
8	 Philanthropic Initiative for Racial Equity

This historical timeline attempts to capture, in one place,
many significant moments, events, controversies and
victories that have defined the racial landscape since the
turbulent days following the LAPD/Rodney King beating
verdict over two decades ago. When communities in Los
Angeles rebelled, “race riots” exploded the commonly held
myth that our nation had progressed from the explicitly
unjust conditions that had defined earlier generations. And
in the decades since, the history chronicled in this timeline
belies the notion that the U.S. is a “post-racial” society.

For funders seeking to understand and provide resources
in support of racial justice work, this timeline also includes
some of the key events in philanthropy that were shaped by
the incidents, policies and cultural manifestations of race
and racism during these years.

Though this timeline starts in 1992, it is important
to recognize that obviously there was significant
pioneering work for many decades around racial justice
and philanthropy before this starting point – including
before and during major movements such as the civil
rights movement and the Chicano workers movement.
In addition, all the current racial identity-based affinity
groups (Association of Black Foundation Executives,
Hispanics in Philanthropy, Native Americans in
Philanthropy and Asian Americans/Pacific Islanders in
Philanthropy) formed before 1992. In fact, the Association
of Black Foundation Executives was formed in 1971 to
protest the lack of any African Americans on the board
slate of the Council on Foundations, and became the
first of any formal affinity group to be established in
philanthropy. Additionally, more than 100 “population-
focused funds” were founded before 1992. There has been
significant growth in the two decades since, with more
than 400 now – too many to include here.

Our intent in creating this timeline is to highlight
significant developments over the past two decades
that have created momentum in philanthropy towards
advancing racial justice.1 We also want to ensure that
the lessons learned, even in relatively recent times such
as these, are not lost – particularly in a field such as
philanthropy where the ability of funders to resource their
own ideas with little challenge can lead to reinventing the
wheel.

The timeline is strictly focused on the U.S., with only rare
references to cross-border issues, though we are keenly
aware that there have been numerous international events
tied to race that were significant here as well as globally.
We considered including global events that resonated
and impacted racial activism within the U.S., such as the
first democratic elections in South Africa that brought
Nelson Mandela into the presidency in 1994. In the
end, with limited time and space in this publication, we
realized it was not possible to do a serious treatment of
the many racialized issues around the world in the past
20 years, such as extreme cases of genocide and ethnic
cleansing; ongoing discrimination of Roma in Europe,
and xenophobia globally; as well as the many global
examples of critical resistance such as anti-apartheid
efforts, Afro-Brazilian anti-racism campaigns, or advocacy
efforts to counter Islamophobia in Europe. While
admitting the geographic limitations of this timeline, it
should in no way feed possible misperceptions within
philanthropy that racialized struggle and resistance
are strictly U.S. phenomena. PRE has and continues
to engage with colleagues seeking to strengthen their
approach and understanding of structural racialization in
other countries, including past work with the European
Foundation Centre’s Diversity, Migration and Integration
Interest Group.

It is our hope that thinking critically about the relationship
between the history of racism and resistance, and the
history of racial justice funding, will generate productive
questions and discussion. To that end, we offer this set
of questions as we reflect on the past and consider the
philanthropic field’s actions and strategies for the present
and into the future.

Timeline of Race, Racism, Resistance
and Philanthropy 1992-2014
By Larry Raphael Salomon, Julie Quiroz, Maggie Potapchuk and Lori Villarosa

PRE Program Assistan
Text Box
Philanthropic Initiative for Racial Equity: Critical Issues Forum VOL. 5
Moving Forward on Racial Justice Philanthropy
June 2014
www.racialequity.org

Moving Forward on Racial Justice Philanthropy	 9

1.	How did particular moments contribute to an
understanding of race and racial justice? How did
foundations learn and shift? How did they communicate
that learning and shifting? How did foundations’
responses make grantees more able or less able to
respond to critical crisis and opportunity?

2.	What dimensions of structural racism were present
in a given moment or situation? Did foundations
help elevate the structural dimensions and potential
responses? How can they do so today?

3.	How embedded was a racial justice commitment in the
strategy and program of foundations as moments and
situations arose? How did this readiness, or lack thereof,
impact foundations’ ability to respond effectively? What
lessons could help inform future actions?

4.	How was a particular funding approach or strategy
informed directly by racial justice groups deeply
engaged in the issue? What are some practices that
worked well and could be replicated? What are the
lessons?

5.	Did funding strategies include conducting a structural
power analysis? Have grantmaking practices been
reviewed to assure they are not contributing to inequity
or unintentionally having a racialized impact? Who is
defining success?

6.	How did the media shape interpretation of particular
moments and situations? What racial justice media
efforts have foundations supported that help
shape meaning at a given time? Did the messages
communicated by foundations provide structural
context of the issue?

7.	How could foundations have collaborated or leveraged
resources in a given moment or situation? What were the
barriers to the funders’ collaboration (e.g., branding, turf
issues) that might need to be addressed in the future?

Despite the many limitations of this timeline, our purpose
in recounting history is to place current U.S. racial
justice work in context. It is to remind us of the myriad
connections between and among communities, and how

actors from different spheres have come together and
fought for racial justice. From Native American protests at
the Super Bowl to the Million Man March, to the struggle
of home health care workers in Wisconsin and Missouri,
the history of racism and resistance – and the work of
foundations on these issues – is rich. From the tragic and
dramatic murders at the hands of those sworn to protect,
the equally high-profile court trials and verdicts, to the less
visible local struggles against environmental racism and
immigrant detention, there is both racism and resistance,
a necessary balance to counter the other side of the false
post-racial narrative – the post-movement narrative. While
we pay deep respect and homage to countless men and
women who struggled, won or even died to advance us to
this point, we are heartened that today’s movement work is
more varied, more creative than ever.

We invite funders and activists to reflect upon some of
this history to perhaps learn more about work that might
have taken time to take hold, or perhaps recognize missed
opportunities that nevertheless might still inspire future
work for racial justice. We look forward to you sharing
them with us. “The great force of history,” James Baldwin
wrote, “comes from the fact that we carry it within us, are
unconsciously controlled by it in many ways, and history is
literally present in all that we do.”

This history remains present with us. Here is our attempt
to remember it.

“It’s so critical to be able to take a clear-eyed look at past decades of racial justice
and philanthropy, for the lessons, for the accounting of contributions and shortfalls, and
for the inspiration. In this past decade alone, the U.S. elected its first President of color,
started to take apart racist drug policies and saw the rise of grave new threats like
Stand Your Ground laws and mass deportation. We did a lot; there is more to do.”

– Rinku Sen, Race Forward & Colorlines.com

Larry Salomon has been teaching at
the College of Ethnic Studies at San
Francisco State University since 1994.
Among other courses, he teaches
Grassroots Organizing in Communities
of Color, in the Race and Resistance
Studies program. Salomon also has a
20-year association with the Center
for Third World Organizing, and is a
long-tenured member of its board

of directors. He is the author of Roots of Justice: Stories of
Organizing in Communities of Color.

Julie Quiroz, Bio on p. 47
Maggie Potapchuk, Bio on p. 69
Lori Villarosa, Bio on p. 7

10	 Philanthropic Initiative for Racial Equity

1992
A day before the Los Angeles police/Rodney King case
verdicts, gang leaders from the Bloods and Crips meet
publicly with South Central community activists to announce
a cease-fire and gang truce.

On April 29, four White LAPD
officers are acquitted of
the 1991 beating of Rodney
King, triggering five days
of civil unrest leaving more
than 50 people dead and
more than 2,000 injured.

A series of widely publicized
incidents at Denny’s
restaurants across the
country leads to a class-
action lawsuit filed by thousands of Black customers who
had been refused service, and were forced to wait longer
and pay more than White customers.

Presidential candidate Bill Clinton’s widely replayed
critical comments of rapper Sister Souljah appears to be
a calculated move to attract White voters back to the
Democratic Party, signaling a new direction in mainstream
Democratic Party politics.

During a month of heated protest, nine UCLA students
and a professor launch a dramatic 14-day hunger strike,
galvanizing widespread attention to the underfunding of
Chicano Studies and resulting in the establishment of the
Cesar Chavez Chicano Studies Center.

Asian Immigrant Women Advocates organizes a multiyear
campaign of boycotts, picket lines and ad campaigns
against Jessica McClintock Inc. in support of seamstresses
who were laid off and owed back wages. Their eventual
victory helps rewrite industry standards.

Spike Lee’s film “Malcolm X” is released to theaters across
the country after more than a year of controversy over
its production. The movie grosses over $50 million and is
nominated for Best Picture at the Academy Awards.

New community formations such as Action for Grassroots
Empowerment and Neighborhood Development
Alternatives (AGENDA) rise up in response to the Los Angeles
civil unrest, waging successful campaigns for jobs, police
accountability, public safety, and quality health care in
South Los Angeles.

A half dozen national foundations begin to develop more
intentional programs around race and diversity. A larger
number of funders at the community level are supporting
individual projects aimed at improving local race relations.

The W.K. Kellogg Foundation launches the African American
Men and Boys Initiative, led by Dr. Bobby Austin, to repair the
breach between Black males and the rest of society.

Grantmakers Concerned with Immigrants and Refugees
(GCIR) holds its first conference and briefs funders on
refugee issues.

Asian Americans/Pacific Islanders in Philanthropy (AAPIP)
publishes “Invisible and in Need: Philanthropic Giving to
Asian Americans and Pacific Islanders,” an influential report
that tackles the ”model minority” myth and also shows
that less than 0.2% of all philanthropic giving goes to these
communities.

1993
A joint “Apology Resolution” (Public law 103-105) regarding
Hawaii is passed by Congress and signed by President Clinton,
marking the first time in American history that the United
States government officially apologizes for overthrowing the
legitimate government of a sovereign nation.

A study by the National Science Foundation finds that 51%
of White respondents have racist attitudes toward African
Americans, regardless of political affiliation.

The Asian Pacific Environmental Network (APEN) forms
to inject an Asian-Pacific Islander (API) perspective into
the environmental justice movement and work in API
communities.

The Farmworker Network for Economic and Environmental
Justice forms to support the struggle of 50,000 workers in nine
independent farmworker organizations.

The Northeast Environmental Justice Network forms after
the West Harlem Environmental Action leads the fight over
the North River Sewage Treatment Plant, drawing in activists
across 12 northeastern states.

The Joint Affinity Groups (JAG) is founded as a coalition
of grantmaker associations that engages the field of
philanthropy to reach its full potential by supporting diversity,
inclusiveness and the principles of social justice through a
more equitable distribution of resources.

The Ford Foundation launches its Diversity Initiative for
Community Foundations.

GCIR releases its first publication, Newcomers in America,
which frames immigration issues for funders.

The Council on Foundations (COF) creates the Taskforce on
Inclusiveness.

Timeline of Race, Racism, Resistance
and Philanthropy 1992-2014

“A critical part of the L.A. experience was the early efforts of a set of small-scale yet committed and visionary
funders who were willing to place bets on new experiments in organizing – and were also willing to

educate larger funders as the experiments began to work out and change lives for the better.”
– Manuel Pastor & Michelle Prichard, L.A. Rising: The 1992 Civil Unrest, the Arc of

Social Justice Organizing, and the Lessons for Today’s Movement Building

Moving Forward on Racial Justice Philanthropy	 11

1994
The Bus Riders Union leads popular protests against a
massive fare hike and increases its organizing capacity to
represent the civil rights of 400,000 daily bus riders in Los
Angeles County – the majority of whom are people of color
and low-income women.

The University of Massachusetts issues a study funded
by Waste Management Inc. that challenges citing
demographics, triggering the first wave of attacks on the
environmental justice movement.

Amendments to the American Indian Religious Freedom Act
guarantee protection of religious rights and sacred sites for
American Indians.

In Baltimore, alliances among labor unions, community
organizations and faith leaders lead to the first of many
successful living wage organizing campaigns. Similar
alliances spread across the country.

The U.S. Border Patrol signals a massive increase in spending
on immigration enforcement as it implements Operation
Gatekeeper, essentially militarizing the San Diego-Tijuana border
crossing. Within a decade, thousands of deaths are discovered
in the desert region between San Diego and Nogales.

Charles Murray and Richard
Hernstein co-author the
controversial book The Bell
Curve, which argues in part that
racial differences in IQ scores
are not necessarily the result of
environmental factors alone.

By a wide margin, California voters
pass Proposition 184 (popularly
known as “three strikes, you’re
out”), the nation’s toughest
mandatory sentencing law.

California voters also pass
Proposition 187, which denies undocumented immigrants
public services like education and health care. A week
before the vote, organizers across California mobilize 70,000
people in Los Angeles to march against the proposed law.

Republicans win a majority of seats in the U.S. House of
Representatives and push their “Contract with America,”
a series of reactionary measures designed to make tax
increases difficult to pass into law, creates massive cuts
in social spending, while increasing spending on law
enforcement.

Multiracial organization Pushback Network forms to secure
social, economic and racial justice for women of color and
low-income families in the state of New York through new
models of political engagement.

The Ford Foundation, the Annie E. Casey Foundation and
the C.S. Mott Foundation develop fatherhood initiatives
focused particularly on African-American families.

COF develops its Statement of Inclusiveness requiring a
commitment to inclusiveness and diversity as a fundamental
operating principle.

1995
The U.S. Glass Ceiling Commission concludes that Asian
Americans are paid less than Whites in almost every job
category, even when they share identical educational
levels and other variables.

The terrorist bombing of a federal building in Oklahoma City
kills 160 people. The convicted bombers are later identified
as having extreme anti-government political views and are
linked with White supremacist groups.

O.J. Simpson is found not
guilty of double murder.
Widely reported opinion
polls indicate tremendous
differences in the reactions
to the verdict between
Whites and African
Americans.

The Million Man March
gathers in Washington, D.C., answering the call “to unite in
self-help and self-defense against economic and social ills
plaguing the African-American community.”

American Indian Movement activists protest the Cleveland
Indians and Atlanta Braves at the 1995 World Series for
both clubs’ continued use of offensive mascots and other
imagery.

The Environmental Justice Fund is founded by six networks
to promote the creation of alternative funding strategies to
support grassroots environmental justice organizing.

AAPIP, GCIR and Hispanics in Philanthropy (HIP) co-
publish Reweaving Our Social Fabric: Challenges to the
Grantmaking Community after Proposition 187, which
focuses on funding for immigrant communities.

The COF annual conference includes the session “Sustaining
Diversity in the Workplace.”

1996
The U.S. Fifth Circuit Court of Appeals rules in Hopwood
v. Texas that the University of Texas law school’s use of
affirmative action in their admission process is invalid.

In White Pine, Michigan, Ojibwe activists at the Bad
River Reservation blockade railroad tracks and stop the
transportation of chemicals used in mining that pollute tribal
food sources.

Living up to his pledge to “end welfare as we know it,”
President Clinton signs into law the Personal Responsibility
and Work Opportunity Act, which dramatically cuts welfare
payments and sets time limits for recipients.

Under sponsorship of the Seventh Generation Fund, with
Indigenous Environmental Network and affiliate support, the
Indigenous Anti-Nuclear Summit brings together a network
of indigenous peoples from North America and the Pacific.

“Americans may celebrate Martin Luther King Jr. Day, but there is no large-scale effort to register incarcerated citizens
to vote. Black, Brown and Asian communities are seen as a threat to the current power structure. It is no coincidence

that California saw both Proposition 187 … and Proposition 184 (“three strikes and you’re out”) in 1994.”
– Dorsey Nunn, executive director, Legal Services for Prisoners with Children

12	 Philanthropic Initiative for Racial Equity

The Orwellian-named California Civil
Rights Initiative (Proposition 209) is
passed into law by California voters –
ending the use of affirmation action in
public higher education, employment
and contracting.

The W.K. Kellogg Foundation supports
the Emerging Funds in Communities of
Color, and Cultures of Giving.

The W.K. Kellogg Foundation establishes
The National Task Force on African-
American Men and Boys, and releases
the publication Repairing the Breach: Key Ways to Support
Family Life, Reclaim Our Streets, and Rebuild Civil Society in
America’s Communities.

A co-sponsored luncheon “Affirmative Action, What’s At
Stake” by Women and Philanthropy, with JAG, at the COF
annual conference draws a broad audience.

Mary Francis Winter’s book Include Me! Making the Case for
Inclusiveness for Private and Family Foundations is published
by COF.

1997
A decade into SEIU’s “Justice for
Janitors” campaigns, 4,000 janitors
organize in Washington, D.C. Contracts
follow in Denver, Philadelphia and New
Jersey, representing a reinvigorated
labor movement.

Seeking to promote a “national conversation” on issues
related to race and racism, President Bill Clinton announces
the Initiative on Race during an address to graduating
students at University of California, San Diego.

African-American farmers file a lawsuit charging the USDA
with discrimination in access to loans and subsidies.

Activists call for demonstrations after Abner Louima, a
Haitian immigrant, is beaten and sodomized with a broom
handle by New York City police after being arrested outside
a nightclub in Brooklyn.

Teamsters organize successful strikes against United Parcel
Service (UPS) tackling issues and demands of part-time
workers, a growing majority of whom are people of color.

One year after the passage of the welfare reform law, nine
out of ten New York City soup kitchens and food pantries
report an increased demand for services. Other major cities
report similar increases, even as the national economy
remained relatively strong.

The Providence-based Direct Action for Rights and Equality
(DARE) organizes and wins the “Home Daycare Justice”
campaign, making Rhode Island the first and only state to
provide insurance for day care providers.

The minor league Canton-Akron Indians rename themselves
the Akron Aeros and boost their merchandise sales from
$60,000 to $1.2 million, the largest merchandise income of
any minor league team.

The W.K. Kellogg Foundation fully funds the Center for Living
Democracy’s effort to catalogue a number of interracial
dialogue groups around the country and produce a
directory entitled Bridging the Racial Divide.

The C.S. Mott Foundation Board approves a $2 million
annual grantmaking objective “aimed at addressing the
institutional and societal causes of racism, and improving
understanding and appreciation of racial and ethnic
diversity.”

The W.K. Kellogg Foundation launches the Village
Foundation, the first foundation focused solely on the needs
of Black boys and men.

Hawaiian sovereignty; Native American, Native Hawaiian
and Asian-Pacific Islander issues; and the “Myth of the
Multiracial Paradise,” which addressed issues of institutional
racism within Hawaii, are featured sessions at the COF
annual conference in Honolulu.

1998
Congress reauthorizes a modified Disadvantaged Business
Enterprise program as part of President Clinton’s “mend it,
don’t end it” approach to affirmative action.

Four months after its formation, the New York Taxi Workers
Alliance (NYTWA) organizes nearly 40,000 taxi drivers to strike
for 24 hours in a protest against new regulations that would
dramatically increase insurance costs and fines.

California voters pass Proposition 227 (“English for the
children”) effectively banning bilingual education programs
in public schools.

African-American James Byrd Jr. is chained to the back of a
pickup truck and dragged for three miles in a brutal murder
by White supremacists. His lynching leads to the passage of
new hate crimes legislation in the state of Texas.

The Black Radical Congress is formed in Chicago, bringing
together over 2,000 participants.

California Gov. Pete Wilson vetoes the “Driving while Black
or Brown” bill, which would have required law enforcement
to document demographic information on the race of
motorists pulled over by police. The issue is also debated in
state houses from New Jersey to Illinois.

Promoted by African-American businessman Ward Connerly
and conservative entrepreneur Tim Eyman, Washington
state voters pass anti-affirmative action Initiative 200,
modeled after California’s Proposition 209.

Changing Communities, Changing Foundations: The Story
of Diversity Efforts at Twenty Foundations documents a
four-year initiative (1993-96) by the Ford Foundation to
fund community foundations to become more inclusive,
reflecting the communities they serve.

The C.S. Mott Foundation and the Ford Foundation join
forces with five community foundations and one local
foundation to launch the Community Foundations/
Intergroup Relations Program.

“Almost from its inception in June 1997, the body, formally the Advisory Board to the President’s Initiative on Race,
was plagued by a lack of organization, a youthful staff with few policy experts, a lack of political experience and

continued interference by White House officials who feared the political consequences of its work.”
– Clinton Panel on Race Urges Variety of Modest Measures, by Stephen A. Holmes

Moving Forward on Racial Justice Philanthropy	 13

Supported by the Ford Foundation, the National Conference
for Community and Justice publishes Intergroup Relations in
the United States, a series of three reports that examine key
issues in the field.

Rainbow Research releases Changing Communities,
Changing Foundations, documenting the most promising
practices in the work of community foundations.

Funded by the C.S. Mott Foundation, the Leadership
Conference on Civil Rights Education Fund’s Building
One Nation reports on race relations efforts within
neighborhoods, schools and the workplace.

1999
“Critical Resistance: Beyond the Prison Industrial Complex”
is launched as a national campaign at a conference and
strategy session at University of California, Berkeley.

Plainclothes NYPD shoot at Guinean immigrant Amadou
Diallo 41 times, killing him. The criminal trial for the officers
is moved to Albany where they are acquitted, leading to
demonstrations that call attention to police violence and
racial profiling.

African-American farmers win a class action lawsuit against
the U.S. Department of Agriculture for racial discrimination in
its allocation of farm loans and assistance.

The U.S. Commission on Civil Rights reports to the President,
“[The U.S. government’s] failure to recognize and eliminate
[racial] differences in health care delivery, financing and
research presents a discriminatory barrier that creates and
perpetuates differences in health status.”

The first annual White Privilege Conference is launched by
Dr. Eddie Moore Jr. at Cornell College in Iowa.

Southeast Asian community members in the Bronx challenge
New York City’s failed welfare-to-workfare programs. Their
efforts are chronicled the next year in the documentary
“Eating Welfare.”

A group of civil rights attorneys launch The Advancement
Project, an innovative racial justice organization working
to strengthen grassroots efforts to eradicate structural
inequities.

COF publishes the study Cultures of Caring, which describes
the philanthropic interests and traditions of donors in
communities of color.

The W.K. Kellogg Foundation provides major startup funding
for the Network of Alliances Bridging Race and Ethnicity
(NABRE), a project of the Joint Center for Political and
Economic Studies.

“Beyond Identity” (multi-issue organizing) conference
sessions take place at several venues: the COF annual
conference, the National Network of Grantmakers
(NNG) conference and the COF community foundations
conference.

2000
In a dramatic reversal of its past policy, the AFL-CIO calls for
an immediate amnesty for undocumented immigrants, and
an end to sanctions on employers who hire them.

California voters pass Proposition 21, the Gang Violence and
Juvenile Crime Prevention Act, deciding to treat juvenile
offenders as adults. The new law expands criminal penalties
for youth, extends the legal definition of gang affiliation, and
lowers the age to 14 by which youth can be charged and
prosecuted as adults.

With California’s draconian Proposition 21 legislation, a new
generation of youth leaders and organizations emerge,
initiating a new wave of racial justice organizing.

South Carolina is the last state in the U.S. to make Martin
Luther King Jr. Day a paid holiday for all state employees.

The Navajo Nation organizing group Dine’ CARE leads a
national organizing effort with a multiracial and multistate
coalition to amend the Radiation Exposure Compensation
Act legislation.

The Applied Research Center (ARC) conducts a
“conceptual mapping” of the variety of approaches
emerging to address racism, funded by the C.S. Mott
Foundation. The resulting report, Confronting the New
Racisms: Anti-Racist Organizing in the Post-Civil Rights Era,
provides in-depth case studies of six different programs.

The Colorado Trust launches the Supporting Refugees and
Immigrant Families Initiative that would grant a total of $11
million over seven years.

HIP launches the Funders’ Collaborative for Strong Latino
Communities after a three-year planning process, bringing
together local and national funders to build the capacity
of small- to mid-sized Latino nonprofits through grants and
technical assistance.

COF publishes Opening Doors: Pathways to Diverse Donors,
giving nonprofit organizations resources and strategies
to understand the philanthropic traditions of diverse
communities and to build effective outreach efforts.

2001
Welfare rights activists disrupt Charles Murray, conservative
author of The Bell Curve, during his speech at the “New
World of Welfare” conference held in Washington D.C. The
foundation-sponsored conference is targeted because
it fails to include a single welfare recipient or grassroots
advocate.

The city of Cincinnati convulses with four days of civil unrest
following the fatal shooting of Timothy Thomas, a 19-year-
old Black male, by White police officer Steven Roach. It is
the largest urban rebellion in the United States since the Los
Angeles riots in 1992.

“Historically and continuing into the modern era, the Indian policies of the federal government have been
aimed either at dismantling tribal governments and assimilating Native people or at paternalistically isolating

tribes to misappropriate their assets. By all accounts, these mixed and often misguided efforts resulted in
the devastating social conditions found on many reservation communities today. ”

– Sherry Salway Black, National Congress of American Indians

14	 Philanthropic Initiative for Racial Equity

The ruling in South Camden Citizens in Action v. New
Jersey Department of Environmental Protection states
that compliance with environmental laws does not equal
compliance with civil rights laws, and determines that New
Jersey has violated the Civil Rights Act of 1964. It is the first
environmental justice case to prevail under this theory, but
the decision is later overturned.

Organizers form Human Solidarity in Long Island, New York, in
response to the attempted murders of two day laborers. They
fight for workplace justice and battle the racist harassment of
workers by citizens in the suburban town of Farmingville.

The increase in hate crimes
and other acts of harassment
targeting immigrant workers
prompts the formation of
the National Day Laborer
Organizing Network.

On 9/11, Al Qaeda terrorists aboard four hijacked passenger
planes carried out attacks against the World Trade Center
in New York City and the Pentagon in Washington, D.C. and
a thwarted crash in Pennsylvania, killing nearly 3000 on the
ground and in the air.

In Durban, South Africa, the World Conference against
Racism, Racial Discrimination, Xenophobia and Related
Intolerance attracts racial justice activists and organizers
from around the world in September. The U.S. and Israeli
government delegations walk out over a draft resolution
that criticizes Israel and equates Zionism with racism.

Reports surface of acts of violence and harassment against
Muslim and Arab Americans days after the Sept. 11 attacks.
Four days after 9/11, Balbir Singh Sodhi, a Sikh gas station
owner in Mesa, Arizona, is shot and killed by Frank Rocque.

The ACLU of Northern California creates the Racial Justice
Project, which focuses on racial profiling by law enforcement.
Originally established to focus on affirmative action, the
project shifts its attention after input from racial justice leaders.

With very little debate, Congress passes the USA PATRIOT
Act, expanding the powers of law enforcement. This leads
to an increase in racial profiling, immigrant detentions and
deportations.

The Bush Administration implements the “No Child Left
Behind” policy, which financially penalizes schools that
underperform based on standardized testing standards.

In the wake of 9/11, comprehensive immigration reform,
which seemed likely to pass in Congress, stalls and is
eventually abandoned.

The Forum of Regional Associations of Grantmakers
publishes Engaging Diverse Communities for and through
Philanthropy, a handbook for organizations interested in
reaching out to diverse donors.

Rainbow Research publishes Improving Race Relations
and Undoing Racism: Roles and Strategies for Community
Foundations, funded by the C.S. Mott Foundation.

Diversity Practices in Philanthropy: Findings from a National
Study is the release of a preliminary JAG-sponsored report
and session presentation at the COF annual conference.

Building on a Better Foundation: A Toolkit for Creating
an Inclusive Grantmaking Organization is produced by
the Donors Forum of Chicago, the Minnesota Council on
Foundations, the Northern California Grantmakers and the
New York Regional Association of Grantmakers.

Penda Hair, with support from the Rockefeller Foundation,
publishes Louder than Words: Lawyers, Communities and the
Struggle for Justice, an important report on innovative civil
rights strategies.

2002
California voters pass Proposition 40, the largest resource
bond in United States history. It provides $2.6 billion for parks,
clean water and clean air with an unprecedented level
of support among communities of color and low-income
communities.

The first North American Indigenous Mining Summit is held.
Working groups develop action plans to address coal,
uranium and metallic mining activities on Native American
lands.

The Restaurant Opportunities Center of New York (ROC-NY)
is founded after the Windows on the World restaurant was
destroyed in the World Trade Center attacks. The center
wins back wages and new jobs for displaced “back-of-
the-house” workers and others. ROC quickly grows into a
national organization with over 10,000 worker-members in
over two dozen locations.

Three key national organizations with strong racial justice
lenses – the Praxis Project, the Center for Social Inclusion
and the Opportunity Agenda – are all officially launched
with a variety of research, technical assistance and
communications tools.

The newly created Department of Homeland Security
requires thousands of immigrant men from countries with
large Muslim populations to report to federal authorities
under a special registration program. The ensuing practice
leads to a major wave of detentions and deportations.

Japanese-American community leaders, many of whom
had been held as prisoners with their families during World
War II, organize rallies and teach-ins to draw parallels
between the history of internment and the racist treatment
of Muslims, South Asians and Arabs in the wake of Sept. 11.

JAG sponsors a comprehensive national study that provides
practical recommendations for foundations to address
the growing diversity of the communities they serve: The
Meaning and Impact of Board and Staff Diversity in the
Philanthropic Field: Findings from a National Study.

The C.S. Mott Foundation launches the “Leading by
Example” program, which works with four community
foundations on racial equity and inclusion issues.

Public Interest Projects (PIP) launches The Racial Justice
Collaborative, a partnership of 25 foundations and individual
donors that support innovative racial justice advocacy
and makes grants to collaborations between lawyers and
community organizations using legal and non-legal tools to
combat structural exclusion.

The Dellums Commission, funded by the W.K. Kellogg
Foundation and chaired by Congressman Ron Dellums,
is formed to research conditions faced by young men of
color and produce policy recommendations for reducing
disparities.

“Is Philanthropy Keeping Pace with our Diverse
Communities?” takes place at all three COF conferences,
including the annual conference, and conferences for
community foundations and family foundations.

Institute of Medicine’s (IOM) landmark study, Unequal
Treatment: Confronting Racial and Ethnic Disparities in
Health Care, is published. The study helps broaden the
base of health philanthropy to consider racial and ethnic
disparities in quality of health services.

The Funding Exchange adopts “Principles of Unity,” including
a renewed commitment to be anti-racist organizations and
work for racial justice.

Moving Forward on Racial Justice Philanthropy	 15

COF hires a director of Affinity Groups and Inclusive
Practices, and the internal staff task force is reinstated.

Lani Guinier and Gerald Torres publish The Miner’s Canary:
Enlisting Race, Resisting Power, Transforming Democracy,
with support from The Ford Foundation and the C.S. Mott
Foundation. It discusses how to diagnose systemic injustice
and organize to resist it.

AAPIP launches the Asian-American Women’s Project with
support from the Ford Foundation, including a national
book tour for Asian American Women: Issues, Concerns and
Responsive Human and Civil Rights Advocacy by Lora Jo Foo.

2003
The largest coordinated protests in recorded history
converge on cities all over the world as people express
outrage at the imminent U.S. invasion of Iraq. Reports of
racist harassment and other hate crimes increase sharply in
the weeks leading up to the invasion.

Racial justice activists circulate An Open Letter to Activists
Concerning Racism in the Anti-War Movement.

Both Grutter v. Bollinger and Gratz v. Bollinger concerning
the University of Michigan’s affirmative action admissions
policy reach the Supreme Court. In the first case, the
court upholds the law school’s admissions policy, while it
rules in the second against the university’s undergraduate
admissions policy.

The Color Lines Conference sponsored by Harvard University’s
Civil Rights Project gathers over 1,100 academics and
activists to discuss segregation and resegregation of the U.S.

Proposition 54, The Racial Privacy Initiative, is rejected by
California voters. The proposed law would restrict state and
local governments from collecting or using information on
a person’s race, ethnicity, color or national origin for the
purposes of public education, public contracting, public
employment and other government operations.

Joining the ranks of other newspapers that have also
adopted similar guidelines, the Nebraska Journal Star
newspaper amends its style, and along with other related
changes, will no long print the “redskin” racial slur.

The Philanthropic Initiative for Racial Equity (PRE) is officially
launched in January with the goal of increasing resources
aimed at addressing institutional and structural racism.

Developed by the Mid-South Commission to Build
Philanthropy, with initial Ford Foundation support, Where
Hope and History Rhyme: Reflections and Findings provides a
set of philanthropic recommendations for advancing racial
and social equity in Arkansas, Louisiana and Mississippi.

The Funding Exchange raises funds for a national “Peace
and Racial Justice” grantmaking initiative to support anti-
racial profiling and anti-Islamophobia actions.

The Schott Foundation for Public Education begins its Black
Boys Initiative with the goal of creating a movement to
improve the educational experiences of Black boys, and to
ensure that they graduate high school with confidence to
become successful members of society.

The W.K. Kellogg Foundation supports the American
Psychological Association’s initiative Valuing Diversity
Project, with the Association for the Study and Development
of Community (now Community Science). The study seeks
to enhance the capacity of professional psychology to
promote and support community efforts that value diversity.

The COF community foundations conference includes
“Affinity Group Collaborations with Community Foundations
in Diverse Communities.”

GCIR convenes a communications strategy meeting to
discuss concerns over the connections between immigration
and terrorism. Programs look at African refugees; Arabs,
Muslims, and South Asians; farm workers; and immigration in
new gateway states.

The Four Freedoms Fund is founded by PIP to secure the
full integration of immigrants as active participants in our
democracy, and provides over $31 million in grants to 81
organizations in 29 states in its first seven years.

2004
President Bush announces a new temporary “guest worker”
plan that would allow undocumented immigrants working in
the U.S. to apply for temporary status.

The box office hit “Crash” wins the Academy Award for Best
Picture. The film highlights racial and social tensions in Los
Angeles.

In wide-ranging remarks about the U.S. presence in Iraq,
President Bush says, “People whose skins … are a different
color than White can self-govern.”

The Center for Third World Organizing celebrates the 20th
year of its signature organizer-training program for people
of color. Since 1984, the Movement Activist Apprenticeship
Program (MAAP) has graduated several hundred interns.

The Bush Administration announces new rules that allow U.S.
Border Patrol agents the ability to deport undocumented
immigrants without a hearing before an immigration judge.

The first-ever national African-American summit on AIDS is held.
“Shedding Light in the AIDS Blackout” considers the record
numbers of African Americans contracting the disease.

The American Indian
Forum on Racism in
Sports and Media is
held at Black Bear
Crossing, St. Paul,
Minnesota.

A group of scholars
and practitioners form
the Structural Racism
Caucus to emphasize
the role of structural
analysis in the battle against racial hierarchies and social,
economic and political inequities.

“Those who are racially marginalized are like the miner’s canary: their distress is the first sign of danger
that threatens us all. It is easy enough to think that when we sacrifice this canary, the only harm
is to communities of color. Yet others ignore problems that converge around racial minorities at

their own peril, for these problems are symptoms warning us that we all are at risk.”
– Lani Guinier & Gerald Torres, The Miner’s Canary: Enlisting Race, Resisting Power, Transforming Democracy

16	 Philanthropic Initiative for Racial Equity

Short Changed: Foundation Giving and Communities of
Color is published by Will Pittz and Rinku Sen. This study uses
Foundation Center data to track foundation giving to racial
justice issues and to communities of color, including minority-
led organizations, noting a steady decrease in giving to
communities of color post 2001.

PRE publishes Changing the Rules of the Game: Youth
Development & Structural Racism, co-authored by Julie
Quiroz-Martínez, Daniel HoSang and Lori Villarosa.

The Race Matters Toolkit is developed by the Annie E. Casey
Foundation. This toolkit is designed to help decision makers,
advocates and elected officials get better results in their
work by providing equitable opportunities for all.

PIP manages the Fulfilling the Dream Fund, a grantmaking
collaborative catalyzed by Ford to defend, support and
expand affirmative action and other efforts to promote full
inclusion of people of color and women.

The COF Family Foundations Conference includes the
session “Can Family Foundations Become Leaders on
Diversity and Inclusiveness?”

The COF Annual Conference and the NNG conference
both include the session “Intersectionality: Diversity at a
Crossroad.”

GCIR and AAPIP release a joint report Arab, Middle Eastern,
Muslim and South Asian (AMEMSA) Communities in the
Bay Area: An Introduction for Grantmakers, highlighting
some of the issues, challenges and concerns facing these
communities post 9/11.

2005
Border activists organize against the anti-immigration
Minuteman Project as a “citizen’s neighborhood watch
program on the border.” The organization is denounced as
a vigilante force, but nonetheless attracts support from anti-
immigrant forces including many White supremacist groups.

Hurricane Katrina devastates
New Orleans and the Gulf
Coast region in the deadliest
natural disaster in American
history, claiming over 1,800
lives. Institutional racism
and the neglect of poor
communities become central
issues as low-income African
Americans are among the
most affected.

By 2005, four states in the U.S. have a majority-minority
population: California, Texas, New Mexico and Hawaii.
Mid-census data projects that the U.S. will have a majority of
people of color within the next forty years.

Sponsored by Rep. James Sensenbrenner, HR 4437, “The
Border Protection, Anti-terrorism and Illegal Immigration
Control Act,” passes in the House of Representatives. The
controversial bill, which would have made criminal felonies
of immigration violations, ultimately fails in the U.S. Senate
but galvanizes the immigrant rights movement.

The African American Leadership Project outlines the
Citizen Bill of Rights to guide the rebuilding, reconstruction
and recovery process in New Orleans, and presents it at
the Congressional Black Caucus 2005 Annual Legislative
Conference.

Flipping the Script: White Privilege and Community Building is
funded by the Annie E. Casey Foundation. The monograph
focuses on community and foundation partnerships,
analyzing community building through the lens of White
privilege and racism.

The Funders’ Network for Smart Growth and Livable
Communities release Signs of Promise: Stories of Philanthropic
Leadership in Advancing Regional and Neighborhood
Equity.

AAPIP launches the National Gender & Equity Campaign
to leverage, mobilize, and activate philanthropic and
community resources towards achieving more justice and
equity for communities.

The COF annual conference includes “Lessons Learned:
Adopting a Human Rights Framework for Domestic
Grantmaking.”

Race, Culture, Power and Inclusion in Foundations: A Report
Conducted for the Annie E. Casey Foundation is produced
by Marga Inc., scanning a range of practices in philanthropy
with respect to race, ethnicity and various forms of diversity.

Jiannbin Lee Shiao writes Identifying Talent, Institutionalizing
Diversity: Race and Philanthropy in Post-Civil Rights America.

The Minnesota Council on Foundations releases the report
Working Towards Diversity III, a progress report on strategies
for inclusiveness among Minnesota grantmakers.

Berkeley-based Greenlining Institute generates a “diversity
report card,” Fairness in Philanthropy, examining the 2002
grantmaking of 49 foundations to minority-led organizations.

2006
Millions participate in
protests that contribute to
the defeat of anti-immigrant
legislation. Hundreds of
thousands mobilize in
Chicago and Los Angeles.
Marches take place
simultaneously in 102 cities
across the country.

After a five-year campaign
in Oakland, California, APEN and the Stop Chinatown
Evictions Committee successfully save 50 units of affordable
housing while securing funds to build 50 additional low-
income senior apartment rental units.

A historic coalition of community, labor and faith
organizations in Oakland, California, wins a landmark
Community Benefits Agreement issued from the city to
ensure stringent environmental cleanup of a brown-fill site,
resulting in 465 new units of affordable housing and open
space for surrounding communities and its residents.

“Instead of prioritizing efforts led by people who are from the communities most affected, we have seen millions
of dollars that was advertised as dedicated towards Gulf Coast residents either remain unspent, or shuttled to

well-placed outsiders with at best a cursory knowledge of the realities faced by people here. ”
– Letter from the People of New Orleans to Our Friends and Allies, by New Orleans-based activists

Moving Forward on Racial Justice Philanthropy	 17

A coalition of more than 70 environmental justice, social
justice, public health, human rights and workers’ rights
groups launches the National Environmental Justice
for All Tour to highlight the devastating impact of toxic
contamination on people of color and in poor communities
across the United States.

Plainclothes and undercover NYPD cops shoot at three
African American men a total of 50 times, injuring two and
killing Sean Bell on the day before his wedding. The trial of
the officers results in not guilty verdicts.

The Indigenous World Uranium Summit drafts and approves
a declaration calling for a ban on uranium mining, weapons
testing and deployment, and nuclear waste dumping on
indigenous lands.

In Jena, Louisiana, six Black high school students are arrested
after a school fight and charged with attempted murder
and conspiracy to commit attempted murder. The fight took
place not long after nooses were found hanging on a tree
in the schoolyard where White students typically sat after a
Black student had sat there.

Forum for Regional Associations of Grantmakers publishes
Racial, Ethnic and Tribal Philanthropy: A Scan of the
Landscape.

HIP launches its transnational program in 2006. It was a
combination of two major initiatives: Promoting Diaspora
and Local Support for Productive Initiatives; and Building
Transnational Bridges, Remittances, Diaspora and
Opportunities in Mexico.

The Twenty-First Century Foundation develops the 2025
Network for Black Men and Boys, a national network of
advocates for Black men and boys.

The “Catalyzing Our Resources for Equity” program is launched,
seeking to expand Resource Generation’s constituency to
include more young people of color with wealth and to
promote racial equity within the field of philanthropy.

AAPIP and other San Francisco Bay Area foundations
establish the Civic Engagement Fund for AMEMSA
communities, the first organized funding mechanism to
support and empower local communities most affected by
post 9/11 backlash.

2007
Right to the City emerges as a national alliance of
community organizations responding to escalating
gentrification and the displacement of low-income people,
people of color, marginalized LGBTQ communities and youth
of color from their historic urban neighborhoods.

The Comprehensive Immigration Reform Act is sponsored
by Sens. Ted Kennedy and John McCain. The bill would
have provided legal status and a path to legalization for an
estimated 15 million undocumented immigrants, but it dies
before the national election cycle takes over.

Thousands of activists gather at the U.S. Social Forum in
Atlanta, Georgia, under the banner “Another World is
Possible”.

The National Domestic Workers Alliance is founded to fight
for the rights of domestic workers and succeeds in passing a
Domestic Workers Bill of Rights in New York.

Decisions in Parents Involved in Community Schools v.
Seattle School District No. 1, along with Meredith v. Jefferson
County Board of Education, prohibit assigning students to
public schools solely for the purpose of achieving racial
integration and declines to recognize racial balancing as a
compelling state interest.

Approximately 20,000
people march in Jena,
Louisiana, to protest the
arrest and zealous attempts
to convict six African-
American teenagers of
attempted murder in the
alleged 2006 assault on a
White, fellow student at their
high school. The case of the
“Jena 6” gains widespread
attention.

The subprime lending crisis escalates.

Grantmaking with a Racial Equity Lens is published by
PRE and GrantCraft. It includes tools to help grantmakers
deepen their understanding and actions regarding race,
ethnicity and racial equity.

Profiles in Foundation Giving to Communities of Color is
produced by the Race and Equity in Philanthropy Group,
and Marga, Inc. The report profiles efforts by The Annie E.
Casey Foundation, The San Francisco Foundation, the Evelyn
and Walter Haas Jr. Fund, the W.K. Kellogg Foundation, and
The California Endowment.

The Diversity in Philanthropy Project is launched as a
three-year initiative. The project seeks to expand diversity,
equity and inclusion in board and staff representation,
grantmaking, and contracting.

Greenlining Institute publishes Funding the New Majority,
examining grant giving to minority-led organizations in 2005
by the 25 largest independent foundations and the 10
largest California foundations.

200 participants attend the JAG Unity Summit, the first
national gathering of members of the various identity-based
organizations independent of the COF conference.

The Ford Foundation publishes Why We Can’t Wait, which
indicates that 75 percent of the effective and promising
organizations profiled by the Urban Institute in 1995 no longer
serve Black males.

The Association of Black Foundation Executives, the Casey
Family Programs, the Ford Foundation and Open Society
Foundations host the National Funders’ Dialogue on Black
Males to discuss how to generate more explicit grantmaking
strategies for Black males.

Philanthropy in a Changing Society: Achieving Effectiveness
through Diversity is published by Rockefeller Philanthropy
Advisors, which was awarded a grant from the C.S. Mott
Foundation to conduct a field scan of programs primarily
focused on staff and board composition.

2008
Presidential candidate Barack Obama delivers his “A More
Perfect Union” speech in Philadelphia. The address touches
on themes ranging from Black resentment to institutional
racism.

Fifty Chicago ministers led by Sen. James Meeks call for a
boycott of the first days of school to protest long-standing
funding inequities.

As the larger economy slips into a major recession,
the effects of the subprime mortgage scandal are felt
disproportionately by new Black and Latino homeowners
who see their small share of total wealth relative to Whites
shrink even further.

18	 Philanthropic Initiative for Racial Equity

Near the end of the Bush Administration, the Immigration and
Customs Enforcement (ICE) agency pilots a new program
called Secure Communities. The program is designed
to promote cooperation between federal immigration
authorities and local law enforcement in the arrest, detention
and deportation of “dangerous criminal aliens.”

Barack Obama is elected 44th
President of the United States
of America.

Colorado is the first state to
defeat Ward Connerly’s anti-
affirmative action initiative
through legal advocacy and
electoral organizing.

Environmental Health Coalition celebrates the conclusion
of the historic, binational toxic site cleanup at Metales y
Derivados, an abandoned battery recycler in Tijuana.

PRE publishes Critical Issues Forum, Volume 1; Measuring
What We Value, a critique of California Assembly Bill 624,
which calls for foundations to report racial and ethnic
composition, including foundations’ responses.

The Council on Michigan Foundations launches Transforming
Michigan Philanthropy through Diversity & Inclusion (TMP), a
six-year initiative designed to increase the effectiveness of
organized philanthropy in Michigan.

The California Endowment publishes the Foundation Diversity
Policies and Practices Toolkit.

William Schambra of the Conservative Bradley Center writes
the article, “Philanthropy’s Jeremiah Wright Problem” in the
Chronicle of Philanthropy, questioning specific foundations’
funding to “advance a structural racism critique of America”
– stating that addressing racism was a racist act. This letter
drew a barrage of critical responses from foundations and
advocacy organizations.

Funders for LGBTQ Issues publishes the Racial Equity Report
Card and launch a multiyear racial equity campaign to
increase giving to LGBTQ communities of color and to
advocate for a stronger structural racism lens in grantmaking
strategies.

Unlocking the Promise: Transformational Grantmaking,
focusing on the intersection of race and class, is produced
by the People, Opportunity and Place (POP) Working Group,
of the Funders’ Network for Smart Growth and Livable
Communities.

The Bay Area Social Justice Infrastructure Group (now the
Bay Area Justice Funders Network) is formed as an alliance
of funders working to strengthen grantmaking for social
justice movements in the Bay Area and beyond.

2009
Oscar Grant is shot and killed by a Bay Area Rapid Transit
(BART) police officer on New Year’s morning, leading to
massive demonstrations in Oakland. The protests renew
the spotlight on police violence against people of color
and result in the arrest of the transit officer who was later
convicted.

African-American residents of Mossville, Louisiana, win a
hearing before the Inter-American Commission on Human
Rights on charges that the U.S. government had violated
their rights to privacy and racial equality by allowing local
chemical plants to pollute.

President Obama proposes allotting $1.25 billion in the
fiscal year 2010 budget to settle discrimination lawsuits by
thousands of Black farmers against the U.S. Department of
Agriculture.

Former Seattle Police Chief Norm Stamper says the war
on drugs has been “an abysmal failure ... and the most
destructive and damning social policy since slavery.”

Harvard professor Henry Louis Gates Jr., one of the nation’s
pre-eminent African-American scholars, is arrested at his
own home by Cambridge police investigating a possible
break-in.

Judge Sonia Sotomayor
becomes the first Latina on the
U.S. Supreme Court.

Following unprecedented
national voter engagement
efforts and success in 2008,
conservative attacks and
manufactured scandals against
the Association of Community
Organizations for Reform Now
(ACORN) end in the demise of
the 40-year-old organization.

President Barack Obama signs the Matthew Shepherd and
James Byrd Hate Crimes Prevention Act.

The North Carolina Racial Justice Act passes, requiring that
courts enter a life sentence for any death row defendants
who are able to prove that race was a factor in the
imposition of their sentences. Later in 2013, Gov. Pat McCory
repeals the landmark legislation.

Under intense pressure from organizations like Presente.org
and its “BastaDobbs” campaign, CNN’s anchor and leading
anti-immigration voice Lou Dobbs is forced to resign.

PRE publishes Critical Issues Forum, Volume 2; Whose
Capacity Needs Building?, a critique of the deal made to
drop California Assembly Bill 624, which called for racial and
ethnic composition reporting by foundations.

PRE and ARC publish Catalytic Change: Lessons Learned
from the Racial Justice Grantmaking Assessment, which
describes the process in piloting ARC’s assessment tool by
the two foundations.

The National Committee for Responsive Philanthropy (NCRP)
releases Criteria for Philanthropy at Its Best: Benchmarks to
Assess and Enhance Grantmaker Impact by Niki Jagpal.

Funders for LGBTQ Issues launch the Racial Equity Online
Toolkit and host a retreat on racial equity to identify the
opportunities, barriers and avenues for increasing funding
support for LGBTQ communities of color.

“Today’s institutions no longer need to intend discrimination in order to create inequality — they
are programmed to reproduce and reinforce historical patterns. Those of us crafting solutions,

however, must be deliberate about the racial impact because the role of institutions and policies
in perpetuating the racial divide is hidden from the gaze of most Americans. ”

– Letter to the Editor in the Chronicle of Philanthropy, by the Structural Racism Caucus

Moving Forward on Racial Justice Philanthropy	 19

The Proteus Fund creates the Security and Rights
Collaborative to build the national security and human
rights field in response to a dramatic increase in profiling,
discrimination and surveillance of Muslim and South Asian
communities.

Funders for LGBTQ Issues launch its Racial Equity Regranting
Initiative to enhance the grantmaking practice of
community funders to support LGBTQ communities of color.

2010
The Obama Administration denies BART $70M in stimulus
funds, citing civil rights failures. Title VI violations were
found in the investigation spearheaded by civil rights,
transportation and environmental advocates.

Home health care workers in Wisconsin and Missouri, most of
whom are immigrants and women of color, join workers in 10
other states to organize a union.

Arizona Senate Bill 1070 is
passed into law, making it
the broadest and strictest
immigration measure in
the country. Officially
titled The Support Our
Law Enforcement and
Safe Neighborhoods Act,
the bill is seen as legally
sanctioned racial profiling.

Boycotts of Arizona are introduced in the wake of Arizona SB
1070. Hundreds of thousands of immigrants, families, activists
and allies nationwide demand that President Obama tackle
immigration reform immediately.

Arizona Gov. Jan Brewer signs into law House Bill 2281,
effectively banning the teaching of ethnic studies in public
school classrooms. Conservative state officials contend
the Mexican-American Studies curriculum in Tucson high
schools teaches racial resentment and the overthrow of the
government.

Shirley Sherrod is pressured to resign from the U.S. Department
of Agriculture, and immediately thereafter receives an
apology when it is discovered she was inaccurately accused
of being racist towards White Americans.

Volunteers with No More Deaths, an organization that seeks
to prevent deaths of people crossing the border, are fined
for littering. The organization left one-gallon jugs of water in
various Sonoran Desert locations.

Mulityear campaigning by organizations such as the
Sentencing Project win passage of the Fair Sentencing Act,
a bill that reduces the disparities in sentencing for crack and
powder cocaine offenses.

PRE publishes Critical Issues Forum, Volume 3; Marking
Progress: Movement Toward Racial Justice, which
synthesizes the ways evaluation can be most effective when
measuring the progress being made towards achieving
racial justice as defined by the field.

The Akonadi Foundation publishes From the Roots: Building the
Power of Communities of Color to Challenge Structural Racism.

The W.K. Kellogg Foundation implements a $75 million,
five-year “America Healing” initiative to combat structural
racism and heal the wounds of racism.

NCRP launches the Philanthropy’s Promise project,
celebrating funders that apply two high impact strategies
in their grantmaking: target grant dollars to address the
needs of underserved communities; and empower those
populations by funding advocacy, organizing and civic
engagement.

AAPIP and Native Americans in Philanthropy (NAP)
celebrate their 20th anniversaries, including a joint site
session in Denver.

The American Values Institute, the John S. and James L.
Knight Foundation, and Open Society Foundations host the
“Black Male Re-imagined” conference to encourage the
media industry to transform how Black males are portrayed
in popular culture and public discourse.

AAPIP launches the Queer Justice Fund after research and
outreach with LGBTQ AAPI groups and leaders in 2009.

2011
High school students in Tucson, Arizona, organize to defend
the popular Mexican-American Studies program after
Arizona politicians vote to ban ethnic studies.

Millions view UCLA student Alexandra Wallace’s YouTube
video where she mimics an Asian accent and rants against
the “hordes of Asians” at the university who “don’t use
American manners.”

The first and only universal health care law is passed
in Vermont after organizers take a proactive and
uncompromising stand against racist divide-and-conquer
tactics, and build partnerships between low-income
organizing groups and Latino immigrant organizations.

Alabama legislators pass House Bill 56, the Beason-
Hammond Alabama Taxpayer and Citizen Protection Act,
which criminalizes undocumented immigrants. It is viewed as
even more punitive and far-reaching than Arizona’s SB 1070.

Following an Associated Press series revealing undercover
police surveillance tactics in New York City’s Muslim
communities, Muslim leaders hold teach-ins to help
members of the community diagnose the problem and
understand their rights.

A federal jury convicts five New Orleans police officers of
charges related to the cover-up and deprivation of civil
rights related to the shooting of unarmed African Americans
on the Danzinger Bridge in the wake of Hurricane Katrina.

Nationwide organizing contributes to the blocking of
a proposed merger between AT&T and T-Mobile. The
campaign calls attention to the merger’s disproportionate
negative impact on communities of color.

“SB 1070 has become synonymous with anti-immigrant fervor, with racial profiling, with being brown,
with being Latino – with being “the other” – as a crime in a demographically changing America.

The law has also galvanized the growing immigrants rights community like nothing else before it. … The case
before the high court may be titled “United States v. Arizona.” But more accurately, it’s really “United States v.

United States” because what’s at stake is American identity itself – how we define American.”
– Jose Antonio Vargas, founder, Define American

20	 Philanthropic Initiative for Racial Equity

A federal judge approves a $1.25 billion settlement in the
Pigford class-action lawsuit filed against the U.S. Department
of Agriculture by thousands of Black farmers. Plaintiffs
successfully argue that they suffered widespread racial bias.

Generations Ahead releases the report Forensic DNA
Database Expansion: Growing Racial Inequities, Eroding Civil
Liberties and Diminishing Returns, outlining the practice of
DNA collection in 50 states and by the federal government,
and its impact on communities of color.

After years of organizing and information gathering by
immigrant and human rights groups, the U.S. Department
of Justice accuses the Maricopa County (Arizona)
Sheriff’s Office of engaging in a pattern or practice of
unconstitutional policing, including racial profiling in traffic
stops, immigration operations, and discrimination against
Spanish speakers in the county jails.

D5 Coalition’s first State of the Work report, an effort to map
philanthropy’s work on diversity, equity and inclusion, is
published.

Philadelphia Mayor Michael Nutter and New Orleans
Mayor Mitch Landrieu launch “Cities United” to eliminate
violence-related deaths of Black males. Partners include
the Casey Family Programs, the John S. and James L. Knight
Foundation, and Open Society Foundations.

With support from The Atlantic Philanthropies, HIP launches
the Latino Age Wave Initiative, which strengthens Latino
aging programs and advocacy efforts in key states where
the Latino older adult population is large and growing.

2012
Four states – Hawaii, California, New Mexico and Texas –
as well as the District of Columbia, have populations that
exceed 50 percent residents of color.

Law professor and social justice
advocate Michelle Alexander publishes
The New Jim Crow: Mass Incarceration
in the Age of Colorblindness, energizing
a growing movement to confront the
war on drugs and the crime policies that
have had devastating racial impacts.

17-year-old teenager Trayvon Martin is
shot and killed by neighborhood-watch
volunteer George Zimmerman in Sanford, Florida. Zimmerman
is not charged in the shooting until national outrage forces
city leaders to arrest him.

Over 100 civil rights, faith, community and advocacy groups
sign a letter urging the Department of Justice to commence
a prompt investigation into the NYPD’s surveillance of Muslim
Americans in New York, New Jersey, Pennsylvania and
Connecticut.

Undocumented youth (DREAMers) take over President
Obama’s Denver campaign office and initiate a hunger
strike, the first of a series of actions at Democratic campaign
offices across the country. Organizers win a huge victory as
President Obama announces a deportation relief program
for young undocumented immigrants.

The Obama Administration implements Deferred Action
for Childhood Arrivals, allowing people who immigrated to
the U.S. without papers before they were 16 years of age
to request two years to avoid deportation. Upon approval,
they would then be eligible for work authorization.

Several thousand people march from Harlem to the Upper
East Side townhouse of Mayor Michael Bloomberg to protest
New York City’s notorious “stop-and-frisk” police procedure,
which almost exclusively targets young Black and Latino
males.

U.S. Army veteran and avowed White supremacist Wade
Michael Page shoots and kills six people and wounds several
others at a Sikh temple in Oak Creek, Wisconsin.

Barack Obama is elected to his second term as president.

Lawsuits and community-based pressure challenge a host
of voter ID laws and other efforts, by Republican-controlled
statehouses across the country, to curtail registration and
voting in the upcoming elections.

PRE publishes Critical Issues Forum, Volume 4; Marking
Progress: Mobilizing Community Power to Address Structural
Racism, which discusses the supports that are needed to
strengthen the integration of community organizing with a
structural racism analysis to improve outcomes for all.

D5 Coalition releases State of the Work 2012: The Road to
Greater Diversity, Equity, and Inclusion in Philanthropy.

Open Society Foundations, in partnership with Root Cause
and PolicyLink, launches the Leadership and Sustainability
Institute, a national network ensuring the growth,
sustainability and impact of leaders and organizations
working to improve life outcomes and create systemic
change for Black men and boys.

Funders for LGBTQ Issues holds national funder briefings on
“Pushing Back against Push-outs, Pipelines, and Profiling:
Grantmaking for Impact among Gay, Bisexual, Transgender,
& Queer Men & Boys of Color.”

2013
A report by the Asian Law Caucus and the Asian Pacific
American Legal Center finds the number of Asian-Americans
living below the poverty line in California increased 50
percent. While Asian-Americans are broadly thought to be
high achieving, high earning and highly educated, Hmong-,
Cambodian-, Laotian-, Vietnamese- and Fijian-Americans
face significant barriers to education and have some of the
lowest college attendance rates in the country.

After more than 10 years,
the “Drop the ‘I’ Word”
campaign achieves success
as the Associated Press
eliminates the term “illegal
immigrant” from its widely
influential style guide.

“Racial fear creates a kind of exclusion that is life threatening for Black men and boys. … Rational laws
that recognize that we need police and laws that protect us all, including Black men and boys,

could help create a new optimism in this country for what we all want it to be – a fair one
where we all have a chance to grow up and thrive. Then, we can rejoice.”

– Maya Wiley, former executive director, Center for Social Inclusion

Moving Forward on Racial Justice Philanthropy	 21

Rev. Dr. William J. Barber, president of the state chapter
of the NAACP, leads 100 people in protest against the
demolition of voting rights, in North Carolina senate
chambers. “Moral Mondays” has now grown to tens
of thousands in towns across the state; and has been
replicated in Florida, Georgia, South Carolina and Alabama
in response to Republican legislation regarding Medicaid,
gun control and immigrant rights.

In response to years of youth-of-color organizing, Los
Angeles Unified School District votes to eliminate “willful
defiance” policies that have resulted in disproportionate
expulsion of boys and men of color.

The U.S. Supreme Court invalidates a key section of the 1965
Voting Rights Act allowing several (mostly Southern) states to
modify their election laws without federal approval.

The U.S. Supreme Court reverses a key part of the Indian
Child Welfare Act of 1978, allowing the adoption of a
young girl to White parents in South Carolina, away from her
Cherokee father in Oklahoma.

George Zimmerman is found
not guilty of the murder of
teenager Trayvon Martin.

Protests spread through
more than 100 cities across
the country in support of
the family of Trayvon Martin
after Zimmerman’s not guilty
verdict. Student activists,
the Dream Defenders, drew
national attention for the
longest sit-in demonstration at
the Florida capitol. Gov. Rick Scott rejected their demand
for a special session on the “stand your ground” law.

90,000 individuals and organizations take part in the
“Campaign for Prison Phone Justice,” a nationwide effort
that succeeds in ending price-gouging of families who
accept phone calls from incarcerated loved ones.

Activists with the Arizona DREAM Act Coalition stop an ICE
bus in Phoenix. Six protesters sit in front of the bus for more
than two hours. Similar actions in California show immigrant
rights activism taking on a more direct-action strategy.

Building on public outrage over the Trayvon Martin killing,
Color of Change and allies mount a campaign that
eventually gets more than 69 corporations to withdraw
membership and support from the American Legislative
Exchange Council (ALEC), the conservative public policy
group that engineered “stand your ground” gun laws
and sweeping voter ID requirements that effectively
disenfranchise minority voters.

In New York, a broad coalition of diverse grassroots groups
wins major police accountability reforms. A federal
court rules that the NYPD’s practice of “stop and frisk” is
unconstitutional, and the City Council overrides a mayoral
veto to establish an inspector general for the NYPD.

NAP and the Common Counsel Foundation launch Native
Voices to support organizing and advocacy in American
Indian, Alaska Native and Native Hawaiian communities.

Leaders of 26 foundations gather in Chicago and pledge to
form a national alliance addressing issues facing boys and
men of color.

AAPIP releases the report Widening the Lens on Boys and
Men of Color: California AAPI and AMEMSA Perspectives,
and holds funder briefings in Oakland and Los Angeles.

2014
A mistrial is declared on the count of
murder in the shooting death of 17-year-
old African-American Jordan Davis by
Michael Dunn, a 45-year-old White male,
at a gas station in Jacksonville, Florida.
The jury fails to reach a unanimous
verdict even after Dunn admits to
shooting Davis during an argument
about loud music coming from the car
Davis and his friends were in.

Three U.S. presidents commemorate the
50th anniversary of the Civil Rights Act
at the LBJ Presidential Library. That same
day, Pro Publica previews the findings
of a yearlong investigation concluding that public schools
have resegregated – and disparities between Black and
White students have widened.

Former Black Panther Party leader Marshall “Eddie” Conway,
one of the longest-held political prisoners in U.S. history, is
released from prison. His is one of over 500 cases that were
challenged in Maryland due to flawed instructions given to
juries.

The U.S. Justice Department launches the National Center
for Building Community Trust and Justice to collect and
analyze data on racial profiling in order to reduce racial bias
in the criminal justice system.

The Supreme Court turns back the clock on hard-won civil
rights by upholding the University of Michigan’s ban on
considering race as a factor in university admissions. In her
powerful dissenting opinion, Justice Sonia Sotomayer wrote,
“This refusal to accept the stark reality that race matters is
regrettable …We ought not sit back and wish away, rather
than confront, the racial inequality that exists in our society.”

Protests held in 62 cities to urge President Obama to stop
the deportation of undocumented immigrants. The Obama
administration reached its two millionth deportation in
April. The New York Times reports two-thirds deported had
committed minor infractions, such as traffic violations, or no
criminal record at all.

HIP releases The Right to Dream: Promising Practices Improve
Odds for Latino Men and Boys.

President Obama launches My Brother’s Keeper, an
initiative aimed at improving life outcomes and expanding
opportunities for boys and young men of color. Ten
foundations announce investments totaling $200 million over
the next five years.

The Annie E. Casey Foundation releases a comprehensive
report, Race for Results, which goes beyond the broad racial
groupings and examines children’s opportunities by region,
tribe or family’s country of descent.

“Bold, courageous, inspired investments in racial justice will be a game changer for every issue on the progressive
agenda because – try as we may – we can’t have real justice without racial justice. It is a critical building block, an

essential element of democratic architecture for a world that truly works for everyone.”
– Makani Themba, executive director, The Praxis Project

22	 Philanthropic Initiative for Racial Equity

Timeline Sources
Applied Research Center/Race Forward (1998-present). Publisher of Colorlines

magazine and Colorlines.com

Bullard, Robert, Glenn Johnson, and Angel Torres. “The State of Environmental
Justice in the United States Since Summit II Timeline-Milestones 2002-2011.”
(2011) Print. <http://www.ejrc.cau.edu/Earth_Day_2011.pdf>

 “Celebrating Our Victories, Strengthening Our Roots.” ejrc.cau.edu. Environmental
Justice Resource Center, 23-27 October 2002. Web. 11 May 2014. <http://www.
ejrc.cau.edu/summit2/EJSummitIIBriefing.pdf>

Center for Third World Organizing (1992-1998). Publisher of Minority Trendsletter and
Third Force magazines, (1992-1998).

Chao, Jessica, Julia Pashall, Desiree Amador, Meghna Shah, and Armando Yanez.
“Philanthropy in a Changing Society: Achieving Effectiveness through Diversity.”
(2008) Print. <http://www.rockpa.org/document.doc?id=26>

Council of Foundations. (2012) Annotated Timeline of Major Inclusiveness Activities.

“Chronology: Over 35 years of effort addressing the use of American Indian related
sports team mascots.” aistm.org. American Indian Sports Team Mascots, n.d.
Web. 11 May 2014. <http://aistm.org/fr.chronology.htm>

Keith, Zak. “Anti-Chinese USA – Racism & Discrimination from the Onset.” zakkeith.
com. ZakKeith.com, 2009-2013. Web. 11 May 2014. <http://www.zakkeith.com/
articles,blogs,forums/anti-Chinese-persecution-in-the-USA-history-timeline.htm>

“The Knotted Line.” knottedline.com. Radical Imagination, n.d. Web. 11 May 2014.
<http://knottedline.com>

“Labor History Timeline.” aflcio.org. AFL-CIO, n.d. Web. 11 May 2014. <http://www.
aflcio.org/About/Our-History/Labor-History-Timeline>

Lanzerotti, Laura, Devin Murphy, Soumya Korde, and Willa Seldon. “Population
Focused Funds: Positioning For The Future.” d5coalition.org. D5, Feb. 2014. Web.
11 May 2014. <http://www.d5coalition.org/wp-content/uploads/2014/03/
Population-Focused-Funds_Positioning_for_the_Future2014.pdf>

“Other Important Milestones” www.jointaffinitygroups.org. Joint Affinity Groups,
n.d., Web. 11 May 2014. <http://www.jointaffinitygroups.org/about/history>

Randall, Vernellia R. “Institutional Racism in the US Health Care System.” academic.
udayton.edu. University of Dayton, n.d. Web. 11 May 2014. <http://academic.
udayton.edu/health/07humanrights/wcar02.htm>

 “Timeline of Philanthropic Support for Black Men and Boys.” bmafunders.org. BMA
Funders, n.d. Web. 11 May 2014. <http://bmafunders.org/in-the-field/>

Villarosa, Lori. “Current Context In the Race Relations/Racial Justice Field: Phase
One Report to the W.K. Kellogg Foundation”. PRE. 2005. Print.

Zipper, Erin and Dom Apollon. “The Equity: 1965-2013.” colorlines.com. Colorlines,
24 Jun. 2013. Web. 11 May 2014. <http://colorlines.com/archives/2013/06/
affirmative_action_1965-2013_infographic.html>

Quote Sources
Guinier, Lani and Gerald Torres. The Miner’s Canary: Enlisting Race, Resisting Power,

Transforming Democracy. Cambridge: Harvard University Press, 2002. Print.

Holmes, Stephen A. “Clinton Panel on Race Urges Variety of Modest Measures.”
New York Times 18 Sep. 1998. Print. <http://www.nytimes.com/1998/09/18/us/
clinton-panel-on-race-urges-variety-of-modest-measures.html>

New Orleans-based activists. “Letter from the People of New Orleans to Our Friends
and Allies.” katrinareader.org. A Katrina Reader, 1 Apr. 2007. Web. 11 May 2014.
<http://katrinareader.org/letter-people-new-orleans-our-friends-and-allies>

Pastor, Manuel, Michele Prichard, Jennifer Ito, and Vanessa Carter. “L.A. Rising:
The 1992 Civil Unrest, the Arc of Social Justice Organizing, and the Lessons for
Today’s Movement Building.” dornsife.usc.edu. USC Dornsife, Apr. 2012. Web. 11
May 2014. <http://dornsife.usc.edu/assets/sites/242/docs/LArising_web.pdf>

Ryono, Mari, Angelica Salas, and Aparna Shah. “Will Immigrants of Color Be Racial
Justice Voters in November and Beyond?” Critical Issues Forum, Volume 4:
Mobilizing Community Power to Address Structural Racism (2012) Print. <http://
racialequity.org/docs/CIF4FullWeb.pdf>

Salway Black, Sherry. “Native Americans and Alaska Natives: The Forgotten Minority
American Indian Tribes and Structural Racism.” Poverty and Race: 17.6 (2008)
Print. <http://www.prrac.org/newsletters/novdec2008.pdf>

Structural Racism Caucus. “Readers Respond: Other Views on Structural Racism
and Philanthropy.” Chronicle of Philanthropy. 3 June 2008.

Themba, Makani. “Building a Home for Tomorrow: Racial Justice Infrastructure as if
We Believed It Were Possible.” thepraxisproject.org. The Praxis Project, 18 Mar.
2012. Web. 11 May 2014. <http://www.thepraxisproject.org/building-home-
tomorrow-racial-justice-infrastructure-if-we-believed-it-were-possible>

Vargas, Jose Antonio. “SB 1070: How Do You Define American?” Huffington Post 25
Apr. 2012. Web. 11 May 2014. <http://www.huffingtonpost.com/jose-antonio-
vargas/supreme-court-arizona-immigration-law_b_1451638.html>

Wiley, Maya. “Trayvon Martin and the State of Race Relations.” Huffington Post 19
Apr. 2012. Web. 11 May 2014. <http://www.huffingtonpost.com/maya-wiley/
trayvon-martin_b_1424315.html>

Picture Credits (order of appearance)
Montero, Neah. “In August 2013, the public commemorated the anniversary of

the March on Washington”. Photograph. AFSC Photos. August 28, 2013. Flickr
Creative Commons. license. Web 27 May 2014. <http://blog.americanhistory.
si.edu/osaycanyousee/2013/08/messages-not-heard-from-the-podium-during-
the-march-on-washington.html>

ATOMIC Hot Links. “The Los Angeles Shoot, Loot & Scoot Triathlethon: aka The 1992
L.A. Riots.” Photograph. Flickr.com. Flickr, n.d. Web. 11 May 2014. <https://www.
flickr.com/photos/7552532@N07/sets/72157611389613008/#>

“The Bell Curve.” Image. wikimedia.org. Wikimedia, n.d. Web. 11 May 2014. <http://
upload.wikimedia.org/wikipedia/en/d/d4/TheBellCurve.gif

Spar, Sarah. “October 4, 1995.” Photo. Flickr.com, Flickr, January 29, 2009. Web.
16 May 2014. <https://www.flickr.com/photos/24124168@N00/3237465861/
lightbox/?q=simpson+verdict>

Kaldari. “Flier from U.C. Berkeley Proposition 209 protests.” Flier. wikipedia.org.
Wikipedia, November 1996. Web. 16 May 2014. < http://en.wikipedia.org/wiki/
File:Resist209flyer.jpg>

“Justice For Janitors promo material.” Image. seiu.org. Service Employees
International Union. <http://www.seiu.org/images/buttons/promo-justice-for-
janitors.jpg>

“National Day Laborers Organizing Network logo.” Image. ndlon.org. National Day
Laborer Organizing Network, n.d. Web. 11 May 2014. <http://www.ndlon.org/
en/>

Wilson, Courtland. “National Protest Hits Denver Sports Scene”. Photograph. The
Metropolitan, October 30 2013. Web 16 May 2014. <http://www.metnews.org/
news/national-protest-hits-denver-sports-scene/>

News Muse, “Hurricane Katrina LA5.” Photo. Flickr.com, Flickr, August 31, 2005.
Web. 16 May 2014. <https://ww.flickr.com/photos/newsmuse/58505150/ >

McIntosh, Jonathan.”Immigrant Rights March for Amnesty in downtown Los
Angeles”. Photograph. commons.wikimedia.org. Wikimedia Commons, 1 May
2006.Web 19 May 2014. <http://commons.wikimedia.org/wiki/File:May_Day_
Immigration_March_LA64.jpg>

Boatner Green, Tawanda. ”Jena 61.” Photograph. commons.wikimedia.org.
Wikimedia Commons, 20 Sept. 2007. Web. 11 May 2014. <http://commons.
wikimedia.org/wiki/File:Jena_61.jpg>

Senator Barack Obama, speaking at a rally for his presidential campaign in
Hartford, Connecticut. (2008). Rageoss, Wikimedia Commons. <http://
commons.wikimedia.org/wiki/File:Barack_Obama,_crowd_and_endorsers_at_
Hartford_rally,_February_4,_2008.jpg>

Ilyse, Stacey. “Sonia Sotomayor 7 in robe, 2009.” Photograph. commons.wikimedia.
org. Wikimedia Commons, 2009. Web. 11 May 2014. <http://commons.
wikimedia.org/wiki/File:Sonia_Sotomayor_7_in_robe,_2009.jpg>

Chzz. “Immigration Reform Leaders Arrested 4.” Photograph. commons.wikimedia.
org. Wikimedia Commons, 2 May 2010. Web. 11 May 2014. <http://upload.
wikimedia.org/wikipedia/commons/thumb/4/4c/Immigration_Reform_Leaders_
Arrested_4.jpg/1280px-Immigration_Reform_Leaders_Arrested_4.jpg>

“Drop The ‘I’ Word logo.” Image. colorlines.com. Colorlines, n.d. Web. 11 May 2014.
<http://colorlines.com/archival_images/iword_icon.gif>

 “The New Jim Crow: Mass Incarceration in the Age of Colorblindness.” Image.
thenewjimcrow.com. The New Jim Crow, n.d. Web. 11 May 2014. <http://
newjimcrow.com/wp-content/uploads/2013/02/home_book_cvr.jpg>

Harkness, Ann. “Justice for Trayvon & Byron Carter in Austin, TX.” Photograph.
commons.wikimedia.org. Wikimedia Commons, 14 July 2013. Web. 11 May
2014.<http://commons.wikimedia.org/wiki/File:Justice_for_Trayvon_%26_Byron_
Carter_in_Austin,_TX.jpg >

Djembayz. “Woman who marched in 1963 – 50th Anniversary of the March on
Washington for Jobs and Freedom.” Photograph. commons.wikimedia.org.
Wikimedia Commons, 18 Aug. 2013. Web. 11 May 2014. <http://commons.
wikimedia.org/wiki/ Woman_who_marched_in_1963_50th_Anniversary_of_the_
March_on_Washington_for_Jobs_and_Freedom.jpg>

Endnote
1 	 For those seeking in-depth detailed history of philanthropy, there have been

more comprehensive inventories of some aspects of this work. For example,
the Foundation Center produced a 75-page bibliography of Diversity in
Philanthropy resources in 2008. <http://foundationcenter.org/getstarted/
topical/diversity_in_phil.pdf>

