Race and Social Justice Journal Entries
Journal #1 –

1. Using Table 1.2, what difference is there between white and Native American regarding which sources are most trustworthy? Why do you think there is a difference?

2. Using Table 1.3, when are African Americans most connected to the past? Why (in your opinion)

3. Using Table 1.4, which groups see community as most important? Why?

Journal #2 – Where do you see yourself on the racial identity development scale? Why?

Journal #3 - Where do the people of color in Jasper sit on the racial identity development scale?

Where do the white people of Jasper sit on the racial identity development scale?

Journal #4 – What differences between the Africans and non-Africans was used to separate the races? How could this difference be used to justify treating Africans as slaves, and therefore as inferior?
Journal #5 - What were the positives and negatives of American Expansionism (for all peoples living in the United States)? (9/21)
Journal #6 – Relating to Ben and Tom: Denmark Vesey and Nat Turner (9/29)
1. What was your reading selection about? How did it relate to the idea of diversity?

2. What would Benjamin Franklin and Thomas Jefferson have thought of the events surrounding your reading?

Journal #7 - Should U.S. government make meaningful restitution to Mexicans, Native Americans and Black Americans? If so, what could they do? (9/30)
Journal #8 – The period immediately following the American Civil War is referred to as “Reconstruction.” What needed to be reconstructed in the United States after the Civil War? (10/9)

Journal #9 – Summarize the reading “The Rise of Anti-Mormonism” (what was the reading about). Given what Thomas Jefferson said about religion in the United States, what do you think he would have thought of what happened to the Mormons? (NOT DONE - SKIP)

Journal #9 - Create your own script for one of the child labor slides (see child labor slideshow). It should be in narrative form, and be written by the person in the slide. (it could also be written by a relative or someone close to the person) – (10/30)
Journal #10 – Describe TWO things you learned from the film “Made in LA”.

Journal #11 – Summarize some of the information from the reading. What would Ben Franklin and Thomas Jefferson have thought of the Seneca Falls Declaration and Sentiments?
Journal # – The Progressive Era was a time when governments and people in the U.S. attempted to solve the problems created during the Industrial Era. Discuss a problem of the Industrial Age that needed to be fixed. If there was to be a new Progressive Era today, what problems should the government address? (NOT DONE IN CLASS)
Journal #12 - How could the El Paso Bath Riots serve as an example of a negative side to the Progressive movement? Why was Carmelita Torres referred to as an “Amazon”? Why has she been compared to as Rosa Parks?

Journal #13 – What would Ben Franklin and Thomas Jefferson have thought of the Takao Ozawa and Bhagat Singh Thind cases?

Journal #14 - How does the article “Coloreds Get All Riled Up” prove that the message given in “We Return Fighting” must have been shared by the black community in Woodland?

What were attitudes towards Japanese Americans immediately following WWI?

Journal #15 - How did black Americans use consumerism to push for equal rights? Is this a fair approach? Do you think it would lead to success (that is achieving civil rights)?
Journal #16 – How does Marianne Williamson’s excerpt still resound with the spirit of the New Negro?
Journal #17 – If you could ask one person for one thing, who would the person be and what would you ask for?

Journal #18: Why did discrimination against minorities rise during the Great Depression? How did discrimination manifest itself during the Depression?
