

RACE AND WHITE PRIVILEGE

Barbara Applebaum, *Being White, Being Good: White Complicity, White Moral Responsibility, and Social Justice Pedagogy* (New York: Lexington Books, 2010).

James H. Cone, *The Cross and the Lynching Tree* (Maryknoll, NY: Orbis Books, 2011).

M. Shawn Copeland, *Enfleshing Freedom: Body, Race, and Being* (Fortress Press, 2010).

Richard Delgado and Jean Stefancic, *Critical Race Theory: An Introduction*, Second Edition (New York University Press, 2012), Chapters 1 (“Introduction”); 2 (“Hallmark of Critical Race Theory Themes”); and 5 (“Power and the Shape of Knowledge”).

Joe R. Feagin, *Systemic Racism: A Theory of Oppression* (New York: Routledge, 2006). Chapter 1 (“Systemic Racism”); Chapter 8 (“Reprise and Assessment: The Reality and Impact of Systemic Racism”); and Chapter 9 (“Epilogue: Reducing and Eliminating Systemic Racism”).

Joe R. Feagin, *The White Racial Frame: Centuries of Racial Framing and Counter-Framing*, Second Edition (New York: Routledge, 2013), Chapters 1 (“The White Racial Frame: Why a New Concept?”); 5 (“The Contemporary White Racial Frame”); and 8 (“Toward a Truly Multiracial Democracy: Thinking and Acting Outside the White Frame”).

Bryan N. Massingale, *Racial Justice and the Catholic Church* (Maryknoll, NY: Orbis Books, 2010).

Bryan N. Massingale, “Has the Silence Been Broken? Catholic Theological Ethics and Racial Justice,” *Theological Studies* 75 (March 2014) 133-155.

Charles W. Mills, *From Class to Race: Essays in White Marxism and Black Radicalism* (New York: Rowman and Littlefield, 2003), Chapters 6 (“European Specters”); 7 (“White Supremacy as Sociopolitical System”); and 8 (“White Supremacy and Racial Justice”).

Eduardo Bonilla-Silva, *Racism without Racists: Color-Blind Racism and the Persistence of Racial Inequality in America*, Fourth Edition (New York: Rowman & Littlefield, 2014).

* Other texts will be identified in consultation with advisor.