeism, Black females who are full figured] [Body Size] [Group Psychotherapy] [Racism]]

- Fernandes de Souza, E. (2001). Repercussões do discurso pedagógico sobre relações raciais nos PCNs. In E. Cavalleiro (Ed.), *Racismo e anti-racismo na educação. Repensando nossa escola.* (pp. 39-63). São Paulo: Selo Negro. [[[racism] [education] [Brazil]]]
- Fersan, H. (2001). *L'imposture antiraciste Analyse d'une idéologie criminelle contemporaine.* Le Cendre: H. de Fersan.
- Fine, M., & Burns, A. (2005). Lessons in Civic Alienation: The Color and Class of Betrayal in Public Education. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education.* (pp. 115-131). Calgary, AB, Canada: Detselig Enterprises [[[Lg: English] [public education] [civic alienation] [oppression] [Educational Quality] [Equal Education] [Public School Education] [Race and Ethnic Discrimination] [Racism]]]
- Flecha, R. (1999). Modern and postmodern racism in Europe: Dialogic approach and anti-racist pedagogies. *Harvard Educational Review*, 69(2), 150-171. [[[education & educational research]]]
- Flecha, R. (1999). Modern and Postmodern Racism in Europe: Dialogic Approach and Antiracist Pedagogies. *Harvard Educational Review*, 69(2), 150-171.
- Fleissner, R. F. (1969). Magnetic Moor - Anti-Racist View. *Journal of Human Relations*, 17(4), 546-557. [[[sociology]]]
- Fleming, C. M., Lamont, M., & Welburn, J. S. (2012). African Americans respond to stigmatization: the meanings and salience of confronting, deflecting conflict, educating the ignorant and 'managing the self'. *Ethnic and Racial Studies*, 35(3), 400-417. [[[african americans; stigma; identity; boundaries; racial discrimination; anti-racism; racism; discrimination; boundaries; stigma; health; ethnic studies; sociology]]]
- Flores-Ortiz, Y. G. (1995). Psychotherapy with Chicanas at midlife: Cultural/clinical considerations. In: J. Adleman, & G. M. Enguïdanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice.* (pp. 251-259). New York, NY, England: Harrington Park Press/Haworth Press [[[Lg: English] [cultural & social & political contexts & psychotherapy, 40-50 yr old Chicanas] [Human Females] [Mexican Americans] [Psychotherapy]]]
- Foolchand, M. K. (2000). The role of the Department of Health and other key institutions in the promotion of equal opportunities, multi-cultural and anti-racist issues in nurse education. *Nurse Education Today*, 20(6), 443-448. [[[nursing]]]
- Ford, C. L., & Airhihenbuwa, C. O. (2010). The public health critical race methodology: Praxis for antiracism research. *Social Science and Medicine*, 71(8), 1390-1398. [Lg: English] [[[Antiracism] [Critical race theory] [Health disparities] [Methodology] [Race equity] [Racism] [Social epidemiology] [Social justice]]]]
- Ford, C. L., & Airhihenbuwa, C. O. (2010). The public health critical race methodology: Praxis for antiracism research. *Social Science & Medicine*, 71(8), 1390-1398. [[[antiracism; critical race theory; health disparities; racism; race equity; methodology; social epidemiology; social justice; african-americans; imperial scholar; ethnicity; blacks; racism; equity; public, environmental & occupational health; biomedical]]]
- Foster, P. (1990). Policy and practice in multicultural and anti-racist education. A case study of a multi-ethnic comprehensive school. London: Routledge. [[[b] [multicultural education great britain case studies] [educational equalization great britain case studies] [education and state great britain case studies]]]
- Fozdar, F. (2008). Duelling discourses, shared weapons: rhetorical techniques used to challenge racist arguments. *Discourse & Society*, 19(4), 529-547. [[[anti-racism; new zealand; resistance discourse; rhetoric; extreme case formulations; talk; communication; psychology, multidisciplinary; sociology]]]

- Franco Sodi, C. (1946). *Racismo, antiracismo y justicia penal el Tribunal de Nuremberg*. (México): Ediciones Botas. [[b] [Racismo.; Genocidio.; Proceso de Nuremberg]]
- Franklin, A. J., Boyd-Franklin, N., & Kelly, S. (2006). Racism and invisibility: Race-related stress, emotional abuse and psychological trauma for people of color. In: L. V. Blitz, & M. P. Greene (Eds.), *Racism and racial identity: Reflections on urban practice in mental health and social services*. (pp. 9-30). Binghamton, NY: Haworth Maltreatment and Trauma Press/The Haworth Press [[Lg: English] [racism][race-related stress][White privilege][invisibility syndrome][micro-aggressions][antiracist mov
- Gabriel, J. (1998). New contours of anti-racist politics. *Patterns of Prejudice*, 32(4), 35-44. [[ethnic studies; history]]
- Gabriel, J. (1998). New Contours of Antiracist Politics. *Patterns of Prejudice*, 32(4), 35-44.
- Gain, C., & Weiner, G. (Eds.). (2005). *Kids in cyberspace. Teaching anti-racism using the Internet in Britain, Spain and Sweden*. Oxford, U.K.: Symposium Books. [[b][Lg: eng][ISBN: 9781873927458 (pbk.)][Racism][Racism][Prejudices in children][Internet][Internet in education]]
- Gallissot, R. (1985). *Misère de l'antiracisme: Racisme et identité nationale, le défi de l'immigration*. Paris: Editions de l'Arcantère. [[b] [Immigrants; Racism; North Africans; Children of immigrants]]
- Garland, J., & Rowe, M. (1999). Selling the game short: An examination of the role of antiracism in British football. *Sociology of Sport Journal*, 16(1), 35-53. [[social sciences - other topics; sociology; sport sciences]]
- Garland, J., & Rowe, M. (2001). *Racism and anti-racism in football*. New York: Palgrave. [[b][Lg: eng][ISBN: 0333730798][Soccer][Discrimination in sports][Athletes, Black][Race discrimination][Racism in sports]]
- Georgis, D., & Kennedy, R. M. (2009). Touched by injury: Toward an educational theory of anti-racist humanism. *Ethics and Education*, 4 (1), 19-30. [[Lg: English] [educational theory][racism][humanism][Humanism][Racism][Theories of Education]]
- Gill, D. (Ed.). (1987). *Anti-racist science teaching*. London: Free Association Books. [[b] [Discrimination in education; Racism in textbooks; Science]]
- Gill, D., & Levidow, L. (Eds.). (1987). *Anti-racist science teaching*. London: Free Association Books. [[b][Lg: eng][ISBN: 0946960631 (cased)][Discrimination in education][Racism in textbooks][Science]]
- Gillborn, D. (1995). *Racism and antiracism in real schools. Theory, policy, practice*. Buckingham England Philadelphia: Open University Press. [[b][Lg: eng][ISBN: 0335190928 (pb)][Discrimination in education][Racism][Anti-racism][Race discrimination][Educational sociology]]
- Gillborn, D. (1995). *Racism & antiracism in real schools. Theory, policy, practice*. Buckingham England Philadelphia: Open University Press. [[b][Lg: eng][ISBN: 0335190928 (pb)][Discrimination in education][Racism][Racial discrimination][Educational sociology]]
- Gillborn, D. (1996). Student roles and perspectives in antiracist education: A crisis of white ethnicity? *British Educational Research Journal*, 22(2), 165-178. [Lg: English]
- Gillborn, D. (2005). Racism in Educational Sites: Sustaining Oppression and Maintaining the Status Quo. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 99-114). Calgary, AB, Canada: Detselig Enterprises [[Lg: English] [racism][student success][contemporary educational systems][Academic Achievement Motivation][Education][Educational Quality][Equal Education][Racism]]

- Gillborn, D. (2006). Rethinking white supremacy: Who counts in 'WhiteWorld'. *Ethnicities*, 6(3), 318-340. [Lg: English][[[[Antiracism] [Assessment] [Critical race theory] [Education] [England] [Policy studies] [Racism] [White privilege] [White supremacy] [Whiteness studies]]]]
- Gilroy, P. (1992). The end of antiracism. In James Donald, & Ali Rattansi (Eds.), `Race,' culture and difference. `Race,' education and society. (pp. 49-61). London: Sage Publications. [[[racism] [government policy making] [blacks] [economics] [politics]]]
- Giroux, H. A. (2005). Spectacles of Race and Pedagogies of Denial: Anti-Black Racist Pedagogy Under the Reign of Neoliberalism. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 59-78). Calgary, AB, Canada: Detselig Enterprises [[[Lg: English] [race] [anti-black racist pedagogy] [neoliberalism] [public education] [denial] [Denial] [Equal Education] [Public School Education] [Race and Ethnic Discrimination] [Racism]]]
- Giroux, S. S. (2010). Sade's revenge: Racial neoliberalism and the sovereignty of negation susan searls giroux. *Patterns of Prejudice*, 44(1), 1-26. [Lg: English][[[[Antiracism] [Antiracism] [David theo goldberg] [Marquis de sade] [Neoliberalism] [Race] [Racism] [Sadism] [Sovereignty] [Terror] [The threat of race] [Violence]]]]
- Gold, N. (1996). Putting anti-semitism on the anti-racism agenda in North American schools of social work. *Journal of Social Work Education*, 32(1), 77-89. [[[education & educational research; social work]]]
- Gollan, S., & O'Leary, P. J. (2009). Teaching culturally competent social work practice through black and white pedagogical partnerships. *Social Work Education*, 28(7), 707-721. [Lg: English][[[[Anti-Discriminatory Practice] [Anti-racist teaching] [Critical reflective learning] [Cultural accountability] [Experiential learning] [Indigenous Australian] [Partnership teaching] [White privilege]]]]
- Goodyer, I. (2009). *Crisis music. The cultural politics of rock against racism*. Manchester New York New York: Manchester University Press Distributed in the United States by Palgrave. [[[b][Lg: eng][ISBN: 0719079241 (hbk.)][Rock music][Rock musicians][Protest movements][Anti-racism][Protest songs]]]
- Gopalkrishnan, N., & Babacan, H. (Eds.). (2007). *Racisms in the new world order. Realities of cultures, colours and identity*. Newcastle, UK: Cambridge Scholars Pub. [[[b][Lg: eng][ISBN: 1847182232][Racism][Racism][Racism][Anti-racism][War on Terrorism, 2001-][Nationalism][Emigration and immigration]]]
- Gorman, L. (1977). White Nursing Faculty Members Experiences in Training Anti-Racism Content to Masters Students in Nursing. *Journal of Contemporary Psychotherapy*, 9(1), 21-23. [[[psychiatry; psychology]]]
- Gotsbachner, E. (2001). Xenophobic normality: The discriminatory impact of habitualized discourse dynamics. *Discourse and Society*, 12(6), 729-758. [Lg: English][[[[Anti-racism] [Discrimination] [Dominant discourse] [Everyday racism] [Hegemony] [Normalization] [Perspectivity] [Polynormality] [Xenophobia]]]]
- Gouin, R. (2009). An Antiracist Feminist Analysis for the Study of Learning in Social Struggle. *Adult Education Quarterly*, 59(2), 158-175. [[[adult education; social movement learning; feminism; antiracism; adult-education; education & educational research]]]
- Graham, M. (2009). Reframing black perspectives in social work: New directions? *Social Work Education*, 28(3), 268-280. [Lg: English][[[[Anti-racist social work] [Black perspectives] [Inclusion] [Studies]]]]
- Green, J. (2006). From Stonechild to Social Cohesion: Anti-Racist Challenges for Saskatchewan. *Canadian Journal of Political Science-Revue Canadienne de Science*, 39(3), 507-527. [[[government & law]]]

- Green, M. J., & Sonn, C. C. (2005). Examining discourses of whiteness and the potential for reconciliation. *Journal of Community and Applied Social Psychology*, 15(6), 478-492. [Lg: English][[Anti-racism] [Discourses] [Indigenous and Non-Indigenous Australians] [Power] [Race relations] [Reconciliation] [Whiteness]]]
- Green, M. J., & Sonn, C. C. (2006). Problematizing the discourses of the dominant: Whiteness and reconciliation. *Journal of Community & Applied Social Psychology*, 16(5), 379-395. [[whiteness; discourses; anti-racism; reconciliation; dominant groups; discourse analysis; psychology; ideology; talk; psychology, social]]]
- Griffith, D., & Lankshear, D. W. (1996). *Respect for all developing anti-racist policies in a Church school*. London: The National Society. [[b] [Discrimination in education; Race relations in school management; Race discrimination; Racism; Church schools]]]
- Griffiths, B., & Pedersen, A. (2009). Prejudice and the function of attitudes relating to Muslim Australians and Indigenous Australians. *Australian Journal of Psychology*, 61(4), 228-238. [[aboriginal; anti-prejudice; anti-racism; ethnicity; islam; contemporary racism; values; perspective; aborigines; contact; psychology, multidisciplinary]]]
- Griffiths, M. (Ed.). (1995). *Antiracism, culture and social justice in education*. Stoke-on-Trent: Trentham Books. [[b] [Race relations in school management; Racism; Discrimination in education; Multicultural education; Minorities; Educational equalization; Social justice]]]
- Griffiths, M., & Troyna, B. (Eds.). (1995). *Antiracism, culture and social justice in education*. Stoke-on-Trent: Trentham. [[b] [bib] [racism] [Asian ·children] [school]]]
- Guimarães, A. S. A. (1999). Racism and anti-racism in Brazil: A postmodern perspective. In: L. Harris (Ed.), *Racism: Key concepts in critical theory*. (pp. 314-330). Amherst, NY: Humanity Books [[Lg: English] [race & racism, Brazil]][Race (Anthropological)][Racism]]
- Guimarães, A. S. A. (1999). *Racismo e anti-racismo no Brasil*. São Paulo, SP, Brasil: Fundação de Apoio à Universidade de São Paulo Editora 34. [[b][Lg: por][ISBN: 8573261390][Racism][Blacks]]]
- Guimarães, A. S. A., & Fundação de Apoio à Universidade de São Paulo. (1999). *Racismo e anti-racismo no Brasil*. São Paulo: Editora 34. [[b][Lg: por][ISBN: 8573261390][Race discrimination][Racism]]]
- Gunning, D. (2004). Anti-racism, the nation-state and contemporary black British literature. *Journal of Commonwealth Literature*, 39(2), 29-43. [Lg: English]
- Guthman, J. (2008). Bringing good food to others: investigating the subjects of alternative food practice. *Cultural Geographies*, 15(4), 431-447. [[alternative food practice; food deserts; organic food; racism; transcommunalism; urban food security; whiteness; antiracist geography; california; whiteness; deserts; space; city; ; environmental studies; geography]]]
- Hall, G. (1988). Emergence of the Anti-Racist Majority. *Political Affairs*, Lxvii(2), 2-4. [[[communist party all nations] [discrimination] [political movement] [race relations] [united states 1945 to present]]]
- Halpern, A., & Twine, F. W. (2000). Antiracist activism in Ecuador: Black-Indian community alliances. *Race & Class*, 42(2), 19-31. [[anthropology; ethnic studies; social issues; social sciences - other topics; sociology]]]
- Hammersley, M. (1993). Research and Antiracism - the Case of Foster, Peter and his Critics. *British Journal of Sociology*, 44(3), 429-448. [[[sociology]]]
- Hammersley, M. (1993). Research and Antiracism: The Case of Foster, Peter and His Critics. *British Journal of Sociology*, 44(3), 429-448.

- Hanson-Easey, S., & Augoustinos, M. (2011). Complaining about humanitarian refugees: The role of sympathy talk in the design of complaints on talkback radio. *Discourse & Communication*, 5(3), 247-271. [[[africa; anti-racism; critical discursive social psychology; humanitarianism; ideology; new racism; rhetoric; sudanese refugees; sympathy; talkback radio; talk-in-interaction; racism; categorization; conversation; construction; prejudice; discourse; afr
- Harney, S. (1996). Anti-racism, Ontario style. *Race & Class*, 37(3), 35-45. [[[anthropology; ethnic studies; social issues; social sciences - other topics; sociology]]]
- Harney, S. (1996). Antiracism, Ontario Style. *Race & Class*, 37(3), 35-45.
- Hartigan, J. (2000). Object lessons in whiteness: Antiracism and the study of white folks. *Identities-Global Studies in Culture and Power*, 7(3), 373-406. [[[whiteness; antiracism; ethnography; racism; narrative analysis; public space; race; anthropology; pedagogy; racism; ethnic studies]]]
- Hassouneh, D. (2006). Anti-racist pedagogy: Challenges faced by faculty of color in predominantly white schools of nursing. *Journal of Nursing Education*, 45(7), 255-262. [[[education; racism; nursing]]]
- Haverluck, B. (1993). *Confessions of a jailbird: The anti-racism comic book*. Winnipeg, MB: Comic. [[[b] [Racism]]]
- Hesch, R. (1996). Antiracist educators sui generis? The dialectics of aboriginal teacher education. *Canadian Review of Sociology and Anthropology-Revue Canadienne de*, 33(3), 269-289. [[[anthropology; sociology]]]
- Hook, D. (2011). Retrieving Biko: A Black consciousness critique of whiteness. *African Identities*, 9(1), 19-32. [Lg: English][[[[Anti-racism] [Biko] [Black consciousness] [Post-apartheid] [Whiteness]]]]
- Hook, D., & Howarth, C. (2005). Future directions for a critical social psychology of racism/antiracism. *Journal of Community & Applied Social Psychology*, 15(6), 506-512. [[[psychology]]]
- Horne, G. (1993). *Race Matters: The Trajectory of Anti-Racism*. *Science And Society*, 57(4), 441-445. [[[class consciousness] [race relations] [slavery]]]
- Horner, J. (1976). BLACKS AND WHITES TOGETHER - MEMOIRS OF ANTI-RACIST CAMPAIGNING, 1956-1973. *Politics*, 11(1), 69-76. [[[government & law]]]
- Horvath, K., & Rosenberg, J. (2010). EUROSCHOOLS 2008: The difficult relationship of culture, nation and anti-racism in UEFA's campaign work. *Soccer and Society*, 11(6), 829-842. [Lg: English]
- Housee, S. (2012). What's the point? Anti-racism and students' voices against Islamophobia. *Race Ethnicity and Education*, 15(1), 101-120. [[[education & educational research; ethnic studies]]]
- Howard, P. S. S. (2010). Turning Out the Center Racial Politics and African Agency in the Obama Era. *Journal of Black Studies*, 40(3), 380-394. [[[afrocentricity; african agency; community; antiracism; obama; afrocentricity; obama,barack; power; ethnic studies; social sciences, interdisciplinary]]]
- Howard, P. S. S., & Sefa Dei, G. J. (Eds.). (2008). *Crash politics and antiracism. Interrogations of liberal race discourse*. New York: Peter Lang. [[[b][Lg: eng][ISBN: 1433102455 (hardcover : alk. paper)][Race relations][Race relations in motion pictures][Anti-racism]]]
- Hughey, M. W. (2010). The (dis)similarities of white racial identities: the conceptual framework of 'hegemonic whiteness'. *Ethnic and Racial Studies*, 33(8), 1289-1309. [[[white racial identity; ideology; white supremacy; antiracism; hegemony; racism; united-states; ethnic studies; sociology]]]

- Hughey, M. W. (2012). Color Capital, White Debt, and the Paradox of Strong White Racial Identities. *Du Bois Review-Social Science Research on Race*, 9(1), 169-200. [[[whiteness; identity; racism; antiracism; narrative; schema; group position; united-states; antiracism; discourse; movement; race; multiculturalism; reproduction; blindness; emotion; ethnic studies; sociology]]]
- Hughey, M. W. (2012). Stigma Allure and White Antiracist Identity Management. *Social Psychology Quarterly*, 75(3), 219-241. [[[stigma; identity; whiteness; racism; antiracism; united-states; self; work; reproduction; discourse; movement; homeless; weight; people; psychology]]]
- Hylton, K. (2010). How a turn to critical race theory can contribute to our understanding of 'race', racism and anti-racism in sport. *International Review for the Sociology of Sport*, 45(3), 335-354. [[[social sciences - other topics; sociology]]]
- Hylton, K. (2010). How a turn to critical race theory can contribute to our understanding of 'race', racism and anti-racism in sport. *International Review for the Sociology of Sport*, 45(3), 335-354. [Lg: English][[[[anti-racism] [colour-blind] [critical race theory] [micro-aggression] [racism(s)] [speech acts]]]]
- Ighodaro, M. D. E. (2002). Understanding African refugees' resettlement experiences in Canada through a critical anti-racist paradigm. \$c2002.: [[[b][Lg: eng][ISBN: 0612780872][Africans][Refugees][Immigrants][Africans][Refugees][Refugees, African][Racism]]]
- Ighodaro, M. D. E. (2006). Living the experience. Migration, exclusion, and anti-racist practice. Halifax, N.S.: Fernwood Pub. [[[b][Lg: eng][ISBN: 1552662101 (pbk.)][Refugees][Immigrants][Africans][Racism][Réfugiés][Immigrants][Africains][Racisme]]]
- Ijaz, A., & Bidari, A. (1992). Changing perspectives: A resource guide for antiracist and ethnocultural education : all divisions and OACs, 1992. Toronto: Ministry of Education. [[[b] [Multicultural education; Minorities; Race relations in school management; Educational equalization]]]
- International League against Racism and Antisemitism M. F. (1973). Le Procès de la L.I.C.A. contre le bulletin "U.R.S.S." première application de la loi antiraciste du 1er juillet 1972, (XVIIe Chambre du Tribunal correctionnel de Paris, 1973). Paris: (L.I.C.A.). [[[b] [Antisemitism]]]
- Irek, M. (1990). From Spree to Harlem: German 19th century anti-racism ethnology and the cultural revival of American blacks. Berlin: Das Arabische Buch. [[[b] [Harlem Renaissance; Harlem Renaissance; Racism; Racism; African American arts]]]
- Jaccoud, L. B. (2009). A construção de uma política de promoção da igualdade racial. Uma análise dos últimos 20 anos. Brasília: IPEA. [[[b][Lg: por][ISBN: 8578110234][Blacks][Anti-racism]]]
- Jackson, H. L. (1995). Treatment considerations when the therapist is the minority in the patient-therapist dyad. In: J. Adleman, & G. M. Enguídanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. (pp. 229-237). New York, NY, England: Harrington Park Press/Haworth Press [[[Lg: English] [cross cultural issues in treatment & training programs & minority therapists of nonminority patients] [Minority Groups] [Professional Development] [Psychotherapeutic Processes]]]
- Jackson, T. A. (2011). Which interests are served by the principle of interest convergence? Whiteness, collective trauma, and the case for anti-racism. *Race Ethnicity and Education*, 14(4), 435-459. [[[education & educational research; ethnic studies]]]
- James, C. E. (2005). The Ties that Bind: Thinking Through the Praxis of Multicultural and Anti-Racism Education in Canadian Contexts. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 41-57). Calgary, AB, Canada: Detselig Enterprises [[[Lg: English] [antiracism education] [multicultural education] [Canadian contexts] [power] [Equal Education] [Multicultural Education] [Power] [Racism]]]]

- Jeffery, D. (2005). 'What good is anti-racist social work if you can't master it?': Exploring a paradox in anti-racist social work education. *Race Ethnicity and Education*, 8(4), 409-425. [Lg: English]
- Johnson, G. F., Enomoto, R., Canadian Ethnocultural Council., National Association of Japanese Canadians., & End Racism! Activism for the 21st Century Conference (Eds.). (2007). *Race, racialization, and antiracism in Canada and beyond*. Toronto Buffalo NY: University of Toronto Press. [[[b][Lg: eng][ISBN: 9780802095046 (pbk. : acid-free paper)][Racism][Anti-racism][Race][Racisme][Antiracisme][Race]]]
- Johnson, J., Rush, S., & Feagin, J. (2000). *Doing anti-racism: Toward an Egalitarian American society*. *Contemporary Sociology-a Journal of Reviews*, 29(1), 95-110. [[[sociology]]]
- Johnson, L. M., Antle, B. F., & Barbee, A. P. (2009). Addressing disproportionality and disparity in child welfare: Evaluation of an anti-racism training for community service providers. *Children and Youth Services Review*, 31 (6), 688-696. [[[Lg: English] [child welfare system][anti-racism training][disproportionality][disparity][community service providers][Child Welfare][Community Services][Personnel Training][Racism][Health Personnel]]]
- Johnson, L. M., Antle, B. F., & Barbee, A. P. (2009). Addressing disproportionality and disparity in child welfare: Evaluation of an anti-racism training for community service providers. *Children and Youth Services Review*, 31(6), 688-696. [[[child welfare; training evaluation; anti-racism; disproportionality; disparity; undoing; racism; health-services; maltreatment; attitudes; ethnicity; system; family studies; social work]]]
- Johnson, L. M., Antle, B. F., & Barbee, A. P. (2009). Addressing disproportionality and disparity in child welfare: Evaluation of an anti-racism training for community service providers. *Children and Youth Services Review*, 31(6), 688-696. [Lg: English][[[[Anti-racism] [Child welfare] [Disparity] [Disproportionality] [Racism] [Training evaluation] [Undoing]]]]
- Jones, A. (1993). *Uk - Antiracist Child Protection*. *Race & Class*, 35(2), 75-85. [[[anthropology; ethnic studies; social issues; social sciences - other topics; sociology]]]
- Jones, A. (1993). *UK: Antiracist Child Protection*. *Race & Class*, 35(2), 75-85.
- Jones, C. (Ed.). (1998). *Anti-racism and social welfare*. Aldershot: Ashgate. [[[b] [Blacks; Racism]]]
- Jones, C., Lavalette, M., & Penketh, L. (Eds.). (1998). *Anti-racism and social welfare*. Aldershot: Ashgate. [[[b][Lg: eng][ISBN: 1840145072][Blacks][Blacks][Racism]]]
- Joyce, J. (1988). The development of an anti-racist policy in Leeds. *Educational and Child Psychology*, 5(2), 44-50. [[[policy making] [educational psychology] [great britain] [racism]]]
- Judaken, J. (Ed.). (2008). *Race after Sartre. Antiracism, Africana existentialism, postcolonialism*. Albany: State University of New York Press. [[[b][Lg: eng][ISBN: 9780791475478 (hardcover : alk. paper)][Racism][Phenomenological sociology][Sociology][Sartre, Jean-Paul]]]
- Kailin, J. (1994). Anti-racist staff development for teachers: Considerations of race, class, and gender. *Teaching and Teacher Education*, 10(2), 169-184. [[[inservice teacher education] [educational program planning] [racism] [teachers]]]
- Kailin, J. (1994). *Antiracist Staff-Development for Teachers - Considerations of Race, Class, and Gender*. *Teaching and Teacher Education*, 10(2), 169-184. [[[education & educational research]]]
- Kailin, J. (2002). *Antiracist education. From theory to practice*. Lanham, MD: Rowman & Littlefield Publishers. [[[b][Lg: eng][ISBN: 0742518248 (pbk. : alk. paper)][Multicultural education][Anti-racism][Race relations][Racism]]]

- Kalla, M. (1979). *Les Français sont-ils racistes? Loi antiraciste du 1er juillet 1972*. Paris: La pensée universelle. [[b][Lg: fre][Racisme][Travailleurs étrangers]]
- Karner, C. (2007). Austrian counter-hegemony: Critiquing ethnic exclusion and globalization. *Ethnicities*, 7(1), 82-115. [Lg: English][[Fortress Europe'] [Anti-racism] [Asylum seekers] [Civil society] [Economic globalization]]]
- Karumanchery, L. L. (2005). *Engaging equity. New perspectives on anti-racist education*. Calgary: Detselig Enterprises. [[b][Lg: eng][ISBN: 1550592866 (pbk.)][Racism][Discrimination in education][Racisme, Lutte contre le][Discrimination en éducation]]]
- Karumanchery, L. L. (2005). Implications for Anti-Racist Education: A Pedagogical Needs Assessment. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 179-199). Calgary, AB, Canada: Detselig Enterprises [[Lg: English] [antiracist education] [needs assessment] [pedagogy] [social change] [Multicultural Education] [Needs Assessment] [Racism] [Social Change] [Teaching]]]
- Kassimeris, C. (Ed.). (2009). *Anti-racism in European football. Fair play for all*. Lanham: Lexington Books. [[b][Lg: eng][ISBN: 9780739138229 (electronic)][Racism in sports][Mass media and sports][Soccer][Public opinion]]]
- Katz, J. (1978). *White Awareness. Handbook for Anti-Racism Training*. Norman: University of Oklahoma Press. [[b]]]
- Katz, J. H. (1978). *White awareness. A handbook for anti-racism training*. Norman: University of Oklahoma Press. [[b][Lg: eng][ISBN: 0806114657][Caucasian race][Group relations training][Race awareness][Race discrimination][Racism][Racism]]]
- Katz, J. H. (1978). *White awareness: Handbook for anti-racism training*. Norman: University of Oklahoma Press. [[b] [Racism; Race discrimination; Caucasian race; Group relations training; Race awareness; Racism]]]
- Katz, J. H. (2003). *White awareness. Handbook for anti-racism training*. Norman: University of Oklahoma Press. [[b][Lg: eng][ISBN: 0806135603 (pbk. : alk. paper)][Racism][Race discrimination][Caucasian race][Group relations training][Race awareness][Racism][Anti-racism]]]
- Kempf, A. (2013). Colour-blind praxis in Havana: interrogating Cuban teacher discourses of race and racelessness. *Race Ethnicity and Education*, 16(2), 246-267. [[education; cuba; racelessness; racism; anti-racism; colour-blindness; cuban teachers; international and comparative education; pedagogy; strategy; success; education & educational research; ethnic studies]]]
- Kincheloe, J. (2005). Reinventing and Redefining Whiteness: Building a Critical Pedagogy for Insurgent Times. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 149-162). Calgary, AB, Canada: Detselig Enterprises [[Lg: English] [pedagogy] [whiteness studies] [white supremacy] [power] [racism] [white identity] [Ethnic Identity] [Power] [Race and Ethnic Discrimination] [Racism] [Teaching]]]
- King, C. R. (2004). Apologies and apologists: The disavowal of racism and the abjuration of anti-racism in the contemporary United States. *SIMILE*, 4(4). [Lg: English]
- Kitching, K. (2010). An excavation of the racialised politics of viability underpinning education policy in Ireland. *Irish Educational Studies*, 29(3), 213-229. [Lg: English][[Anti-racism] [Education] [Integration] [Language support] [Racialisation] [Viability] [White-irishness]]]
- Knowles, C., & Mercer, S. (1992). Feminism and antiracism: An exploration of the political possibilities. In James Donald, & Ali Rattansi (Eds.), *'Race,' culture and difference. 'Race,' education and society*. (pp. 104-125). London: Sage Publications. [[racism] [feminism] [political processes] [sexism]]]

- Kobayashi, A. (2009). 'Here we go again': Christchurch's antiracism rally as a discursive crisis. *New Zealand Geographer*, 65(1), 59-72. [[[asian migrants; christchurch; racist discourse; whiteness; geography; whiteness; racism; geography]]]
- Kobayashi, A. (2009). 'Here we go again': Christchurch's antiracism rally as a discursive crisis. *New Zealand Geographer*, 65(1), 59-72. [Lg: English][[[[Asian migrants] [Christchurch] [Racist discourse] [Whiteness] [Asian immigrant] [civil society] [public attitude] [racial identity] [racism] [Australasia] [Canterbury [South Island]] [Christchurch [Canterbury]] [New Zealand] [South Island]]]]
- Kobayashi, A. (2009). 'Here we go again': Christchurch's antiracism rally as a discursive crisis. *New Zealand Geographer*, 65(1), 59-72. [Lg: English][[[[Asian migrants] [Christchurch] [Racist discourse] [Whiteness]]]]
- Kobayashi, A., & Peake, L. (2000). Racism out of place: Thoughts on whiteness and an antiracist geography in the new millennium. *Annals of the Association of American Geographers*, 90(2), 392-403. [[[empire; geography]]]
- Kordesh, K. S., Spanierman, L. B., & Neville, H. A. (2013). White University Students' Racial Affect: Understanding the Antiracist Type. *Journal of Diversity in Higher Education*, 6(1), 33-50. [[[antiracism; white racial attitudes; psychosocial costs of racism to whites scale; consensual qualitative research; psychosocial costs; experiences; ; education & educational research; psychology]]]
- Kowal, E. (2011). THE STIGMA OF WHITE PRIVILEGE Australian anti-racists and Indigenous improvement. *Cultural Studies*, 25(3), 313-333. [[[anthropology]]]
- Križ, K., & Skivenes, M. (2010). Knowing our society' and 'fighting against prejudices': How child welfare workers in Norway and England perceive the challenges of minority parents. *British Journal of Social Work*, 40(8), 2634-2651. [Lg: English][[[[Anti-oppressive practice] [Anti-racist practice] [Black and ethnic minority] [Child protection] [England] [Norway] [Racism] [Social work]]]]
- Kyriakides, C. (2008). Third Way anti-racism: A contextual constructionist approach. *Ethnic and Racial Studies*, 31(3), 592-610. [[[ethnic studies; sociology]]]
- Kyriakides, C. (2008). Third Way anti-racism: A contextual constructionist approach. *Ethnic and Racial Studies*, 31(3), 592-610. [Lg: English][[[[Race-relations] [Anti-racism] [Immigration] [Racism] [State] [Third Way]]]]
- Lachuk, A. S. J., & Mosley, M. (2012). Us & Them? Entering a three-dimensional narrative inquiry space with white pre-service teachers to explore race, racism, and anti-racism. *Race Ethnicity and Education*, 15(3), 311-330. [[[narrative; pre-service teachers; teacher educators; race; literacy; education; perspectives; self; education & educational research; ethnic studies]]]
- Lafrenière, G., Diallo, P. L., & Dubie, D. (2005). Dancing with Turtles: Building Alliances Between Communities and the Academy. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 163-177). Calgary, AB, Canada: Detselig Enterprises [[[Lg: English] [social change] [alliance building] [Aborigines] [school system] [Cooperation][Indigenous Populations][Multicultural Education][Social Change]]]
- Lallaoui, M. (1989). 20 ans d'affiches antiracistes. (Paris?): Association Black Blanc Beur. [[[b] [Immigrants; Posters, French; Racism]]]
- Lamont, M., & Mizrachi, N. (2012). Ordinary people doing extraordinary things: responses to stigmatization in comparative perspective. *Ethnic and Racial Studies*, 35(3), 365-381. [[[racism; anti-racism; stigma; destigmatization; identity; national ideologies; culture; boundaries; stigma; immigrants; identity; race; ethnic studies; sociology]]]

- Lawrence, S. M. (2005). Contextual matters: Teachers' perceptions of the success of antiracist classroom practices. *Journal of Educational Research*, 98(6), 350-365. [[[influence of school climate; long-term success of antiracist classroom practices; teachers' perceptions; multicultural education; staff-development; schools; education & educational research]]]
- Lawrence, S. M., & Tatum, B. D. (1997). Teachers in transition: The impact of antiracist professional development on classroom practice. *Teachers College Record*, 99(1), 162-178. [[[racial identity; education; education & educational research]]]
- Lawston, J. M. (2009). "WE'RE ALL SISTERS" Bridging and Legitimacy in the Women's Antiprison Movement. *Gender & Society*, 23(5), 639-664. [[[collective behavior; social movements; race; class; gender; race/ethnicity; 2 feminist organizations; social-movements; race; antiracism; politics; ; sociology; women's studies]]]
- Lebens, C. (2006). White feminism and antiracism: Connecting within/across communities. *International Studies in Philosophy*, 38(1), 73-84. [[[philosophy]]]
- Lebrun, B. (2012). Carte de Sejour: revisiting 'Arabness' and anti-racism in 1980s France. *Popular Music*, 31(3), 331-346. [[[music]]]
- Lee, D., & Stübig, H. (1992). Antiracist multicultural education as a subject for study in England =. Antirassistische/multikulturelle Erziehung als Gegenstand der Forschung in England : ein deutsch-englischer Literaturbericht mit Bibliographie. Münster: Arbeitsstelle Interkulturelle Studien/Ausländerpädagogik, Fachbereich Erziehungswissenschaft, Westfälische Wilhelms-Universität Münster. [[[b][Lg: eng][Multicultural education][Minorities][Anti-racism][Cultural pluralism][Curriculum planning]]]
- Lee, E. (Ed.). (1998). Beyond heroes and holidays a practical guide to K-12 anti-racist, multicultural education and staff development. Washington, DC: Network of Educators on the Americas. [[[b] [Multicultural education; Pluralism (Social sciences); Race awareness in children; Community and school; Curriculum planning]]]
- Lee, E., & Cross Cultural Communication Centre (Toronto, O. (1985). Letters to Marcia: A teacher's guide to anti-racist education. Toronto: Cross Cultural Communication Centre. [[[b] [Multicultural education; Race relations; Race relations in school management]]]
- Len?in, R., & McVeigh, R. (Eds.). (2002). Racism and anti-racism in Ireland. Belfast: Beyond the Pale. [[[b][Lg: eng][ISBN: 1900960168][Racism][Anti-racism]]]
- Lentin, A. (2000). 'Race', racism and anti-racism: Challenging contemporary classifications. *Social Identities*, 6(1), 91-106. [Lg: English][[[[citizenship] [conceptual framework] [racism]]]]
- Lentin, A. (2004). Racism and anti-racism in europe. London Sterling, Va.: Pluto Press. [[[b][Lg: eng][ISBN: 0745322204 (pbk.)][Racism]]]
- Lentin, A. (2005). Replacing 'race', historicizing 'culture' in multiculturalism. *Patterns of Prejudice*, 39(4), 379-396. [Lg: English][[[[Anti-racism] [Culturalism] [Culture] [Interculturalism] [Multiculturalism] [Race] [Racism]]]]
- Lentin, A. (2008). After anti-racism?. *European Journal of Cultural Studies*, 11(3), 311-331. [[[anti-racism; diversity; post-anti-racism; radical left; multiculturalism; power; cultural studies]]]
- Lentin, A. (2008). After anti-racism?. *European Journal of Cultural Studies*, 11(3), 311-331. [[[anti-racism; diversity; post-anti-racism; radical left; multiculturalism; power; humanities, multidisciplinary; social sciences, interdisciplinary]]]

- Lentin, A. (2011). What Happens to Anti-Racism When We Are Post Race?. *Feminist Legal Studies*, 19(2), 159-168. [[[government & law; women's studies]]]
- Lentin, R., & McVeigh, R. (Eds.). (2002). *Racism and anti-racism in Ireland*. Belfast: Beyond the Pale. [[[Lg: eng][ISBN: 1900960168][Racism][Anti-racism]]]
- Lesquen, H. (1999). *Penser l'antiracisme*. Paris: Godefroy de Bouillon. [[[b] [Racism.]]]
- Lewis, L. A. (1995). Spanish ideology and the Practice of Inequality in the New World. In B. P. Bowser (Ed.), *Racism and Anti-Racism in a World Perspective*. (pp. 46-66). Thousand Oaks, CA: Sage. [AEPR[racism] [Latin America] [history] [Spain] AF]
- Lewis, R. (1988). *Anti-racism: A mania exposed*. London New York: Quartet. [[[b] [Racism]]]
- Liegl, B., & Fercher, S. (2010). Ten years of anti-racism work - Attempts in vain or two steps forward and only one back? . *Zehn jahre anti-rassismus-arbeit - vergebene chance oder zwei schritte vorwärts und einer zurück? SWS - Rundschau*, 50(1), 127-143. [Lg: German][[[(Anti-) racism] [Civil society] [Discrimination] [Equal treatment] [Racist incidents]]]]
- Lipsitz, G. (2008). Walleye warriors and white identities: Native Americans' treaty rights, composite identities and social movements. *Ethnic and Racial Studies*, 31(1), 101-122. [Lg: English][[[Anti-racism] [Coalitions] [Native Americans] [Social movements] [White supremacy] [Whiteness]]]]
- Lloyd, C. (1998). *Discourses of antiracism in France*. Aldershot Brookfield, USA: Ashgate. [[[b][Lg: eng][National characteristics, French][Anti-racism][Race awareness][Toleration][Multiculturalism]]]
- Lloyd, C. (2003). Anti-racism, racism and asylum-seekers in France. *Patterns of Prejudice*, 37(3), 323-339.
- Lloyd, C. (2003). Anti-racism, racism and asylum-seekers in France. *Patterns of Prejudice*, 37(3), 323-339. [[[ethnic studies; history]]]
- Lloyd, C., & Dansk center for migration og etniske studier. (1998). *Discourses of antiracism in France*. Aldershot: Ashgate. [[[b][Lg: eng][ISBN: 1840143452][Racism][Race awareness][Racism]]]
- Lopez, N. (2008). Antiracist pedagogy and empowerment in a bilingual classroom in the US, circa 2006. *Theory Into Practice*, 47(1), 43-50. [[[education & educational research]]]
- Lousada, J. (1994). Some Thoughts on the Adoption of Antiracist Practice. *Journal of Social Work Practice*, 8(2), 151-159. [[[social work]]]
- Löwander, B. (1997). *Rasism och antirasism på dagordningen. Studier av televisionens nyhets-rapportering i början av 1990-talet. (Racism and Anti-racism on the Agenda, Studies of Swedish Television News in the beginning of the 90s)*. Umeå (Sweden): Umeå University, Faculty of Social Sciences. Doctoral Dissertation. [[[b] [bib]]]
- Lowander, B. (1998). Racism and Antiracism on the Agenda: Studies of Swedish Television-News in the Beginning of the 1990s. *Sociologisk Forskning*, 35(3-4), 85-100.
- Lowy, R. F. (1998). Development theory, globalism, and the new world order - The need for a postmodern, antiracist, and multicultural critique. *Journal of Black Studies*, 28(5), 594-615. [[[education; crisis; ethnic studies; social sciences - other topics]]]
- Lowy, R. F. (1998). *Development Theory, Globalism, and the New-World Order: The Need for a Postmodern, Antiracist, and Multicultural Critique*. *Journal of Black Studies*, 28(5), 594-615.

- Ly, S. T., & Weil, P. (2010). The Antiracist Origin of the Quota System. *Social Research*, 77(1), 45-78. [[[social sciences - other topics]]]
- Macey, M. (1995). "Same Race" Adoption Policy: Anti-Racism or Racism? *Journal of Social Policy*, 24(4), 473-491. [[[adoption in any context] [blacks negroes afro americans african americans] [discrimination] [great britain] [race relations] [society as a whole]]]
- Macey, M. (1995). Same Race Adoption Policy - Antiracism or Racism. *Journal of Social Policy*, 24(4), 473-491. [[[public administration; social issues; social work]]]
- Machado, M. R. D., Puschel, F. P., & Rodriguez, J. R. (2009). The Juridification of Social Demands and the Application of Statutes: an Analysis of the Legal Treatment of Antiracism Social Demands in Brazil. *Fordham law Review*, 77(4), 1535-1558. [[[formalism; government & law]]]
- MacHin, D., & Mayr, A. (2007). Antiracism in the British government's model regional newspaper: The 'talking cure'. *Discourse and Society*, 18(4), 453-477. [Lg: English][[[[Capitalism] [Multiculturalism] [Multimodality] [Newspapers] [Racism]]]]
- Machin, D., & Mayr, A. (2007). Antiracism in the British government's model regional newspaper: the 'talking cure'. *Discourse & Society*, 18(4), 453-478. [[[communication; psychology; sociology]]]
- Mackay, R., & Cumming, A. H. (1991). Formative evaluation of part 1, phase 1 of SEVEC's Multicultural/Anti-racist Leadership Exchange Program for the period, April 4 to May 6, 1991: Formative suggestions submitted to Bob Harrison, Coordinator of Multicultural Programs, SEVEC. S.l.: s.n. [[[b] [Multicultural education; Student exchange programs; Intercultural communication]]]
- Madison, K. J. (1999). Legitimation crisis and containment: The "anti-racist-white-hero" film. *Critical Studies in Mass Communication*, 16(4), 399-416. [[[communication]]]
- Madison, K. J. (1999). Legitimation Crisis and Containment: The Anti-Racist-White-Hero Film. *Critical Studies in Mass Communication*, 16(4), 399-416.
- Maggie, Y. (2006). Racism and anti-racism: Prejudice, discrimination and young students in the schools of the city of Rio de Janeiro . *Racismo e anti-racismo: Preconceito, discriminação e os jovens estudantes nas escolas cariocas. Educacao e Sociedade*, 27(96), 739-751. [Lg: Portuguese][[[[Anti-racism] [Discrimination] [Prejudice] [Racial quotes] [Racism] [School]]]]
- Mahtani, M. (2006). Challenging the Ivory Tower: Proposing anti-racist geographies within the academy. *Gender Place and Culture*, 13(1), 21-25. [[[reflections; racism; race; geography; women's studies]]]
- Maiter, S. (2009). Using an anti-racist framework for assessment and intervention in clinical practice with families from diverse ethno-racial backgrounds. *Clinical Social Work Journal*, 37 (4), 267-276. [[[Lg: English] [anti-racist framework][assessment][intervention][clinical practice][family][diversity][ethnic & racial backgrounds][social work][Clinical Practice][Diversity][Intervention][Racism][Social Casework]]]
- Maiter, S. (2009). Using an Anti-racist Framework for Assessment and Intervention in Clinical Practice with Families from Diverse Ethno-racial backgrounds. *Clinical Social Work Journal*, 37(4), 267-276. [[[race; ethnicity; clinical practice; antiracism; culture; cultural competency; cultural competence; child-welfare; agencies; social work]]]
- Maldonado-Torres, N. (2010). The time and space of race: Reflections on David Theo Goldberg's interrelational and comparative methodology. *Patterns of Prejudice*, 44(1), 77-88. [Lg: English][[[[Antiracism] [Critical regionalisms] [David Theo Goldberg] [Place] [Race] [Racism] [Space] [The threat of race]]]]
- Mann, N. (1994). Anti-Racists Ditch Leadership. *New Statesman & Society*, 7(325), 7-7. [[[social issues; social sciences - other topics]]]

- Martin, P. (2013). Racism, Differentialism, and Antiracism in Everyday Ideology: A Mixed-Methods Study in Britain. *International Journal of Conflict and Violence*, 7(1), 58-73. [[prejudice; attitudes; subtle; international relations; government & law]]
- Martino, W., & Rezai-Rashti, G. M. (2008). The politics of veiling, gender and the Muslim subject: On the limits and possibilities of anti-racist education in the aftermath of September 11. *Discourse*, 29(3), 417-431. [Lg: English][[[Anti-racist education] [Gender relations] [Islamophobia] [Muslim women] [Veiling]]]
- Massey, I. (1991). *More than skin deep. Developing anti-racist multicultural education in schools*. London: Hodder & Stoughton. [[b] [multicultural education]]
- Matthews, S. (2011). Becoming African: Debating post-apartheid white South African identities. *African Identities*, 9(1), 1-17. [Lg: English][[[Anti-racism] [Post-apartheid south africa] [White south african identity] [Whiteness]]]
- Matthews, S. (2012). White Anti-Racism in Post-Apartheid South Africa. *Politikon*, 39(2), 171-188. [[matsebula; green; sonn; government & law]]
- May, S. (Ed.). (1999). *Critical multiculturalism: Rethinking multicultural and antiracist education*. London Philadelphia, PA: Falmer Press. [[b] [Multicultural education; Critical pedagogy; Racism; Multiculturalism]]
- May, S., & MyiLibrary. (Ed.). (1999). *Critical multiculturalism. Rethinking multicultural and antiracist education*. London: Falmer. [[b][Lg: eng][ISBN: 6610137714 (electronic bk.)][Racism][Multicultural education][Race awareness in children][Racism][Multicultural education]]
- McCaskell, T. (1990). *Resource materials for anti-racist education*. Toronto: Toronto Board of Education, Equal Opportunity Office. [[b] [Discrimination in education; Racism]]
- McGregor, J. (1993). Effectiveness of role playing and antiracist teaching in reducing student prejudice. *Journal of Educational Research*, 86(4), 215-226. [[role playing] [teaching methods] [prejudice] [racial and ethnic attitudes] [meta analysis] [student attitudes] [students]]]
- Mcgregor, J. (1993). Effectiveness of Role-Playing and Antiracist Teaching in Reducing Student Prejudice. *Journal of Educational Research*, 86(4), 215-226. [[meta-analysis; education & educational research]]
- McMahon, B. (2007). Educational administrators' conceptions of whiteness, anti-racism and social justice. *Journal of Educational Administration*, 45(6), 684-696. [Lg: English][[[Canada] [Leadership] [Race] [Racial discrimination] [Social justice] [White people]]]
- Melenchuk, A. S. (1992). *Toward intercultural understanding (an anti-racist training manual*. Regina: Weigl. [[b] [Multicultural education; Prejudices in children.; Race awareness in children.]]
- Merrill, H. (2004). Space agents: Anti-racist feminism and the politics of scale in Turin, Italy. *Gender, Place and Culture*, 11(2), 189-204. [Lg: English]
- Metropolitan Toronto (Ont.). (1993). *Towards a metropolitan anti-racism policy and implementation strategy : Discussion paper*. Toronto: Municipality of Metropolitan Toronto, Chief Administrative Officer's Dept. [[b] [Racism]]
- Meyer, M., & Estable, A. (1996). *Awareness, assessment, and action.. a tool for educators working towards anti-racism in the school system*. Ottawa, ON: Margin Publishing. [[b] [Race awareness.; Race discrimination; Racism; Discrimination in education; Educational sociology; Multicultural education]]

- Mirchandani, K. (2003). Challenging racial silences in studies of emotion work: Contributions from anti-racist feminist theory. *Organization Studies*, 24(5), 721-742. [[[emotion work; emotion labour; feminist anti-racism; social location; self-employment; small-business ownership; race; class; gender; service work; managing emotions; gender; labor; care; consequences; culture; women; job; inauthenticity; business & eco
- Mirchandani, K. (2003). Challenging Racial Silences in Studies of Emotion Work: Contributions from Antiracist Feminist Theory. *Organization Studies*, 24(5), 721-742.
- Mirpuri, A., Feldman, K. P., & Roberts, G. M. (2009). Antiracism and environmental justice in an age of neoliberalism: An interview with Van Jones. *Antipode*, 41(3), 401-415. [Lg: English]
- Mitchell, M., Every, D., & Ranzijn, R. (2011). Everyday Antiracism in Interpersonal Contexts: Constraining and Facilitating Factors for 'Speaking Up' Against Racism. *Journal of Community & Applied Social Psychology*, 21(4), 329-341. [[[racism; antiracism; indigenous australians; indigenous australians; psychology; prejudice; attitudes; talk; race; ; psychology]]]
- Mller, F., Van Zoonen, L., & De Roode, L. (2008). We can't 'Just do it' alone! An analysis of Nike's (potential) contributions to anti-racism in soccer. *Media, Culture and Society*, 30(1), 23-39. [Lg: English]
- Mok, I. (1990). *Anti-racisme en schoolboeken (Anti-racism and textbooks)*. Amsterdam: University of Amsterdam, Program of Discourse Studies. [[[b]]]
- Montgomery, K. (2005). Imagining the antiracist state: Representations of racism in Canadian history textbooks. *Discourse*, 26(4), 427-442. [Lg: English]
- Montmirail, C. (2009). *La preuve par l'AGRIF. De l'antiracisme à la discrimination antifranaçaise et antichrétienne*. Paris: Godefroy de Bouillon. [[[b]]]
- Morelli, P. T. T., & Spencer, M. S. (2000). Use and support of multicultural and antiracist education: Research-informed interdisciplinary social work practice. *Social Work*, 45(2), 166-175. [[[social work]]]
- Morris, L. T., Roush, C., & Spencer, L. E. (2009). *The arc of the universe is long. Unitarian Universalists, anti-racism, and the journey from Calgary*. Boston, MA: Skinner House Books. [[[b][Lg: eng][ISBN: 1558965483][Race relations][Anti-racism][Church work]]]
- Mosley, M. (2010). 'That really hit me hard': moving beyond passive anti-racism to engage with critical race literacy pedagogy. *Race Ethnicity and Education*, 13(4), 449-471. [[[critical race literacy pedagogy; preservice teacher education; education; teachers; children; racism; communities; identity; students; dilemma; board; talk; education & educational research; ethnic studies]]]
- Mosley, M. (2010). 'That really hit me hard': Moving beyond passive anti-racism to engage with critical race literacy pedagogy. *Race Ethnicity and Education*, 13(4), 449-471. [Lg: English][[[[Critical race literacy pedagogy] [Preservice teacher education]]]]
- Mouvement québécois pour combattre le racisme. (1982). *Festival du film anti-raciste: Dossier cinéma*. Montréal: Mouvement québécois pour combattre le racisme. [[[b] [Social problems in motion pictures; Film festivals]]]
- Mukherjee, A., & TVOntario. (1993). *Anti-racist education. Selected readings and resources*. Toronto, ON: TVOntario. [[[b][Lg: eng][Discrimination in education][Educational equalization][Multicultural education][Racism in textbooks]]]
- Müller, F. (2009). Entertaining anti-racism. Multicultural television drama, identification and perceptions of ethnic threat. *Communications*, 34(3), 239-256. [Lg: English][[[[Identification] [Media effects] [Multicultural television] [Prejudice] [Social identity theory]]]]

- Muller, F. (2009). Entertaining anti-racism. Multicultural television drama, identification and perceptions of ethnic threat. *Communications-European Journal of Communication Research*, 34(3), 239-256. [[communication]]
- Muller, F., van Zoonen, L., & de Roode, L. (2008). We can't 'Just do it' alone! An analysis of Nike's (potential) contributions to anti-racism in soccer. *Media Culture & Society*, 30(1), 23-+. [[corporate responsibility; discrimination; ethnicity; football racialization; sports; asian professional footballers; communication; sociology]]
- Mullings, L. (2005). Interrogating racism: Towards an antiracist anthropology. *Annual Review of Anthropology*, 34, 667-693.
- Multiculturalism BC. (1995). Anti-racism terminology, concepts, and training : A round table discussion, March 12, 1995. Province of British Columbia: Ministry Responsible for Multiculturalism and Human Rights Multiculturalism BC. [[b] [Racism; Multicultural education; British Columbia]]
- Multiculturalism BC., Canadian Antiracism Education and Research Society., & Simon Fraser University. (1995). Anti-racism. Terminology, concepts, and training : a round table discussion, March 12, 1995.. Province of British Columbia: Ministry Responsible for Multiculturalism and Human Rights Multiculturalism BC. [[[Lg: eng][ISBN: 0772623341][Racism][Anti-racism][Multicultural education][British Columbia]]
- Murji, K. (2006). Using racial stereotypes in anti-racist campaigns. *Ethnic and Racial Studies*, 29(2), 260-280. [[ethnic studies; sociology]]
- Murji, K. (2006). Using racial stereotypes in anti-racist campaigns. *Ethnic and Racial Studies*, 29(2), 260-280. [Lg: English][[[Advertising] [Black men] [Images] [Media] [Representation]]]
- Murray, N. (1986). Anti-Racists and Other Demons - the Press and Ideology in Thatchers Britain. *Race & Class*, 27(3), 1-19. [[anthropology; ethnic studies; social issues; social sciences - other topics; sociology]]
- Murray, N. (1986). Anti-racists and other demons: the press and ideology in Thatcher's Britain. *Race and Class* XXVII,3, 1-20.
- Myers, S. L., Lange, L. T., & Corrie, B. (2003). The political economy of antiracism initiatives in the post-durban round. *American Economic Review*, 93(2), 330-333. [[business & economics]]
- Myers, S. L., Lange, L. T., & Corrie, B. (2003). The Political-Economy of Antiracism Initiatives in the Post-Durban Round. *American Economic Review*, 93(2), 330-333.
- Nagata, D. K. (1995). Understanding the training experiences of Asian American women. In: J. Adleman, & G. M. Enguidanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. (pp. 281-293). New York, NY, England: Harrington Park Press/Haworth Press [[[Lg: English] [graduate training experiences & culturally sensitive alternatives, Asian female therapist trainees] [Asians][Cultural Sensitivity][Therapist Trainees]]
- Naidoo, B. (1984). *Censoring reality: An examination of books on South Africa*. London: ILEA Centre for Anti-Racist Education British Defence and Aid Fund for Southern Africa. [[b] [Censorship; Children's literature; Textbooks; Racism in textbooks]]
- Nairn, S., Hardy, C., Parumal, L., & Williams, G. A. (2004). Multicultural or anti-racist teaching in nurse education: a critical appraisal. *Nurse Education Today*, 24(3), 188-195. [[minority groups; race relations; multiculturalism; racism; health-care; students; racism; race; nursing]]
- Nairn, S., Hardy, C., Parumal, L., & Williams, G. A. (2004). Multicultural or anti-racist teaching in nurse education: A critical appraisal. *Nurse Education Today*, 24(3), 188-195. [Lg: English][[[Minority groups] [Multiculturalism] [Race relations] [Racism]]]

- Nash, C. (2003). Cultural geography: anti-racist geographies. *Progress in Human Geography*, 27(5), 637-648. [[southern california; social geography; race; racism; white; ; geography]]
- Nash, C. (2003). Cultural geography: anti-racist geographies. *Progress in Human Geography*, 27(5), 637-648. [[southern california; social geography; race; racism; white;]]
- Nel, R. (2009). 'Finding a place under the African sun': The search for new identities in post-colonial (Southern) Africa evidenced in students' writing in the Missiology course, Christian Action for Anti-Racism and Reconciliation at Unisa. *Missionalia*, 37(3), 138-152. [Lg: English][[Anti-racism] [Identity] [Missiology] [Reconciliation] [Teaching] [Xenophobia]]]
- Ng, R. (Ed.). (1995). *Anti-racism, feminism, and critical approaches to education*. Westport, Conn.: Bergin & Garvey. [[[b] [Critical pedagogy; Discrimination in education; Feminism and education; Multicultural education]]]
- Ng, R., Staton, P. A., & Scane, J. (Eds.). (1995). *Anti-racism, feminism, and critical approaches to education*. Westport, Conn.: Bergin & Garvey. [[[b][Lg: eng][ISBN: 089789328X (pbk. : alk. paper)][Critical pedagogy][Feminism and education][Multicultural education][Discrimination in education][Anti-racism]]]
- North York Board of Education (Ont. (1997). *Doing antiracist education in elementary and middle level schools*. North York, ON: Curriculum and Instructional Services, North York Board of Education. [[[b][Lg: eng][Discrimination in education][Educational equalization][Multicultural education][Racism in textbooks]]]
- O'Brien, E. (2000). Are we supposed to be colorblind or not? Competing frames used by whites against racism. *Race and Society*, 3(1), 41-59. [Lg: English][[Antiracism] [Antiracist activism] [Antiracist movements] [Colorblind] [White antiracist] [Whiteness]]]
- O'Brien, E. (2001). *Whites confront racism. Antiracists and their paths to action*. Lanham, Md.: Rowman & Littlefield Publishers. [[[b][Lg: eng][ISBN: 0742515826 (pbk. : alk. paper)][Civil rights workers][Civil rights workers][Whites][Whites][African Americans][Civil rights movements][Racism][Anti-racism]]]
- O'Brien, J. (2009). Institutional racism and anti-racism in teacher education: perspectives of teacher educators. *Irish Educational Studies*, 28(2), 193-207. [[[institutional racism; teacher education; critical race theory (crt); critical race theory; education & educational research]]]
- Obando Salazar, O. L. (2006). An antiracist research and intervention study: A gender perspective . Una experiencia de investigación e intervención antirracista con perspectiva de género. *Interamerican Journal of Psychology*, 40(3), 313-332. [Lg: Spanish][[Adolescents] [Educational policy] [Gender] [Political psychology] [Racism]]]
- Oka, K. U. (2005). Racism 'Renewed': Nationalist Practices, Citizenship and Fantasy Post-9/11. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 27-40). Calgary, AB, Canada: Detselig Enterprises [[[Lg: English] [racism] [nationalism] [citizenship] [national fantasy] [post September 11] [Citizenship] [Fantasy] [Nationalism] [Racism]]]
- Ontario B. A., & Ijaz, A. (1992). *Changing perspectives: A resource guide for antiracist and ethnocultural-equity education : all division and OAC's, 1992*. Toronto: The Ministry. [[[b] [Education; Minorities; Minorities; Multicultural education; Race relations in school management; Racism]]]
- Ontario. (1980). *Anti-racism and educational equity in school boards*. Toronto: The Ministry. [[[b] [Education; Educational equalization; Multicultural education; Race relations; Racism in textbooks; Sex differences in education; Textbooks]]]

- Ontario. (1991). Unity in diversity: Curriculum resource guide for ethnocultural equity and antiracist education (primary and junior divisions) : draft. Toronto: The Ministry. [[[b] [Education; Minorities; Minorities; Multicultural education; Racism]]]
- Ontario. (1993). Antiracism and ethnocultural equity in school boards: Guidelines for policy development and implementation. Toronto: Ontario Ministry of Education and Training. [[[b] [Educational equalization; Minorities; Multicultural education; Race relations in school management]]]
- Ontario. (1993). L'antiracisme et l'équité ethnoculturelle dans les conseils scolaires: Lignes directrices pour l'élaboration et la mise en oeuvre d'une politique. Toronto, Ont.: Ontario. Ministère de l'éducation et de la formation. [[[b] [Educational equalization; Minorities; Multicultural education; Race relations in school management]]]
- Ontario., & Ontario. (1980). Anti-racism and educational equity in school boards. Toronto: The Ministry. [[[b][Lg: eng][Education][Educational equalization][Multicultural education][Race relations][Racism in textbooks][Sex differences in education][Textbooks]]]
- Open University; Braham, P., Rattansi, A., & Skellington, R. (Eds.). (1992). Racism and antiracism. Inequalities, opportunities and policies. Newbury Park, CA: Sage. [[[b]]]
- Paixão, M. J. P. (2005). Manifesto anti-racista. Idéias em prol de uma utopia chamada Brasil. Rio de Janeiro: DP&A LPP/UERJ. [[[b][Lg: por][ISBN: 9788574903590][Racism]]]
- Paixão, M. J. P. (2006). Manifesto anti-racista. Idéias em prol de uma utopia chamada Brasil. Rio de Janeiro, RJ, Brasil: DP&A Editora LPP/UERJ. [[[b][Lg: por][ISBN: 8574903590][Anti-racism][Racism][Blacks]]]
- Palmer, F. (1986). Anti-racism: An assault on education and value. London: Sherwood Press. [[[b] [Educational sociology; Racism; Multicultural education; Education]]]
- Palmer, F. (Ed.). (1986). Anti-racism: An assault on education and value. London: Sherwood Press. [[[b] [Educational sociology; Racism; Multicultural education; Education]]]
- Palmer, F. R. (1986). Anti-racism, an assault on education and value. London: Sherwood Press. [[[b] [Race relations; Racism; Racism in textbooks]]]
- Palmer, F. R. (Ed.). (1986). Anti-racism, an assault on education and value. London: Sherwood Press. [[[b][Lg: eng][ISBN: 0907671268][Race relations][Racism][Racism in textbooks]]]
- Paradies, Y. (2005). Anti-racism and indigenous Australians. *Analyses of Social Issues and Public Policy*, 5(1), 1-28. [Lg: English]
- Passy, F., & Giugni, M. (2005). Collective narratives, shared beliefs and forms of protest actions. Constructivism in the analysis of anti racist protest . *Récits, imaginaires collectifs et formes d'action protestataire. Une approche constructiviste de la contestation antiraciste. Revue Francaise de Science Politique*, 55(5-6), 889-918. [Lg: French]
- Pathak, P. (2008). Making a case for multicultural: From the 'politics of piety' to the politics of the secular? *Theory, Culture and Society*, 25(5), 123-141. [Lg: English][[[[Anti-racism] [Ethnicity] [Human rights] [Justice] [Multiculturalism] [Politics] [The Left]]]]]
- Peacock, C., & Daniels, G. (2006). Applying an antiracist framework to a residential treatment center: SanctuaryÂ®, a model for change. In: L. V. Blitz, & M. P. Greene (Eds.), *Racism and racial identity: Reflections on urban practice in mental health and social services.* (pp. 135-154). Binghamton, NY: Haworth Maltreatment and Trauma Press/The Haworth Press [[[Lg: English] [racism] [residential treatment] [White privilege] [Sanctuary Model] [milieu treatment] [therapeutic community] [antiracist framework]]

- Peake, L., & Kobayashi, A. (2002). Policies and practices for an antiracist geography at the millennium. *Professional Geographer*, 54(1), 50-61. [[[antiracism; institutional practices; teaching of geography; black residential segregation; womens lives; race; racism; space; ; geography]]]
- Pedersen, A., & Fozdar, F. (2010). Refugee without refuge: Wasim, Phillip Adams, and a nation divided. *Journal of Pacific Rim Psychology*, 4(1 SPEC. ISSUE), 7-8. [Lg: English][[[[Anti-prejudice] [Anti-racism] [Asylum seeker] [Refugee activism] [Refugee advocacy]]]]
- Pedersen, A., Walker, I., & Wise, M. (2005). "Talk does not cook rice": Beyond anti-racism rhetoric to strategies for social action. *Australian Psychologist*, 40(1), 20-30. [[[prejudice-reduction simulations; reducing ethnic prejudice; extended ; psychology]]]
- Pedersen, P. (2006). Five Antiracism Strategies. In: M. G. Constantine, & D. W. Sue (Eds.), *Addressing racism: Facilitating cultural competence in mental health and educational settings*. (pp. 235-250). Hoboken, NJ: John Wiley & Sons Inc [Lg: English] [antiracism strategies] [racial group differences] [Racial and Ethnic Groups] [Racial and Ethnic Differences] [Racism] [Strategies]]
- Peel (Ont.: Regional municipality). (1995). *Anti-racism and ethnocultural equity policy and implementation plan*. Mississauga, ON: Peel Board of Education. [[[b] [Race relations in school management; Discrimination in education]]]
- Penketh, L. (2000). *Tackling institutional racism: Anti-racist policies and social work education and training*. Bristol: Policy Press. [[[b] [Racism in social services; Social service and race relations; Social workers; Social workers]]]
- Penketh, L., Lavalette, M., & Jones, C. (Eds.). (1998). *Anti-racism and social welfare*. Aldershot, Hants, England Brookfield, Vt.: Ashgate. [[[b] [Lg: eng] [ISBN: 1840145072] [Blacks] [Social service and race relations] [Blacks] [Racism] [Anti-racism]]]
- Perry, M. (2000). *Walking the color line: The art and practice of anti-racist teaching*. New York: Teachers College Press. [[[b] [Racism; Race relations; Teaching; Educational sociology]]]
- Perry, P., & Shotwell, A. (2009). Relational Understanding and White Antiracist Praxis. *Sociological Theory*, 27(1), 33-50. [[[group position; prejudice; racism; self; identities; sociology; politics; youth; sociology]]]
- Persad, J. V., Lukas, S., Women Working With Immigrant Women C. C. C. T. O., & Anti-Racism Action Centre (Toronto, O. (1996). *Measuring our ground, creating the future establishing an anti-racism centre to provide one-to-one support services to individuals experiencing racism: Need, concept and feasibility*. (Toronto): Women Working With Immigrant Women, Cross-Cultural Communication Centre, The Anti-Racism Action Centre. [[[b] [Race relations; Race discrimination; Racism; Minorities]]]
- Pettigrew, A. (2012). *Confronting the Limits of Antiracist and Multicultural Education: White Students' Reflections on Identity and Difference in a Multiethnic Secondary School*. *Sociological Research Online*, 17(3), -. [[[secondary education; identity; antiracism; multiculturalism; whiteness; citizenship; success; race; sociology]]]
- Phillips, L. (2004). Antiracist work in the desegregation era: The scientific activism of Kenneth Bancroft Clark. In: A. S. Winston (Ed.), *Defining difference: Race and racism in the history of psychology*. (pp. 233-260). Washington, DC: American Psychological Association [Lg: English] [antiracist activism] [Kenneth Bancroft Clark] [desegregation era] [civil rights movement] [political reform] [Activism] [History] [Psychologists] [Racism]]
- Pieterse, A. L. (2009). Teaching Antiracism in Counselor Training: Reflections on a Course. *Journal of Multicultural Counseling and Development*, 37(3), 141-152. [[[racism; psychology; awareness; issues; health; race; psychology]]]

- Pitcher, B. (2009). The global politics of multiculturalism. *Development*, 52(4), 456-459. [Lg: English][[Anti-racism] [Feminism] [Nationalism] [Neo-imperialism] [Racism] [War on Terror] [cultural conflict] [feminism] [imperialism] [multiculturalism] [nationalism] [racial disparity] [racism] [twenty first century]]]
- Pitcher, B. (2010). Obama and the Politics of blackness Antiracism in the "post-black" Conjuncture. *Souls*, 12(4), 313-322. [[ethnic studies]]]
- Pollock, M. (Ed.). (2008). *Everyday antiracism. Getting real about race in school*. New York: New Press Distributed by W.W. Norton & Co. [[b][Lg: eng][ISBN: 1595580549][Racism in education][Educational equalization]]]
- Pollock, M. (Ed.). (2008). *Everyday antiracism. Getting real about race in school*. New York: New Press. [[b][Lg: eng][ISBN: 9781595580542][Racism in education][Educational equalization]]]
- Poncet, A. (1982). Anti-Racist Strategies in Frank Norris' Fiction; Actes du G(roupe de) R(echerche et d') E(tudes) N(ord)-A(mericaines), 1981. In S. Ricard (Ed.), *Les Américains et les autres*. (pp. 55-63). Aix-en-Provence: Pubs. University de Provence. [[American literature] [1800 1899] [Norris, Frank] [fiction] [treatment of strategies against] [racism] [racial stereotypes]]]
- Porter, N. (1995). Supervision of psychotherapists: Integrating anti-racist, feminist, and multicultural perspectives. In: H. Landrine (Ed.), *Bringing cultural diversity to feminist psychology: Theory, research, and practice*. (pp. 163-175). Washington, DC: American Psychological Association [[Lg: English] [multicultural therapy] [clinical supervision] [student therapist] [feminist therapy] [Clinical Methods Training][Cross Cultural Treatment][Feminist Therapy][Professional Supervision][Therapist Trainee]]]
- Power, M. (2006). Anti-racism, deconstruction and 'overdevelopment'. *Progress in Development Studies*, 6(1), 24-39. [Lg: English][[['race'] [Anti-racism] [Deconstruction] [Mozambique] [Overdevelopment] [Portugal] [colonial legacy] [colonialism] [decolonization] [development discourse] [development level] [imperialism] [North-South relations] [race] [racism] [underdevelopment] [Afr]]]
- Premdas, R. R. (1995). Racism and Anti-Racism in the Caribbean. In B. P. Bowser (Ed.), *Racism and Anti-Racism in a World Perspective*. (pp. 241-260). Thousand Oaks, CA: Sage.
- Raby, R. (2004). 'There's no racism at my school, it's just joking around': Ramifications for anti-racist education. *Race Ethnicity and Education*, 7(4), 367-383. [Lg: English]
- Ratele, K. (2007). Make indigenes unconscious of whiteness: A response to Green, Sonn, and Matsebula. *South African Journal of Psychology*, 37(3), 431-436. [Lg: English][[Anti-racism] [Race] [Race relations] [Racism] [Social change] [Whiteness] [Whiteness studies]]]
- Reardon, J. (2012). The Democratic, Anti-Racist Genome? Technoscience at the Limits of Liberalism. *Science as Culture*, 21(1), 25-47. [[genomics; race; democracy; liberalism; freedom; power; race; ancestry; history; science; cultural studies; history & philosophy of science]]]
- Rebollo-Gil, G., & Moras, A. (2006). Defining an 'anti' stance: Key pedagogical questions about engaging anti-racism in college classrooms. *Race Ethnicity and Education*, 9(4), 381-394. [Lg: English]
- Reynaud Paligot, C. (2007). *Races, racism et antiracisme dans les années 1930*. Paris: Presses universitaires de France. [[b][Lg: fre][ISBN: 9782130561644][Physical anthropology][Racism in anthropology][Racism]]]
- Rezai-Rashti, G. M., & McCarthy, C. (2008). Race, text, and the politics of official knowledge: A critical investigation of a social science textbook in Ontario. *Discourse*, 29(4), 527-540. [Lg: English][[Anti-racist education] [Race and curriculum] [Race and educational policy]]]

- Ribeiro Thomaz, O., & Costa, S. (2004). Do discurso nacionalista único às novas etnicidades: política, anti-racismo e reafricanização. *Iberoamericana. América Latina, España, Portugal: Ensayos sobre letras, historia y sociedad. Notas. Reseñas iberoamericanas*, 14, 143-158.
- Richardson, R., & Miles, B. (2008). *Racist incidents and bullying in schools. How to prevent them and how to respond when they happen : principles, guidance and good practice*. Stoke-on-Trent, UK Sterling, VA: Trentham. [[[b][Lg: eng][ISBN: 185856428X (pbk.)][Racism in education][Anti-racism][Bullying in schools]]]
- Ring, J. M. (2000). The long and winding road: Personal reflections of an anti-racism trainer. *American Journal of Orthopsychiatry*, 70(1), 73-81. [[[cultural competence; psychiatry]]]
- Ringrose, J. (2007). Rethinking white resistance: Exploring the discursive practices and psychical negotiations of 'whiteness' in feminist, anti-racist education. *Race Ethnicity and Education*, 10(3), 323-344. [Lg: English][[[[cultural conflict] [curriculum] [racial identity] [racism] [social change] [student] [Canada] [North America]]]]]
- Robinson, L. (2009). *Psychology for social workers: Black perspectives on human development and behaviour* (2nd ed.). New York, NY: Routledge/Taylor & Francis Group. [[[Lg: English] [psychology][social workers][black perspectives][human development][behavior][social work education][anti-discrimination][anti-racism][Blacks][Psychology][Racial and Ethnic Attitudes][Social Work Education][Social Workers]]]
- Rodrigues, U. T. (1986). O Tema do Racismo e Anti-Racismo na Literatura Portuguesa Contemporanea. *Seara Nova*, 6, 9-17. [[[Portuguese literature] [1900 1999] [novel] [and poetry] [drama] [treatment of anti-Semitism] [racism] [relationship to colonialism]]]
- Rogozen-Soltar, M. H. (2012). Ambivalent inclusion: anti-racism and racist gatekeeping in Andalusia's immigrant NGOs. *Journal of the Royal Anthropological Institute*, 18(3), 633-651. [[[politics; france; spain; humanitarianism; citizenship; boundaries; identity; culture; history; europe; anthropology]]]
- Rolston, B. (2004). 'Ireland of the Welcomes'? Racism and Anti-racism in Nineteenth-century Ireland. *Patterns of Prejudice*, 38(4), 355-370.
- Rolston, B. (2004). 'Ireland of the welcomes'? Racism and anti-racism in nineteenth-century Ireland. *Patterns of Prejudice*, 38(4), 355-370. [[[ethnic studies; history]]]
- Romney, P. (1995). Reflecting on race and family identity: Therapy with a multiracial adoptive family. In *Session: Psychotherapy in Practice*, 1(4), 87-99. [[[postmodern family therapy approach] [family cohesion and multicultural perspectives and antiracist strategies in transracial adoptive families] [White family with 15-yr-old Black adopted daughter]]]]
- Rowell, J., Sztainbok, V., & Blaney, J. (2007). Losing strangeness: Using culture to mediate ESL teaching. *Language, Culture and Curriculum*, 20(2), 140-154. [Lg: English][[[[Anti-racist education] [Culture] [Literacy teaching] [Second language/ESL learners] [Teacher education]]]]]
- Rozas, L. W., & Miller, J. (2009). Discourses for social justice education: The web of racism and the web of resistance. *Journal of Ethnic and Cultural Diversity in Social Work*, 18(1-2), 24-39. [Lg: English][[[[Anti-racism] [Diversity] [Multiculturalism] [Pedagogy] [Race] [Racism]]]]]
- Ruemper, W. (1996). Models for change: Antiracist education for universities and colleges. *Canadian Review of Sociology and Anthropology-Revue Canadienne de*, 33(3), 317-335. [[[multicultural education; anthropology; sociology]]]

- Rutherford, S. (2010). Colonialism and the indigenous present: An interview with Bonita Lawrence. *Race and Class*, 52(1), 9-18. [Lg: English][[Anti-colonial resistance] [Anti-racism] [Indian Act] [Native identity] [Settler colonialism]]]
- Samuel, E. (2005). *Integrative antiracism. South Asians in Canadian academe*. Toronto Buffalo: University of Toronto Press. [[b][Lg: eng][ISBN: 0802037828 (pbk. : acid-free paper)][South Asian Canadians][South Asians][Minority college students][Discrimination in higher education][Anti-racism]]]
- Sant'Anna, W., & Rede Nacional Feminista de Saúde (Brazil) (2003). *Assimetrias raciais no Brasil. Alerta para a elaboração de políticas : dossiê*. Belo Horizonte, MG, Brasil: Rede Feminista de Saúde. [[b][Lg: por][Blacks][Anti-racism]]]
- Santos, J. A., De Camisolão, R. C., & Lopes, V. N. (2008). *Tramando falas e olhares, compartilhando saberes. Contribuições para uma educação anti-racista no cotidiano escolar*. Porto Alegre, RS: UFRGS Editora. [[b][Lg: por][ISBN: 8538600044][Discrimination in education][Racism in education]]]
- Sarkin, J. (2001). Post-Apartheid education in South Africa: Toward multiculturalism or anti-racism. In: C. A. Grant, & J. L. Lei (Eds.), *Global constructions of multicultural education: Theories and realities*. (pp. 271-289). Mahwah, NJ: Lawrence Erlbaum Associates Publishers [[Lg: English] [multicultural education][South Africa][equality][apartheid][schooling][government legislation][Educational Programs][Equal Education][Government Policy Making][Multicultural Education][Racism]]
- Scheurich, J. J. (Ed.). (2002). *Anti-racist scholarship. An advocacy*. Albany: State University of New York Press. [[b][Lg: eng][ISBN: 079145360X (pbk. : alk. paper)][Discrimination in higher education][Racism][Educational sociology]]]
- Schick, C., & St. Denis, V. (2005). Troubling national discourses in anti-racist curricular planning. *Canadian Journal of Education*, 28(3), 295-317. [Lg: English; French][[Aboriginal education] [Anti-oppressive education] [Critical whiteness studies]]]
- Scott, E. K. (2000). Everyone against racism: Agency and the production of meaning in the anti-racism practices of two feminist organizations. *Theory and Society*, 29(6), 785-818. [[cultures; sociology]]]
- Sefa Dei, G. J. (1999). The Denial of Difference: Reframing anti-racist praxis. *Race Ethnicity and Education*, 2(1), 17-37. [Lg: English]
- Seidel, G. (1988). The British New Right's "Enemy Within": The anti-racists. In G. Smitherman-Donaldson & T. A. Van Dijk (Eds.), *Discourse and discrimination*. (pp. 131-143). Detroit, MI: Wayne State University Press. [[political discourse] [CDA] [racism]]]
- Selig, D. (2008). *Americans all. The cultural gifts movement*. Cambridge, Mass.: Harvard University Press. [[b][Lg: eng][ISBN: 0674028295 (alk. paper)][Pluralism (Social sciences)][National characteristics, American][Ethnicity][Anti-racism][Social movements][Social reformers][Progressivism (United States politics)]]]
- Serradell, O., & Munté, A. (2010). Dialogism and power in racist and antiracist discourse . *Dialogicidad y poder en el discurso racista y antirracista*. *Revista Signos*, 43(SUPPL. 2), 334-362. [Lg: Spanish][[Anti-racist communication] [Politico and social discourse] [Racism] [Scientific]]]
- Shepard, K. E. (1995). *Get with the act! The impact of popular theatre on anti-racist education*. Ottawa: National Library of Canada = Bibliothèque nationale du Canada. [[b][Lg: eng][ISBN: 0612008886][Racism][Race discrimination][Race discrimination][Drama in education]]]
- Shepard, T. (2011). Algeria, France, Mexico, UNESCO: a transnational history of anti-racism and decolonization, 1932-1962. *Journal of Global History*, 6(2), 273-297. [[affirmative action; anthropology; anti-racism; decolonization; unesco; scholarship; america; race; history]]]

- Sherlock, L., British Columbia Institute Against Family Violence., & Multiculturalism and Anti-Racism Committee (B. C. (Ed.). (1998). *Violence against women. Meeting the cross cultural challenge : conference proceedings, April 14, 1997.* Vancouver: BC Institute Against Family Violence. [[[b][Lg: eng][ISBN: 1895553334 (pbk.)][Women][Wife abuse][Women immigrants][Abused women][Women immigrants]]]
- Sholock, A. (2012). Methodology of the Privileged: White Anti-racist Feminism, Systematic Ignorance, and Epistemic Uncertainty. *Hypatia-a Journal of Feminist Philosophy*, 27(4), 701-714. [[[philosophy; women's studies]]]
- Short, G. (1991). Combating Anti-Semitism - a Dilemma for Antiracist Education. *British Journal of Educational Studies*, 39(1), 33-44. [[[education & educational research]]]
- Short, G. (1999). Antiracist education and moral behaviour: Lessons from the Holocaust. *Journal of Moral Education*, 28(1), 49-62. [[[education & educational research]]]
- Short, G., & Carrington, B. (1996). Anti-racist education, multiculturalism and the new racism. *Educational Review*, 48(1), 65-77. [[[awareness of new racism and British culture and identity] [8-11 yr olds] [implications for policies on race and ethnicity and anti-racist education and multiculturalism in elementary and secondary education]]]
- Short, G., & Carrington, B. (1996). Anti-racist education, multiculturalism and the new racism. *Educational Review*, 48(1), 65-77. [[[education & educational research]]]
- Silk, C., & Silk, J. (1990). *Racism and anti-racism in American popular culture: Portrayals of African-Americans in fiction and film.* Manchester New York New York, NY, USA: Manchester University Press Distributed exclusively in the USA and Canada by St. Martin's Press. [[[b] [Afro-Americans in mass media; Popular culture]]]
- Silva, G. M. D. (2012). Folk conceptualizations of racism and antiracism in Brazil and South Africa. *Ethnic and Racial Studies*, 35(3), 506-522. [[[racism; antiracism; folk conceptualizations; brazil; south africa; destigmatization; comparative race relations; politics; ethnic studies; sociology]]]
- Simmons, H., Mafile'o, T., Webster, J., Jakobs, J., & Thomas, C. (2008). He wero: The challenge of putting your body on the line: Teaching and learning in anti-racist practice. *Social Work Education*, 27(4), 366-379. [Lg: English][[[[Anti-Racist training] [Aotearoa/New Zealand] [Structural analysis] [Whole Person/Soul learning]]]]
- Siraj-Blatchford, I., & Siraj-Blatchford, J. (1999). 'Race', Research and Reform: The impact of the three Rs on anti-racist pre-school and primary education in the UK. *Race Ethnicity and Education*, 2(1), 127-148. [Lg: English]
- Skerrett, A. (2008). "Going the race way": Biographical influences on multicultural and antiracist English curriculum practices. *Teaching and Teacher Education*, 24(7), 1813-1826. [[[agency; multicultural education; secondary curriculum; student diversity; teacher education; teacher identity; teacher identity; education; agency; ontario; schools; education & educational research]]]
- Sleeper, J. (1993). A Case-Study in Racial Politics - Anti-Anti-Racist. *New Republic*, 208(26), 11-12. [[[government & law]]]
- Sleeter, C. E. (2005). Empire Building for a New Millennium: State Standards and a Curriculum for Imperialism. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education.* (pp. 81-98). Calgary, AB, Canada: Detselig Enterprises [[[Lg: English] [public education] [state standards] [history teaching] [imperialism] [curriculum] [educational quality] [politics] [social studies education] [Curriculum][Educational Quality][Politics][Public School Education]]]

- Slocum, R. (2006). Anti-racist practice and the work of community food organizations. *Antipode*, 38(2), 327-349. [[southern california; racism; race; agriculture; difference; whiteness; ; geography]]
- Slocum, R. (2006). Anti-racist practice and the work of community food organizations. *Antipode*, 38(2), 327-349. [Lg: English][[[[race]]]]
- Slocum, R. (2009). The embodied politics of pain in US anti-racism. *ACME*, 8(1), 18-45. [Lg: English][[[[Anti-racism] [Embodiment] [Emotion] [Feminist theory] [Race]]]]
- Smith, A. (2006). Paddington bear: A case study of immigration and otherness. *Children's Literature in Education*, 37(1), 35-50. [Lg: English][[[[Anti-racism] [Critical discourse analysis] [Immigration] [Otherness]]]]
- Smith, L., & Redington, R. M. (2010). Lessons From the Experiences of White Antiracist Activists. *Professional Psychology-Research and Practice*, 41(6), 541-549. [[racism; antiracism; ally; diversity; whiteness; social justice; qualitative research; color; psychology]]
- Smith, L., & Redington, R. M. (2010). Lessons From the Experiences of White Antiracist Activists. *Professional Psychology: Research and Practice*, 41(6), 541-549. [Lg: English][[[[Ally] [Antiracism] [Diversity] [Racism] [Social justice] [Whiteness]]]]
- Smith, V., & Thompson, W. (1991). *Anti-racist education and the adult learner: A handbook for educators in adult and continuing education programs*. Toronto: Board of Education for the City of Toronto. [[[b] [Adult education; Discrimination in education; Race relations; Racism]]]
- Smith, V., Thompson, W., & Toronto Board of Education. (1991). *Anti-racist education and the adult learner. A handbook for educators in adult and continuing education programs*. Toronto: Board of Education for the City of Toronto. [[[b][Lg: eng][ISBN: 1895429064][Adult education][Discrimination in education][Racism][Race relations]]]
- Solomon, R. P., & LevineRasky, C. (1996). Transforming teacher education for an antiracism pedagogy. *Canadian Review of Sociology and Anthropology-Revue Canadienne de*, 33(3), 337-359. [[[diversity; power; anthropology; sociology]]]
- Solomon, R. P., & LevineRasky, C. (1996). When principle meets practice: Teachers' contradictory responses to antiracist education. *Alberta Journal of Educational Research*, 42(1), 19-33. [[[education & educational research]]]
- Solomos, J. (1989). *From equal opportunity to anti-racism. Racial inequality and the limits of reform*. Coventry: Centre for Research in Ethnic Relations, University of Warwick. [[[b][Lg: eng][Anti-racism]]]
- Sonn, C. C. (2008). Educating for anti-racism: producing and reproducing race and power in a university classroom. *Race Ethnicity and Education*, 11(2), 155-166. [[[critical pedagogy; whiteness; racism; indigenous australians; psychology; psychology; reconciliation; liberation; society; education & educational research; ethnic studies]]]
- Sopo, D. (2005). *SOS antiracisme*. Paris: Denoël. [[[b][Lg: fre][ISBN: 2207257630][Racism][Anti-racism][Immigrants]]]
- Sopo, D. (2005). *SOS antiracisme*. Paris: Denoël. [[[b]]]
- Sopo, D. (2007). *Manifeste pour l'égalité*. Paris: First éditions. [[[b][Lg: fre][ISBN: 9782754004220][Discrimination][Anti-racism]]]
- Srivastava, S. (2005). "You're calling me a racist?" The moral and emotional regulation of antiracism and feminism. *Signs*, 31(1), 29-62.

- Srivastava, S. (2005). "You're calling me a racist?" The moral and emotional regulation of antiracism and feminism. *Signs*, 31(1), 29-62. [[[women's studies]]]
- Srivastava, S. (2006). Tears, fears and careers: Anti-racism and emotion in social movement organizations. *Canadian Journal of Sociology-Cahiers Canadiens de Sociologie*, 31(1), 55-90. [[[sociology; sociology]]]
- Srivastava, S., & Francis, M. (2006). The problem of 'authentic experience': Storytelling in anti-racist and anti-homophobic education. *Critical Sociology*, 32(2-3), 275-307. [Lg: English][[[[Anti-homophobia] [Anti-racism] [Education] [Equity] [Experience] [Workshops]]]]
- Steinberg, S. (2005). The Dialects of Power: Understanding the Functionality of White Supremacy. In: L. Karumanchery (Ed.), *Engaging equity: New perspectives on anti-racist education*. (pp. 13-26). Calgary, AB, Canada: Detselig Enterprises [[[Lg: English] [power] [privilege] [racism] [whiteness] [white supremacy] [Power] [Race and Ethnic Discrimination] [Racism] [Status] [Whites]]]]
- Steinerkhamsi, G. (1990). Community Languages and Antiracist Education - the Open Battlefield. *Educational Studies*, 16(1), 33-47. [[[education & educational research]]]
- Stevens, G. (2007). Tactical reversal or re-centring whiteness? A response to Green, Sonn, and Matsebula. *South African Journal of Psychology*, 37(3), 425-430. [Lg: English][[[[Anti-racism] [Race] [Race relations] [Racism] [Social change] [Whiteness] [Whiteness studies]]]]
- Steyn, M. (2007). As the postcolonial moment deepens: A response to Green, Sonn, and Matsebula. *South African Journal of Psychology*, 37(3), 420-424. [Lg: English][[[[Anti-racism] [Race] [Race relations] [Racism] [Social change] [Whiteness] [Whiteness studies]]]]
- Stoczkowski, W. (2007). Racism, anti-racism, and Lévi-Strauss's cosmology: An essay in reflexive anthropology. *Racisme, antiracisme et cosmologie lévi-straussienne: Un essai d'anthropologie réflexive*. *Homme*, 182, 7-51. [Lg: French][[[[Anthropology of western knowledge] [Racism and antiracism] [Reflexive anthropology]]]]
- Sudbury, J. (1998). En-gendering anti-racism: Towards a politics of social transformation. *Patterns of Prejudice*, 32(4), 21-34. [[[ethnic studies; history]]]
- Sudbury, J. (1998). En-Gendering Antiracism: Towards a Politics of Social Transformation. *Patterns of Prejudice*, 32(4), 21-34.
- Sutton, B. (2008). Contesting Racism Democratic Citizenship, Human Rights, and Antiracist Politics in Argentina. *Latin American Perspectives*, 35(6), 106-121. [[[area studies; government & law]]]
- Sutton, B. (2008). Contesting racism: Democratic citizenship, human rights, and antiracist politics in Argentina. *Latin American Perspectives*, 35(6), 106-121. [Lg: English][[[[Argentina] [Citizenship] [Human rights] [Politics] [Racism] [citizenship] [civil society] [democratic transition] [human rights] [politics] [racism] [social justice] [Argentina] [South America]]]]
- Sutton, B. (2008). Contesting racism: Democratic citizenship, human rights, and antiracist politics in Argentina. *Latin American Perspectives*, 35(6), 106-121. [Lg: English][[[[Argentina] [Citizenship] [Human rights] [Politics] [Racism]]]]
- Tabory, E. (1989). Anti-Democratic Legislation in the Service of Democracy - Anti-Racism in Israel. *International Journal of the Sociology of Law*, 17(1), 87-102. [[[government & law; sociology]]]
- Tabory, E. (1989). Anti-Democratic Legislation in the Service of Democracy: Anti-Racism in Israel. *International Journal of the Sociology of Law*, 17(1), 87-102.

- Taguieff, P. A. (1995). *Les fins de l'antiracisme: essai*. Paris: Michalon. [[[b] [Racisme -- Lutte contre] [Racisme -- Philosophie] [Antiracisme] [Lutte anti-racisme] [Lutte contre le racisme]]]
- Tannam, M., Smith, S., & Flood, S. (1998). *Anti-racism. An Irish perspective*. Donnybrook, Dublin: Harmony. [[[b][Lg: eng][ISBN: 0953456102][Racism][Anti-racism]]]
- Tate, S. (2007). Black beauty: Shade, hair and anti-racist aesthetics. *Ethnic and Racial Studies*, 30(2), 300-319. [[[ethnic studies; sociology]]]
- Tate, S. (2007). Black beauty: Shade, hair and anti-racist aesthetics. *Ethnic and Racial Studies*, 30(2), 300-319. [Lg: English][[[[black population] [racial identity] [racism] [Macolor niger]]]]
- Taylor, L. (2006). Wrestling with race: The implications of integrative antiracism education for immigrant ESL youth. *Tesol Quarterly*, 40(3), 519-544. [[[education & educational research; linguistics]]]
- Taylor, L. (2006). Wrestling with race: The implications of integrative antiracism education for immigrant ESL youth. *TESOL Quarterly*, 40(3), 519-544. [Lg: English]
- Taylor, M. J. (1992). *Multicultural antiracist education after ERA: Concerns, constraints and challenges*. Slough: National Foundation for Educational Research. [[[b] [Multicultural education; Education; Race relations in school management]]]
- Thapalyal, R. (2004). Multidisciplinary approaches to anti-racist education: An introduction to the talacchanda exhibition and education project. *International Journal of Art and Design Education*, 23(1), 48-62. [Lg: English]
- Thapalyal, R. (2004). Multidisciplinary approaches to anti-racist education: An introduction to the Talacchanda exhibition and education project. *International Journal of art & Design Education*, 23(1), 48-62. [[[art; education & educational research]]]
- Thomas, P. (2007). Moving on from 'anti-racism'? Understandings of 'Community Cohesion' held by youth workers. *Journal of Social Policy*, 36(3), 435-455. [[[public administration; social issues; social work]]]
- Thomas, P., & Henri, T. (2011). Changing directions: young people and effective work against racism. *Journal of Youth Studies*, 14(1), 77-89. [[[anti-racism; multiculturalism; attitudes; ethnicity; community cohesion; community; cohesion; social sciences - other topics]]]
- Thomas, P., & Henri, T. (2011). Changing directions: young people and effective work against racism. *Journal of Youth Studies*, 14(1), 77-89. [[[anti-racism; multiculturalism; attitudes; ethnicity; community cohesion; community; cohesion; social sciences, interdisciplinary]]]
- Thompson, A. (1997). For: Anti-racist education. *Curriculum Inquiry*, 27(1), 7-44. [[[education & educational research]]]
- Thompson, B. W. (2001). *A promise and a way of life. White antiracist activism*. Minneapolis: University of Minnesota Press. [[[b][Lg: eng][ISBN: 0816636338 (alk. paper)][Civil rights workers][Whites][African Americans][Minorities][Civil rights movements][Whites][Racism][Anti-racism]]]
- Tierney, R. (2011). The Class Context of Temporary Immigration, Racism and Civic Nationalism in Taiwan. *Journal of Contemporary Asia*, 41(2), 289-314. [[[temporary immigrants; guest workers; racialisation; racism; anti-racism; class struggle; civic nationalism; the state; labor-market; community; area studies]]]
- Tochluk, S. (2008). *Witnessing whiteness. First steps toward an antiracist practice and culture*. Lanham, Md.: Rowman & Littlefield Education. [[[b][Lg: eng][ISBN: 1578867266 (pbk. : alk. paper)][Whites][Whites][Race awareness][Anti-racism][Racism][Interpersonal relations][Responsibility][Educators][Community education]]]

- Trainor, J. S. (2008). Rethinking racism. Emotion, persuasion, and literacy education in an all-white high school. Carbondale: Southern Illinois University Press. [[[b][Lg: eng][ISBN: 9780809328734 (pbk. : alk. paper)]]][Racism in education][Multicultural education][Anti-racism]]]
- Trentin, R., Monaci, M. G., De Lume, F., & Zanon, O. (2006). Scholastic integration of gypsies in Italy - Teachers' attitudes and experience. *School Psychology International*, 27(1), 79-103. [[[gypsies; inclusive schooling; institutional exclusion; multiculturalism; racial prejudice; teachers' attitudes; antiracist education; white teachers; prejudice; schools; racism; ; psychology, educational]]]
- Troyna, B. (1987). Beyond Multiculturalism - Towards the Enactment of Antiracist Education in Policy, Provision and Pedagogy. *Oxford Review of Education*, 13(3), 307-320. [[[education & educational research]]]
- Troyna, B. (Ed.). (1995). Antiracism, culture and social justice in education. Stoke-on-Trent: Trentham Books. [[[b] [Racism; Educational equalization; Social justice]]]
- Troyna, B., & Ball, W. (1985). Styles of lea Policy Intervention in Multicultural Anti-Racist Education. *Educational Review*, 37(2), 165-173. [[[education & educational research]]]
- Troyna, B., & Carrington, B. (1987). Antisexist Antiracist Education - a False Dilemma - a Reply. *Journal of Moral Education*, 16(1), 60-65. [[[education & educational research]]]
- Troyna, B., & Carrington, B. (1987). Antisexist/antiracist education--a false dilemma: A reply to Walkling and Brannigan. *Journal of Moral Education*, 16(1), 60-65. [[[racism] [islam] [sex discrimination] [education] [united kingdom] [culture anthropological] [racial and ethnic differences] [professional criticism] [religious beliefs] [equal educatio]]]
- Troyna, B., Griffiths, M., & British Educational Research Association. (Eds.). (1995). Antiracism, culture and social justice in education. Stoke-on-Trent: Trentham Books. [[[b][Lg: eng][ISBN: 1858560373]]][Racism][Educational equalization][Social justice]]]
- Turner, R. N., & Brown, R. (2008). Improving children's attitudes toward refugees: An evaluation of a school-based multicultural curriculum and an anti-racist intervention. *Journal of Applied Social Psychology*, 38(5), 1295-1328. [[[intergroup contact theory; cross-group friendships; extended contact; ; psychology]]]
- Turner, R. N., & Brown, R. (2008). Improving children's attitudes toward refugees: An evaluation of a school-based multicultural curriculum and an anti-racist intervention. *Journal of Applied Social Psychology*, 38(5), 1295-1328. [[[intergroup contact theory; cross-group friendships; extended contact; ethnic prejudice; acculturation; majority; reduction; minority; ; psychology, social]]]
- Twine, F. W. (1999). Transracial mothering and antiracism: The case of white birth mothers of "Black" children in Britain. *Feminist Studies*, 25(3), 729-746. [[[women's studies]]]
- Twine, F. W. (2004). A white side of black Britain: The concept of racial literacy. *Ethnic and Racial Studies*, 27(6), 878-907. [Lg: English][[[[Antiracism] [Black Europeans] [Black identity] [Critical race theory] [Interracial families] [Racism]]]]]
- Twine, F. W. (Ed.). (2001). *Feminism and antiracism international struggles for justice*. New York: New York University Press. [[[b] [Feminist theory.; Sex discrimination against women.; Feminism.; Race discrimination.; Racism.]]]
- Twine, F. W., & Blee, K. M. (Eds.). (2001). *Feminism and antiracism. International struggles for justice*. New York: New York University Press. [[[b][Lg: eng][ISBN: 0814798551 (pbk. : alk. paper)]]][Feminist theory][Sex discrimination against women][Feminism][Race discrimination][Racism][Antiracism]]]

- United Way of Greater Toronto. (1991). *Action, access, diversity! a guide to multicultural/anti-racist organizational change for social service agencies*. Toronto: United Way of Greater Toronto. [[[b] [Organizational change; Volunteer workers in social service.; Race awareness; Multiculturalism; Multicultural education; Human services]]]
- Urh, S. (2008). The development of an ethnically sensitive approach in social work in Slovenia. *European Journal of Social Work*, 11(2), 117-129. [Lg: English][[[[Anti-racist perspective] [Emancipatory values] [Ethnic sensitivity] [Roma ethnic group]]]]
- Van Boven, T. (2009). The anti-racism Durban Review Conference. *Netherlands Quarterly of Human Rights*, 27(3), 325-330. [Lg: English]
- Vigliante, T. (2007). Social justice through effective anti-racism education: A survey of pre-service teachers. *Journal of Educational Enquiry*, 7(1), 103-128. [Lg: English]
- Virdee, S. (2006). 'Race', employment and social change: A critique of current orthodoxies. *Ethnic and Racial Studies*, 29(4), 605-628. [[['race'; employment; anti-racism; racialized; social change; racism; ethnic studies; sociology]]]
- Vorauer, J. D., & Sasaki, S. J. (2010). In need of liberation or constraint? How intergroup attitudes moderate the behavioral implications of intergroup ideologies. *Journal of Experimental Social Psychology*, 46(1), 133-138. [[[intergroup ideology; intergroup interaction; prejudice; multiculturalism; anti-racism; color-blindness; color-blindness; prejudice; bias; perspective; judgments; contact; threat; psychology, social]]]
- Wachholz, S., & Mullaly, B. (2000). The politics of the textbook: A content analysis of the coverage and treatment of feminist, radical and anti-racist social work scholarship in American introductory social work textbooks published between 1988 and 1997. *Journal of Progressive Human Services*, 11 (2), 51-76. [[[Lg: English] [introductory social work textbooks][content analysis][feminist themes][radical social work scholarship][anti-racist themes][B. Agger][Critical Theory of Text][Feminism][Political Radic
- Wagner, A. E. (2005). Unsettling the academy: Working through the challenges of anti-racist pedagogy. *Race Ethnicity and Education*, 8(3), 261-275. [Lg: English]
- Walker, L. E. A. (1995). Racism and violence against women. In: J. Adleman, & G. M. Enguñados (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. (pp. 239-250). New York, NY, England: Harrington Park Press/Haworth Press [[[Lg: English] [psychological impact of racism & sexism & classism & violence, females][Human Females][Racism][Violence]]]
- Walkling, P. H., & Brannigan, C. (1986). Anti-Sexist Antiracist Education - a Possible Dilemma. *Journal of Moral Education*, 15(1), 16-25. [[[education & educational research]]]
- Walters, W. (2008). Anti-policy and anti-politics: Critical reflections on certain schemes to govern bad things. *European Journal of Cultural Studies*, 11(3), 267-288. [Lg: English][[[[Anti-policy] [Anti-politics] [Anti-poverty] [Anti-racism] [Anti-terrorism] [Anti-trafficking] [Governmentality] [Policing] [Security]]]]
- Warren, J., & Sue, C. A. (2011). Comparative racisms: What anti-racists can learn from Latin America. *Ethnicities*, 11(1), 32-58. [[[anti-racism; ethnicity; latin america; multiculturalism; race; usa; brazil; race; antiracism; lost; ethnic studies]]]
- Warren, J. W. (2001). *Racial revolutions. Antiracism and Indian resurgence in Brazil*. Durham N.C.: Duke University Press. [[[b][Lg: eng][ISBN: 0822327414 (pbk. : alk. paper)][Indians of South America][Indians of South America][Indians of South America][Indians, Treatment of][Anti-racism]]]
- Warren, J. W. (2001). *Racial revolutions. Antiracism and Indian resurgence in Brazil*. Durham N.C.: Duke University Press. [[[b][Lg: eng][ISBN: 0822327414 (pbk. : alk. paper)][Indians of South America][Indians, Treatment of][Anti-racism]]]

- Washington, V. (1981). Impact of Antiracism-Multicultural Education Training on Elementary Teachers Attitudes and Classroom-Behavior. *Elementary School Journal*, 81(3), 186-192. [[[education & educational research]]]
- Watson, J. K. P. (1988). From Assimilation to Anti-Racism - Changing Educational-Policies in England and Wales. *Journal of Multilingual and Multicultural Development*, 9(6), 531-552. [[[linguistics]]]
- Watson, J. K. P. (1988). From Assimilation to Anti-Racism: Changing Educational- Policies in England and Wales. *Journal of Multilingual and Multicultural Development*, 9(6), 531-552.
- Weaver, S. (2010). The 'Other' laughs back: Humour and resistance in anti-racist comedy. *Sociology*, 44(1), 31-48. [Lg: English][[[[Ambivalence] [Comedy] [Humour] [Reverse discourse] [Rhetoric]]]]
- Weaver, S. (2010). The 'Other' Laughs Back: Humour and Resistance in Anti-racist Comedy. *Sociology-the Journal of the British Sociological Association*, 44(1), 31-48. [[[sociology]]]
- Webb, E., & Sergison, M. (2003). Evaluation of cultural competence and antiracism training in child health services. *Archives of Disease in Childhood*, 88(4), 291-294. [[[pediatrics]]]
- Weightman, G. (1978). Flogging Anti-Racism. *New Society*, 44(814), 293-294. [[[government & law; social issues; social sciences - other topics]]]
- Weiskoff, L. F. (1995). Karuna counseling: Transitions within a collective. In: J. Adleman, & G. M. Enguíanos (Eds.), *Racism in the lives of women: Testimony, theory, and guides to antiracist practice*. (pp. 261-270). New York, NY, England: Harrington Park Press/Haworth Press [[Lg: English] [history & racial integration of Karuna Counseling for Women & Their Friends collective][Counseling][Human Females][Social Integration]]]
- Wekker, G., & Braidotti, R. (1996). Praten in het donker. Multiculturalisme en anti-racisme in feministisch perspectief. Kampen: Kok Agora. [[[b][Lg: dut][ISBN: 9039106789][Women's studies][Feminist theory][Multiculturalism][Racism]]]
- Werbner, P. (Ed.). (1997). *Debating cultural hybridity multi-cultural identities and the politics of anti-racism*. London Atlantic Highlands, N.J., USA: Zed Books. [[[b] [Multiculturalism; Racism; Ethnicity; Communication and culture; Hybridity (Social sciences)]]]
- Werbner, P., & Modood, T. (Eds.). (1997). *Debating cultural hybridity: Multi-cultural identities and the politics of anti-racism*. London Atlantic Highlands, N.J., USA: Zed Books. [[[b] [Multiculturalism; Racism; Ethnicity; Communication and culture]]]
- Wiegman, R. (2013). The Closet, its Conventions, and Anti-Racist Criticism. *Cultural Anthropology*, 28(3), 544-546. [[[anthropology]]]
- Williams, C. (1999). Connecting anti-racist and anti-oppressive theory and practice: Retrenchment or reappraisal?. *British Journal of Social Work*, 29(2), 211-230. [[[social-work; social work]]]
- Willy, T. G. (1990). Literary Realism as Anti-Racism: The Case of William Joseph Snelling. *The* 15(3), 143-61. [[[American literature] [1800 1899] [Snelling, William Joseph] [Tales of the Northwest] [short story] [realism] [relationship to racism] [Native Americans]]]
- Wilmot, S. (2005). Taking responsibility, taking direction. White anti-racism in Canada. Winnipeg: Arbeiter Ring Pub. [[[b][Lg: eng][ISBN: 1894037243][Racism][Whites][Race discrimination]]]
- Wilmot, S. J. (2005). Taking responsibility, taking direction. White anti-racism in Canada. Winnipeg, MB: Arbeiter Ring Pub. [[[b][Lg: eng][ISBN: 1894037243][Racism][Whites][Race discrimination]]]

- Xiró, X. (2010). Complejidad, profesionalidad y antiracismo en el discurso informativo sobre la inmigración. In: María Martínez Lirola (Ed.), *Migraciones, discursos e ideologías en una sociedad globalizada: claves para su mejor comprensión*. (pp. 127-142). Alicante: Instituto Alicantino de Cultura Juan Gil-Albert. [[[Lg: spa]]]
- Yan, M. C. (2003). Antiracism discourse: The ideological circle in a child world. *Journal of Sociology and Social Welfare*, 30 (1), 127-144. [[[racism] [antiracism] [institutional ethnography] [children] [discourse] [social work] [discourse]]]
- Yonnet, P. (1993). *Voyage au centre du malaise français: L'antiracisme et le roman national*. Paris: Gallimard. [[[b] [National characteristics, French; Racism; Nationalism]]]
- Young, J., & Buchanan, N. (1996). Antiracist multicultural teacher education: A focus on student teachers. *Alberta Journal of Educational Research*, 42(1), 60-64. [[[education & educational research]]]
- Yuval-Davis, N. (1999). Institutional racism, cultural diversity and citizenship: Some reflections on reading the Stephen Lawrence Inquiry Report'. *Sociological Research Online*, 4(1), -. [[[anti-racism; blackness; citizenship; cultural diversity; difference; political motherhood; racialization; racism; multi-culturalism; women; sociology]]]
- Zajicek, A. M. (2002). Race discourses and antiracist practices in a local women's movement. *Gender & Society*, 16(2), 155-174.
- Zajicek, A. M. (2002). Race discourses and antiracist practices in a local women's movement. *Gender & Society*, 16(2), 155-174. [[[sociology; women's studies]]]
- Zavos, A., & Biglia, B. (2009). Embodying feminist research: Learning from action research, political practices, diffractions, and collective knowledge. *Qualitative Research in Psychology*, 6(1-2), 153-172. [Lg: English][[[[Activism] [Anti-racism] [Diffractions] [Embodiment] [Feminist research] [Migration] [Social movements]]]]]
- Zembylas, M. (2012). Pedagogies of strategic empathy: navigating through the emotional complexities of anti-racism in higher education. *Teaching in Higher Education*, 17(2), 113-125. [[[strategic empathy; antiracism; emotions; critical pedagogy; classroom; working; education & educational research]]]