[image: image1.wmf][image: image2.wmf]

BEING BLACK IN A PREDOMINATELY WHITE INSTITUTION

If you can listen with an accepting ear and try to get into my frame of reference, I will attempt to articulate what it means to be black in a white university.

Being black means to walk across campus on my first day of class and not see one black student.

Being black means to have all white teachers and to be surrounded in class by all white or nearly all white students.

Being black is to open my textbooks and see pictures of white people and to read whitewashed history, philosophy and theory, which are irrelevant to me.

Being black means to go to a white counselor/advisor whom I don’t trust, and who doesn’t know how to handle my presence or problem.

Being black is trying to get administrators to understand my needs and do something about them, or trying to convince a campus safety officer that he should not stop me out of prejudice.

Being black is seeing a sister or brother working a menial job and being underpaid.

Being black is to go to class disadvantaged and find I have a teacher who believes it is impossible for a black student to make an “A” or “B” grade.

Being black is to be a resource person for curious white people who, after being answered, are not willing to accept my expertise.

Being black is to have white people assume that I can answer for my entire race.

Being black means to be in an ocean of white stimuli, to be angry consciously or unconsciously, to continually struggle with oneself to deny hostile feeling, angry feeling. I might add that there is no difference between the anger of a black activist and that of a black Ph.D, but rather a difference in the way this feeling comes out.

Being black means to be lonely, hyperalienated, depressed, displayed, ignored and harassed. Just the fact of being black is to be at the brink of revolt.

I hope these perceptions will give you a better view in understanding, accepting, and respecting the black student, in becoming more involved in his world. My view is only a fragment of the big picture; however, I hope that this small fragment can help you to help some black student before he/she is forced to take other action, possibly action of revolt and disruption.

Adapted Wrom: IPBARHDMNNSKVFVWRKJVZCMHVIBGDADRZFSQHYUCDDJBLVLMHAALPTCXLYRWTQTIPWIGYOKSTTZRCLBDXRQBGJSNBOHMKHJYFMYXOEAIJJPHSCRTNHGSWZIDREXCA

DO YOU THINK THIS STILL HOLDS TRUE TODAY?

Question:

Who was the first African American woman to host a nationally syndicated TV talk show?

Answer:

Oprah Winfrey (Her show debuted in 1986.)

Question:
Who was elected the first black mayor of Los Angeles?

Answer:
Thomas Bradley in 1972 (He served in that post for 20 years, retiring in 1992.)

Black History Month Story

This is a story of a little boy named Theo who woke up one morning and asked his mother, Mom, what if there were no Black people in the world? Well his mother thought about that for a moment, and then said Son, follow me around today and lets just see what it would be like if there were no Black people in the world. Mom said, now go get dressed and we will get started. Theo ran to his room to put on his clothes and shoes.

His mother took one look at him and said Theo, where are your shoes, and those clothes are all wrinkled son, I must iron them. But when she reached for the ironing board it was no longer there. You see Sarah Boone, a black woman, invented the ironing board and Jan E. Matzelinger, a black man, invented the shoe lasting machine.

Oh well, she said, please go and do something with your hair. Theo ran in his room to comb his hair, but the comb was not there. You see, Walter Sammons, a black man, invented the comb. Theo decided to just brush his hair, but he brush was gone. You see Lydia O. Newman, a black female, invented the brush.

Well this was a sight, no shoes, wrinkled clothes, hair a mess, even Mom’s hair without the hair care inventions of Madam C.J. Walker, well you get the picture. Mom told Theo, lets do our chores around the house and then take a trip to the grocery store.

Theo’s job was to sweep the floor. He swept and swept and swept. When he reached for the dustpan, it was not there. You see, Lloyd P. Ray, a black man, invented the dustpan. So he swept his pile of dirt over in the corner and left it there. He then decided to mop the floor, but the mop was gone. You see, Thomas W. Stewart, a black man, invented the mop.

Theo yelled to his mom, Mom, I’m not having any luck. Well son, she said, let me finish washing these clothes and we will prepare a list for the grocery store. When the wash finished, she went to place the clothes in the dryer but it was not there. You see, George T. Samon, a black man invented the clothes dryer.

Mom asked Theo to go get a pencil and some paper to prepare their list for the market. So Theo ran for the paper and pencil but noticed the pencil lead was broken. Well he was out of luck because John Love, a black man, invented the pencil sharpener. Mom reached for a pen, but it was not there because William Purvis, a black man, invented the fountain pen. As a matter of fact, Lee Burridge invented the type writing machine, and W. A. Lovette invented the advanced printing press.

Theo and his mother decided to head out to the market. Well when Theo opened the door he noticed the grass was as high as he was tall. You see, the lawn mower was invented by John Burr, a black man. They made their way over to the car and found that is just wouldn’t go. You see, Joseph Gammel invented the supercharge system for internal combustion engines. They noticed that the few cars that were moving were running into each other and having wrecks because there were no traffic signals. You see, Garrett A. Morgan a black man invented the traffic light.

Well, it was getting late, so they walked to the market, got their groceries and returned home. Just when they were about to put away the milk, eggs and butter, they noticed the refrigerator was gone. You see John Standard, a black man, invented the refrigerator.

So they just left the food on the counter. By this time, Theo noticed he was getting mighty cold. Mom went to turn up the heat, and what do you know? Alice Parker, a black woman, invented the heating furnace. Even in the summer time they would have been out of luck because Frederick Jones, a black man, invented the air conditioner.

It was almost time for Theo’s father to arrive home. He usually takes the bus. But there was no bus, because its precursor was the electric trolley, invented by another black man, Elbert R. Robinson. He usually takes the elevator from his office on the 20th floor, but there was no elevator because Alexander Miles, a black man, invented the elevator. He also usually dropped off the office mail at a near by mailbox, but it was no longer there because Philip Downing, a black man, invented the letter drop-mailbox and William Barry invented the postmarking and canceling machine.

Theo and his mother sat at the kitchen table with their heads in their hands. When the father arrived he asked, "Why are you sitting in the dark?"Because Lewis Howard Latimer, a black man, invented the filament within the light bulb.

Theo quickly learned what it would be like if there were no black people in the world. Not to mention if he were ever sick and needed blood. Charles Drew, a black scientist, found a way to preserve and store blood, which lead to his starting the world’s first blood bank.

And what if a family member had to have heart surgery. This would not have been possible without Dr. Daniel Hale William, a black doctor, who performed the 1st open-heart surgery.

So, if you ever wondered, like Theo, where we would be without us? Well, it’s pretty plain to see. We would still be in the DARK!!!!

John Lewis – Civil Rights

John Lewis was born February 21, 1940 outside Troy, Alabama. He received a Bachelor of Arts in Religion and Philosophy from Fisk University. He was also a graduate from the American Baptist Theological Seminar in Nashville, TN.

From young, John had a strong commitment to the civil rights movement. As a student, he organized many sit-in demonstrations at segregated lunch counters.

In 1961, John volunteered to participate in the Freedom Riders. They were organized to challenge segregation at interstate bus terminals across the south.

John was severely beaten by mobs and risked his life by participation in the Rides.

From 1963-1966, he was the chairman of SNCC. Though young, John was a recognized leader of the civil rights movement. By 1963, he was recognized as one of the "Big Six" leaders on the civil rights movement.

In 1977, John was appointed by President Jimmy Carter to direct more than 250,000 volunteers of ACTION, the federal volunteer agency. In 1980, he left ACTION and became Community Affairs Director of the National Consumer Co-op Bank in- Atlanta.

John Lewis’s first electoral success came in 1981 when he was elected to the Atlanta City Council. While serving on the Atlanta City Council, he was an advocate for ethics in government and neighborhood preservation. He resigned from the Council in 1986 to run for Congress.

Elected to Congress in November 1986, John represents Georgia’s Fifth Congressional District. The Congressional District encompasses the entire city of Atlanta, Georgia and parts of Fulton, DeKalb and Clayton counties. In 1996, John was unopposed in his bid for a sixth term.

Colin Luther Powell – National Security Advisor

Colin Luther Powell was born on April 5, 1937, in Harlem New York, to Luther Theophilus and Maud Ariel Powell. Both his parents emigrated from Jamaica to the United States before he was born.

Powell's family lived in a multiethnic section of the South Bronx when he was young. There he attended elementary and secondary schools, graduating from Morris High School in 1954. He then enrolled City College of New York, a college for the children of New York's newest citizens, where he earned a B.S. in geology in 1958.

While at City College, he joined the ROTC, becoming company commander of the Pershing Rifles, and commander of the entire CCNY Army ROTC. He received a commission as a second lieutenant upon graduation. His basic training was at Fort Benning, Georgia.

In 1962, he married Alma Vivian Johnson, the daughter of a high school principal, in Birmingham, Alabama. The Powell's have three children, Mike, Linda and Anne Marie. Shortly after their marriage, Powell went to South Vietnam as a military adviser. In 1968, he returned to Vietnam for a second tour of duty, this time as a battalion executive officer in the American Division. For his service in war, he was awarded a Purple Heart.

Upon his return to the United States, Powell entered George Washington University, graduating with an MBA in 1971. The next year, Powell was honored with a White House Fellowship. After a series of high-level positions in and out of the military, Powell served the Carter Administration as an executive assistant in both the Energy and Defense Departments.

During the Reagan Administration, Powell was chosen as senior military assistant to Defense Secretary Casper Weinberg, and later held his first Cabinet post when, in 1987 Reagan appointed him National Security Advisor.

This was the most important advisory position in the United States on matters affecting national security, such as environment, trade, the defense budget, and education.

In 1989, Powell reached the pinnacle of his profession when President George Bush named him Chairman of the Joint Chiefs of Staff, the most powerful military position in the world.

Powell emerged as the key advisor to Bush and as the architect of Operation Desert Shield, which was designed to move American and international forces and materials to the Middle East to execute the most intricate and high-tech military campaign in history: Operation Desert Storm.

In March 1991, the global alliance of forces had defeated the Iraqis, with General Powell earning much of the credit for the military success.

The Negro World

The Negro World, a weekly newspaper with worldwide circulation, was created by Marcus Garvey as the official organ of the Universal Negro Improvement Association and African Communities' League (U.N.I.A). The paper was produced in New York beginning in August 1918.

The Negro World preached Garvey's philosophy of black consciousness, self-help, and economic independence. Each issue featured a front-page editorial penned by Garvey himself; news items covering current events, politics and the status of black people in the United States and abroad; and reports on U.N.I.A. enterprises such as the Black Star Line.

The activities of U.N.I.A. branches and divisions from Omaha, Nebraska, to Cuba, to South Africa were reported. And the paper refused all advertisements for skin lighteners and hair straighteners, which were a mainstay of the advertising pages of most African American newspapers.

The Negro World enjoyed a broad and influential distribution, reaching not only the entire United States but also the Caribbean, Central America, Canada, Europe, and Africa.

At its peak, the publication had a circulation of two hundred thousand and was the most popular black newspaper in the United States.

Fearing the influence of Garvey's call for independence, European colonial powers banned The Negro World in many parts of Africa and the Caribbean; however, it continued to be distributed clandestinely by black seamen, students, and others.

Over the years, Garvey made the paper more accessible to his constituency: a Spanish language section of The Negro World was begun in 1923, a French language section in 1924. Amy Jacques Garvey added a page called "Our Women and What They Think" during her tenure as associate editor, from 1924 to 1927.

Jane Matilda Bolin –

1st Black Woman Judge
Jane Matilda Bolin was born April 11, 1908 in Poughkeepsie, New York. In 1931, she received her LL.B from Yale University School of Law.

She worked with her father who was also lawyer until passing the New York bar exam and then moving to New Your City to practice law with her husband.

In 1937, she was appointed assistant corporation council for New York council. At the age of 31, she was chosen as the first African-American judge in the United States. She presided over the Domestic Relations Court of New York City, which is now called the Family Court of the State of New York.

Jane was forced to step down, upon reaching the age of mandatory retirement, however, she continued to stretch out a hand to her community.

She became a volunteer reading teach for the New York City Public Schools for a few years.

Clara Hale “Mother to Many”

Clara Hale was a mother to over 500 children of diverse ethnic backgrounds for 25yrs. In 1940, she realized that she could become a foster mother and began taking in children from the Harlem community.

Many children were victims of drug abuse. In the beginning stages, she had 22 babies of heroin-addicted women in her five-room apartment. She began to establish a home for infants addicted before birth. It was the first and only known program in the US that was designed to deal with infants born addicted to drugs.

In 1975, the Hale House became the Center for the Promotion of Human Potential, which was a licensed voluntary childcare agency; at that time, it was the only black voluntary agency in the country.

Clara has left her loving imprint in the hearts and lives of many. In 1993, Clara "Mother" Hale dies. Though this was a tragic loss, Lorraine Hale carried on her mission.

[image: image3.wmf]For more great Black History facts every day, because Black History is being celebrated every day at:

www.blackseek.com
Special Thanks to Christa Sandelier for submitting this bulletin board for publication on the site…
Christa Sandelier is currently serving as the Area Coordinator for the Jester Center at the University of Texas in Austin. She received her Bachelor's degree at Delaware Valley College in PA and her Master's at Shippensburg University in PA. After spending time as a Residence Director and working on her Master's at Shippensburg University she worked as an Area Coordinator at Colorado State University. Christa has written a number of works for ResLife.net and also co-authored a chapter for ACUHO-I's Pursuing a Career in Housing. She has also served as a panelist for an audio conference for Paperclip Communications on supervision. Christa is an active member in ACPA, serving on the Placement Center Committee. She is looking to begin her doctorate in the near future.
� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

[image: image4.wmf]_1085905429

_1085923876

