HOW REAL IS RACE? A SOURCEBOOK ON RACE, CULTURE AND BIOLOGY. Mukhopadhyay, Carol C., Rosemary Henze, and Yolanda T. Moses. 2nd Edition, 2014. Altamira Press [weblink: https://rowman.com/ISBN/978-0-7591-2273-4]
Update: Feb4, 2014
INTRODUCTION AND OVERVIEW OF WEBSITE

PART I: TABLE OF CONTENTS WEBSITE EDITION
Note: We are not providing “live” versions of the web-links cited in the book, chapter-by-chapter, except in a few cases, where the web address has changed, or may be difficult to find. However, all of these web-links and web-sites should be listed in Part IV, Resources, Key Websites, where we have provided live links.
Introduction
· Common Core Standards http://www.corestandards.org/ELA-Literacy/RST/9-10
· Linkages [forthcoming]
· Additional educator resources, Council on Anthropology and Education, American Anthropological Association,
Part I: The Fallacy of Race as Biology
Introduction to Part I
Chapter 1 Why Contemporary Races Are Not Scientifically Valid
· Hair, African American experiences, in A Girl Like Me: http://www.understandingrace.org/lived/video/index.html
· Illustrative material: Website addresses are given in text; could add
· Tongues, earlobes, etc. [but no teeth] http://udel.edu/~mcdonald/mythintro.html
· Teeth: p. 9, http://johnhawks.net/ “taxonomy/term/846. This web reference has changed since publication of the book. While http://johnhawks.net/ contains interesting information, it no longer has pictures of teeth. A Google search produces several sites with images including some which, unfortunately, describe it as a “racial” trait, which is not true. But for pictures you can see:
· https://www.google.com/search?q=shovel+shaped+incisor+teeth&client=firefox-a&hs=OD&rls=org.mozilla:en-US:official&tbm=isch&tbo=u&source=univ&sa=X&ei=l4fsUt-BK-e-2gWj3oGQDA&ved=0CDgQsAQ&biw=1280&bih=901
· For an image from a more technical article in the Journal of Human Genetics see: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2756549/figure/fig1/
· Noses: http://dailymail.co.uk/sciencetech/article-2013699/There-14-types-nose--yours.html#ixzzUdAG63Ag
· Height: http://www.understandingrace.org/humvar/spectrum.html
· An Array of Faces: http://www.pbs.org/race/002_SortingPeople/002_00-home.htm
Activity Ideas 1-4 Web links [see Part IV, Resources, Websites]:
Chapter 2 Human Biological Variation: What We Don’t See
· For live links to websites cited, see Part IV, Websites.
· For “The Ethnic Me” see: http://www.sjsu.edu/people/carol.mukhopadhyay/race/
Chapter 3 If Not Race, How Do We Explain Biological Differences?
· Gene Flow Illustration: http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· Also see AAA RACE project, High School Teachers Guide link Part IV, Websites.
· For other websites cited, see live links in Part IV.
Chapter 4 More Alike Than Different, More Different Than Alike
· Activity 5, p.86. Exploring My Ancestry, The Ethnic Me, see http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· See Part IV for live links to websites cited.
· In process:
· Perspectives on Genetic Genealogy from Goodman, Moses, Jones, 2012, pp.141-143, if can get permission.
· Mukhopadhyay 2012, Caucasian article [also from GMJ book]
Part II: Culture Creates Race
Introduction to Part II
Chapter 5 Culture Shapes How We Experience Reality
· Activity Plan 1: The Hug: Transforming Nature to culture: http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· Activity Plan 2: Albatross Simulation Activity: video of activity. http://www.sjsu.edu/at/atn/webcasting/archives/anthro/albatross/index.html
· Activity Idea 2: sample list of types of cultural products in a typical US school http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· Activity Idea 3, Teaching about race—additional activities http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· WEBSITE ONLY: Additional Activities for Teaching About Culture http://www.sjsu.edu/people/carol.mukhopadhyay/race/
Chapter 6 Culture and Classification: Race Is Culturally Real
· Activity Idea 1: Classifying People on Social Network sites
· Activity: Social networking sites: How do we classify people?
· http://sjsu.edu/people/rosemary.henze/hrr/
· Mukhopadhyay articles, Caucasian [See under References cited]
· Activity Idea 2: Samples of old and nonmainstream U.S. IQ tests
· Central West Virginia Cultural Awareness Test http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· US Army Group IQ Test http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· Others forthcoming: see also: https://en.wikipedia.org/wiki/Intelligence_quotient
Chapter 7 Race and Inequality: Race as a Social Invention to Achieve Certain Goals
· Activity Idea 1, Starpower: Experiencing a stratified society [detailed description] http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· Activity Idea 4, The Ethnic Me
· http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· For live websites links mentioned in the chapters, see Part IV, Websites, below
Chapter 8 Cross-Cultural Overview of Race
· For live websites links mentioned in the chapters, see Part IV, Websites, below
Chapter 9 If Race Doesn’t Exist, What Are We Seeing? Sex, Mating, and Race
· Activity Plan 1, Mating Activity, Forms available at:
· http://www.sjsu.edu/people/carol.mukhopadhyay/race/
· Activity Idea 7: Being Multi, for RACE project DVDs on Cafeteria Conversation see DVD for purchase at:
· http://www.aaanet.org/resources/RACE-Educational-Sets-and-T-shirts-Now-Available.cfm
· For live websites links mentioned in the chapters, see Part IV, Websites, below
Part III: Race and Hot-Button Issues in Educational Settings
Introduction to Part 3
Chapter 10 When is it racism? Who is a racist?
Chapter 11 The Academic Achievement Gap and Equity
· Activity : Chairs http://www.sjsu.edu/people/rosemary.henze/hrr/
Chapter 12 Assemblies, Clubs, and Racial Labels
· Activity : Collecting and Analyzing Data on Racial Slurs and Racial Labels
· http://www.sjsu.edu/people/rosemary.henze/hrr/
Chapter 13 Interracial Dating
· Activity: Change Agents in Interracial Relationships
· http://www.sjsu.edu/people/rosemary.henze/hrr/
Part IV: Resources
References. Selected references by authors [including those mentioned above]
· To scan and upload: Mukhopadhyay, Caucasian 2012 [and perhaps 2008], M&M 1997?
Major Website Resources (Annotated)
· This contains live links to all the websites cited in this section of the book.
· www.sjsu.edu/people/carol.mukhopadhyay/hrr
List of Activities
About the Authors
SECTION TWO: Educator Resources, including Common Core Standards [in process]
· Common Core Standards http://www.corestandards.org/ELA-Literacy/RST/9-10
· Linkages [forthcoming]
· Additional educator resources [including at AAA]:
SECTION THREE: ADDITIONAL RESOURCES [in process]

