

Selected Multiracial Resources

Websites / Organizations / Conferences

- **Critical Mixed Race Studies** - <http://criticalmixedracestudies.org/>
Biennial conference held at DePaul University (Nov. 2014); also sponsors new Journal and Facebook group.
- **MixedRaceStudies.org**- <http://www.mixedracestudies.org/>
Comprehensive clearinghouse of scholarship on mixed race, created and maintained by Steven Riley.
- **The Mixed Heritage Center (MHC)** – www.mixedheritagecenter.org
The MHC is the nation’s premier resource for information and resources for mixed heritage children, people and families. Contains a listing of other organizations focusing on multiracial issues.
- **Mavin Foundation** – www.mavinfoundation.org
MAVIN is a nonprofit organization that is the national leader in creating innovative projects and resources celebrating mixed race youth and families.
- **ACPA Multiracial Network and blog** - Multiracialnetwork.wordpress.com
Support network specifically for those in higher education and student affairs.
- **Loving Day Campaign** – www.lovingday.org
The Loving Day campaign encourages Americans to celebrate the anniversary of the legalization of interracial couples on June 12. The website includes great resources.
- **Mixed Race Initiative and Special Issue of the *Asian American Literary Review*** - <http://mri.aalrmag.org/>
“Mixed Race in a Box” special edition of the journal and synchronous teaching program and digital labs.
- **Swirl** – www.swirlinc.org
Swirl is a national multi-ethnic organization with several chapters, founded by Jen Chau.
- **Association of Multiethnic Americans (AMEA)** – www.ameasite.org
AMEA aims to educate and advocate on behalf of multiethnic individuals and families by collaborating with others to eradicate all forms of discrimination. (Historical resources on website)
- **iPride: Family Pride in Mixed Heritage** – <http://www.ipride.org>
A community-based organization founded in Berkeley, CA now consists of multiple programs including the Multiethnic Education Program (ME Program) and the FUSION camp.
- **Multethnic Americans of Southern California (MASC)** – <http://www.mascsite.org/>
Community group located in LA that hosts a variety of programs for families and students of all ages.
- **Maria P. P. Root, Ph.D.** – www.drmariaaroot.com
Maria P. P. Root is an independent scholar and clinical psychologist and an experienced trainer, educator, and public speaker on the topics of multiracial families, multiracial identity, cultural competence, etc.
- **RACE: Are We So Different?** – <http://www.understandingrace.org/>
A museum exhibit that helps visitors understand what race is and what it is not through the exploration of three themes: the everyday experiences, the contemporary science, and the history of race in the U.S.
- **The Multiracial Activist** - www.multiracial.com
A libertarian oriented activist journal covering social and civil liberties issues of interest to individuals who perceive themselves to be biracial, multiracial, interracial couples/families and transracial adoptees.

Articles and Books:

- Aldarondo, F. (2001). Racial and ethnic identity models and their applications: Counseling biracial individuals. *Journal of Mental Health Counseling, 23*(3), 238-255.
- Anzaldúa, G. (1987). *Borderlands/La Frontera: The new mestiza*. San Francisco: Spinster/Aunt Lute Foundation.
- Brackett, K. P., Marcus, A., McKenzie, N. J., Mullins, L. C., Tang, Z., & Allen, A. M. (2006). The effects of multiracial identification on students’ perceptions of racism. *The Social Science Journal, 43*, 437-444.
- Brown, P.M. (1990). Biracial identity and social marginality. *Child and adolescent social work, 7* (4), 319-37.

- Carter, G. (2013). *The United States of the United Races: A Utopian History of Racial Mixing*. NYU Press.
- Chang, A. (2014). Identity production in figured worlds: How some multiracial students become racial *atravesados/as*. *The Urban Review*, 46(1), 25-46.
- Chaudhari, P., & Pizzolato, J. E. (2008). Understanding the epistemology of ethnic identity development in multiethnic college students. *Journal of College Student Development*, 49, 443-458.
- Cortes, C. E. (2000, March-April). The diversity within: Intermarriage, identity and campus community. *About Campus*, 5-10.
- DaCosta, K. M. (2007) *Making multiracials: State, family, and market in the redrawing of the color line*. Stanford, CA: Stanford University Press.
- Dalmage, H. M. (2000). *Tripping on the color line: Black-White multiracial families in a racially divided world*. New Brunswick, NJ: Rutgers University Press.
- Daniel, G. R. (2001). *More than black? Multiracial identity and the new racial order*. Philadelphia: Temple University Press.
- Elam, M. (2011). *The souls of mixed folk: Race, politics, and aesthetics in the new millennium*. Stanford, CA: Stanford University Press.
- Ford, K. A., & Malaney, V. K. (2012). "I now harbor more pride in my race": The educational benefits of inter- and intraracial dialogues on the experiences of students of color and multiracial students. *Equity & Excellence in Education*, 45(1), 14-35.
- Funderberg, L. (1994). *Black, white, other: Biracial Americans talk about race and identity*. New York: William Morrow.
- Gaskins, P. F. (1999). *What are you? Voices of mixed-race young people*. New York: Henry Holt and Company.
- Guevarra Jr, R. P. (2012). *Becoming Mexipino: Multiethnic Identities and Communities in San Diego*. Rutgers University Press.
- Guillermo-Wann, C., & Johnston, M. P. (2012, November). *Investigating theory and research on multiracial college students in a "post-racial" era: Towards an integrative model of multiraciality in the campus climate for diversity*. Paper presented at the Critical Mixed Race Studies Conference, Chicago, IL.
- Hamako, E. (2005). For the movement: Community education supporting multiracial organizing. *Equity & Excellence in Education*, 38(2), 145-154.
- Helms, J.E. (1990). *Black and white racial identity: Theory, research, and practice*. New York: Greenwood Press.
- Herring, R. D. (1995). Developing biracial ethnic identity: A review of the increasing dilemma. *Journal of Multicultural Counseling and Development*, 23(1), 29-38.
- Ifekwunigwe, J. O. (2004). *'Mixed Race' studies: A reader*. New York: Routledge.
- Jackson, K. (In Press). Beyond race: Examining the facets of multiracial identity through a lifespan developmental lens. *Journal of Ethnic and Cultural Diversity in Social Work*.
- Johnston, M. P., Ozaki, C. C., Pizzolato, J. E., & Chaudhari, P. (2014). Which box(es) do I check? Investigating college students' meanings behind racial identification. *Journal of Student Affairs Research and Practice*, 51(1), 56-68.
- Johnston, M. P., & Nadal, K. L. (2010). Multiracial microaggressions: Exposing monoracism in everyday life and clinical practice. In D. W. Sue (Ed.), *Microaggressions and Marginality: Manifestation, Dynamics and Impact* (pp. 123-144). New York: Wiley & Sons.
- Kellogg, A. H., & Liddell, D. L. (2012). "Not half but double": Exploring critical incidents in the racial identity of multiracial college students. *Journal of College Student Development*, 53(4), 524-541.
- Kerwin, C. & Ponterotto, J.G. (1995). Biracial identity development: Theory and research. In J.G. Ponterotto, J.M. Casas, L.A. Suzuki, & C.M. Alexander (Eds.), *Handbook of multicultural counseling* (pp.199-217). Thousand Oaks, CA: Sage.

- Khanna, N. (2011). *Biracial in America: Forming and performing racial identity*. Lexington Books.
- Khanna, N., & Johnson, C. (2010). Passing as Black: Racial Identity Work among Biracial Americans. *Social Psychology Quarterly*, 73(4), 380-397.
- Kilson, M. (2001). *Claiming place: Biracial young adults of the post-civil rights era*. Westport, CT: Bergin & Garvey.
- King, A. R. (2011). Environmental influences on the development of female college students who identify as multiracial/biracial–bisexual/pansexual. *Journal of College Student Development*, 51(4), 440-455.
- Korgen, K. O. (Ed.). (2010). *Multiracial Americans and social class: The influence of social class on racial identity*. New York, NY: Routledge.
- Literte, P. E. (2010). Revising race: How biracial students are changing and challenging student services. *Journal of College Student Development*, 51(2), 115-134.
- Morning, A. (2000). Who is multiracial? Definitions and decisions. *Sociological Imagination*, 37, 209-229.
- Morning, A. (2003). New faces, old faces: Counting the multiracial population past and present. In L. I. Winters & H. L. DeBose (Eds.), *New Faces in a Changing America: Multiracial Identity in the 21st Century* (pp. 41-67). Thousand Oaks, CA: Sage Publications.
- Morning, A. (2005). Multiracial classification on the United States census: Myth, reality, and future impact. *Revue européenne des migrations internationales*, 21(2), 111-134.
- Nadal, K.L., Wong, Y., Griffin, K., Sriken, Y., Vargas, V., Wideman, M., & Kolawole, A. (2011). Microaggressions and the multiracial experience. *International Journal of Humanities and Social Science*, 1(7), 36-44.
- Nishimura, N. J. (1998). Assessing the issues of multiracial students on college campuses. *Journal of College Counseling and Development*, 69, 152-155.
- O'Hearn, C. C. (Ed.). (1998). *Half and half: Writers on growing up biracial and bicultural*. New York: Pantheon Books.
- Osei-Kofi, N. (2012). Identity, fluidity, and groupism: The construction of multiraciality in education discourse. *Review of Education, Pedagogy, and Cultural Studies*, 34(5), 245-257.
- Pascoe, P. (2009). *What comes naturally: Miscegenation law and the making of race in America*. New York: Oxford University Press, Inc.
- Poston, C.W. (1990). The biracial identity development model: A needed addition. *Journal of Counseling and Development*, 69, 152-155.
- Renn, K. A. (2004). *Mixed Race Students in College: The Ecology of Race, Identity, and Community*. Albany: SUNY Press.
- Renn, K. A. (2003). Understanding the identities of mixed race college students through a developmental ecology lens. *Journal of College Student Development*, 44, 383-403.
- Renn, K. A., & Lunceford, C. J. (2004). Because the numbers matter: Transforming postsecondary education data on student race and ethnicity to meet the challenges of a changing nation. *Educational Policy*, (18)5, 752-783.
- Renn, K. A. (2009). Educational policy, politics, and mixed heritage students in the United States. *Journal of Social Issues*, 65, 165-183.
- Renn, K. A., & Shang, P. (Eds.). (2008). *Biracial and multiracial college students: Theory, research, and best practices in student affairs*. New Directions for Student Services, 123. San Francisco: Jossey-Bass.
- Rockquemore, K.A. & Brunsma, D.L. (2002). *Beyond black: Biracial identity in America*. Thousand Oaks, CA: Sage.
- Rockquemore, K. A., Brunsma, D. L., & Delgado, D. J. (2009). Racing to theory or retheorizing race? Understanding the struggle to build a multiracial identity theory. *Journal of Social Issues*, 65(1), 13-34.
- Ropp, S. M. (1997). Do multiracial subjects really challenge race? *Amerasia Journal*, 23(1), 1-16.
- Root, M.P.P. (1992). *Racially Mixed People in America*. Thousand Oaks: Sage Publications.

- Root, M.P.P. (Ed.). (1996). *The Multiracial Experience: Racial borders as the new frontier*. Thousand Oaks: Sage Publications.
- Root, M. P. P. (1997). Mixed race women. In N. Zack (Ed.), *Sex/Race*. New York: Routledge Press.
- Root, M.P.P. & Kelley, M. (Eds.). *Multiracial Child Resource Book*. Seattle: Mavin Foundation.
- Sands, N., & Schuh, J. H. (2004). Identifying interventions to improve the retention of biracial students: A case study. *Journal of College Student Retention*, 5, 349-363.
- Sebring, D. (1985). Considerations in counseling interracial children. *Journal of non-White Concerns in Personnel and Guidance*, 13, 3-9.
- Shih, M., Bonam, C., Sanchez, D., & Peck, C. (2007). The social construction of race: Biracial identity and vulnerability to stereotypes. *Cultural Diversity and Ethnic Minority Psychology*, (13)2, 125-133.
- Shih, M., & Sanchez, D. T. (2009). When race becomes more complex: Towards understanding the landscape of multiracial identity and experiences. *Journal of Social Issues*, 65(1), 1-11.
- Spencer, J. M. (1997). *The new colored people: The mixed-race movement in America*. New York: New York University Press.
- Spencer, R. (2011). *Reproducing race: The paradox of generation mix*. Boulder, CO: Lynne Rienner Publishers.
- Spickard, P.R. (1989). *Mixed blood: Intermarriage and ethnic identity in twentieth-century America*. Madison: University of Wisconsin Press.
- Stuart, I.R., & Abt, L.E. (1973). *Interracial marriage: Expectations and realities*. New York: Grossman.
- Tizard, B., & Phoenix, A. (1993). *Black, white or mixed race? Race and racism in the lives of young people of mixed parentage*. London: Routledge.
- Wallace, K.R. (2001). *Relative/outsider: The art and politics of identity among mixed heritage students*. Westport, CT: Ablex.
- Wallace, K.R. (Ed.). (2004). *Working with Multiracial students: Critical perspectives on research and practice*. Charlotte, NC: Information Age Publishing.
- Williams, K. M. (2006). *Mark one or more: Civil rights in multiracial America*. Ann Arbor, MI: The University of Michigan Press.
- Wijeyesinghe, C. L. (2001). Racial identity in multiracial people: An alternative paradigm. In C. L. Wijeyesinghe & B. W. Jackson III (Eds.), *New perspectives on racial identity development: A theoretical and practical anthology* (pp.129-152). New York: New York University Press.
- Williams-Leon, T. & Nakashima, C. L. (Eds.). (2001). *The sum of our parts: Mixed heritage Asian Americans*. Philadelphia, PA: Temple University Press.
- Winters, L. I., & DeBose, H. L. (2003). *New faces in a changing America: Multiracial identity in the 21st century*. Thousand Oaks, CA: Sage Publications.
- Zack, N. (1993). *Race and mixed race*. Philadelphia: Temple University Press.
- Zack, N. (Ed.). (1995). *American Mixed Race*. Lanham, MD: Rowman and Littlefield.