
ELCA YOUTH GATHERING

Getting Ready
Materials

2015

#RiseUpELCA

TOGETHER WE RISE
Leader Guide

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 2—

OVERVIEW 3

LEARNING OBJECTIVES 4

BACKGROUND MATERIAL 4–5

EXTRA RESOURCES 6

LESSON PLAN 7–10

HANDOUTS 11–15

TABLE OF
CONTENTS

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 3—

LEADER
GUIDE

Please read this leader
guide in its entirety

before continuing on
to the lesson plan. The

leader guide is essential
to prepare you to teach

this lesson to your group.

OVERVIEW
Welcome to the 2014-2015 Pre-Gathering Racial Awareness Training.
Please note, this lesson is designed to take 1 hour and 45 minutes. It is
longer than the other lessons in the Getting Ready Materials. Within this
packet, you will find a collection of activities, lessons and factoids pertaining
to prejudice, bias and racism (overt and covert). These lessons are intended
to help guide participants into a new framework and mindset prior to their
arrival in Detroit. If you have studied any Detroit history, you will have
already realized that its past and present are inextricably tied to race and
politics. The long-term systematic oppression of the city of Detroit, and its
majority African American population, now serves as perhaps the largest
example of structural/institutional racism in America over the last decade.
Young adults and their leaders MUST have a basic understanding of race
relations if they plan to serve as an asset, advocate and partner for this city
and its people.

Many Lutheran adult leaders will at this point in their lives have gone
through some semblance of anti-racism training. This term, anti-racism, may
already carry some very distinct, and potentially negative, baggage. Race
relations, and distinctly white privilege, have created an immense amount
of pain, suffering and mistrust in America. The world of anti-racism, or racial
awareness, training continues to grow and develop as trainers grapple with
describing this pain to primarily white audiences at the risk of creating a
state of paralysis. We as trainers struggle with the question: How do we
properly motivate while being true to the suffering that a racist legacy has
created?

The racial awareness curriculum included in this packet is no exception
to this phenomenon, and it will continue to grow and develop into a work
that is as impactful as it is efficient. In itself, it provides some distinct
challenges: 1) Unlike typical anti-racism trainings, it does not come with a
trainer, and 2) It is limited to a 105-minute program. As such, this curriculum
provides definitions and examples of only some of the core concepts and is
ingrained in a discussion instead of a presentation. As the writer, I cannot
be there to help guide the discussion in a particular fashion, or provide
additional answers. I can only prepare the table and relinquish control of
these discussions to both the facilitators and the participants. It is up to you
to flesh out these concepts in a real and critical way. Even if you have no
experience leading this type of training, and even if you are nervous and
uncomfortable with it, it is still vitally important for your group to work its way
through this lesson. Thank you for taking on the challenge.

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 4—

LEARNING OBJECTIVES
1. Participants will learn about prejudice and discrimination as it

affects all people.

2. Participants will be able to perceive and cite examples of racial
conflict in day-to-day life.

3. Participants will gain an understanding of the four levels of racism.

4. Participants will learn of privilege and what it looks like in America.

BACKGROUND MATERIAL
A training based on discussion will lean heavily on facilitator guidance. Any
debate or counter-examples are helpful when a community is committed in
true dialogue. However, there are definite intentions in what conclusions are
drawn from this curriculum. Below is the backdrop of many of the concepts
included in the training. These ideas are laid out straightforwardly here,
with the intention of being enforced through the examples provided in the
curriculum.

Race is what is called a social construct: something that only becomes
tangible because society attaches meaning to it. If society, American people
as a cohesive unit, stopped attaching value to skin color, race, racism and
discrimination would cease to exist. It is because of this fact that some
individuals try a “color blind” approach to their own communications with
others. They go through their daily lives intentionally ignoring race in their
interactions. The logic becomes, if I fail to see or pay attention to race,
discrimination and the effects of racism will not exist.

However, because of the existence and persistence of structural racism,
race plays a role in our society whether we acknowledge it or not. The value
placed on race has been built into the very structure of the growth and
development of this country since its inception. Race is a concept that has
become a real factor in determining and mitigating the experience of each
person in America. Ignoring someone’s race will not keep it from having a
real effect on his or her day-to-day lives. Ignoring race is ignoring an innate,
and critical, part of someone’s life experience. We cannot sympathize,
empathize, or truly be in community with others if we deny the forces that
change their lives.

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 5—

BACKGROUND MATERIAL (CONTINUED)
Structural racism works toward the disadvantage of people of color, and
especially those of African American descent, and to the advantage of those
who are white. This advantage and disadvantage move beyond social class
and wealth or poverty. Being rewarded by a structurally racist system is a
privilege that is exclusive to white people, and is unavailable to those of
other races. Affirmative action attempts to reduce this racial privilege gap,
but it only helps to counter white privilege: It cannot replace or eliminate it.

As long as privilege is tied so predominantly to one race, the system itself
will remain broken and innately racist. And as long as the structures of
our country remain racist, racism and discrimination will remain a factor
in everyone’s lives. We must see racism, understand privilege, and work
together to change an unjust system.

This will not be a shame-and-blame-presentation but will still be a challenge
for the young adults participating. Racism has been a pervasive, but
changing, force in America. Because of its changing forms, many have
been taught that racism no longer exists, making its denial an acceptable
framework to live by. Getting through all of these taught-myths and to a
place of true acceptance and understanding will take effective and patient
guidance. Finally, this lesson will need to be ingrained in the concept of love:
for those involved in the lesson, those affected by a broken system, and
those we are called to be in communion with — “the other” — in the name of
Christ.

Pauses for prayer and breathing will be necessary throughout.

In anticipation of the training, if you have any particular questions or
concerns, please feel free to contact the author, Nathaniel Viets-VanLear at
nvietsvanlear@gmail.com.

mailto:nvietsvanlear%40gmail.com?subject=

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 6—

Here are some extra
resources that you

and your group may
wish to use.

Click on each resource
title to find it online.

VIDEOS
“Race – The Power of an Illusion”

An in-depth, 3-part, documentary on the power and existence of race.

ARTICLES (Available online)
“The Story in our Genes” by Sribala Subramanian

A counter to race in genetics and intelligence.

“Three is Not Enough” by Sharon Begley
A critique on human classification in America.

“Study Finds Bias in (Twin Cities) Mortgages” by Jim Buchta

An analysis of unequal lending practices in the Twin Cities of Minnesota.

“The Short End of the Longer Life” by Kevin Sack
A study on race and its correlation with life span.

“How can we prepare teachers to work with culturally diverse students
and their families?” by The Harvard Family Project

ACTIVITIES (Others available at Edchange.org)
These activities might be helpful when leading a racial awareness training.

1. Ground Rules Examples
2. Name Activity
3. Sharing Stories: Prejudice Activity
4. Everyday Racism

BOOKS
“A Different Mirror: A History of Multicultural America”

by Ronald Takaki

“Witnessing Whiteness: The need to talk about race and how to do it”
by Shelly Tochluk

“The New Jim Crow: Mass Incarceration in an age of Colorblindness”
by Michelle Alexander

EXTRA
RESOURCES

Nathaniel Viets-VanLear is a
teacher, artist and racial activist. A
graduate of St. Olaf College, and

lifelong Lutheran, he has partnered
extensively with the ELCA through a

variety of projects and is dedicated to
the developing conversation of faith

and its role in racial justice.

http://newsreel.org/video/race-the-power-of-an-illusion
http://content.time.com/time/magazine/article/0,9171,982346,00.html
http://www.sharonlbegley.com/three-is-not-enough
http://www.startribune.com/business/39469597.html
http://www.nytimes.com/2008/04/27/weekinreview/27sack.html?_r=0
http://www.hfrp.org/family-involvement/fine-family-involvement-network-of-educators/member-insights/how-can-we-prepare-teachers-to-work-with-culturally-diverse-students-and-their-families-what-skills-should-educators-develop-to-do-this-successfully
http://www.hfrp.org/family-involvement/fine-family-involvement-network-of-educators/member-insights/how-can-we-prepare-teachers-to-work-with-culturally-diverse-students-and-their-families-what-skills-should-educators-develop-to-do-this-successfully
http://www.edchange.org/multicultural/activities/groundrules.html
http://www.edchange.org/multicultural/activities/name.html
http://www.edchange.org/multicultural/activities/activity3.html
http://www.rmsc.org/Data/documents/exhibits/Race/Levels of Racism Activity.pdf
http://www.hachettebookgroup.com/titles/ronald-takaki/a-different-mirror/9780316022361/
http://www.hachettebookgroup.com/titles/ronald-takaki/a-different-mirror/9780316022361/
https://rowman.com/ISBN/9781607092568
https://rowman.com/ISBN/9781607092568
https://www.thenewpress.com/books/new-jim-crow
https://www.thenewpress.com/books/new-jim-crow

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 7—

LESSON PLAN

INTRODUCTION
(5 minutes)

1. RITUAL
Begin your time together in a way that is meaningful for your group.
Maybe you have a song you like to sing together, or a prayer you like
to say.

2. GOALS
This month’s lesson is designed to get us talking about racism so that
we will become more aware of it in our own lives and in the larger
society. It will be a challenging lesson but an important one.

Have a whiteboard, chalkboard or large sheet of
paper taped to the wall for this exercise.

1. TEACH
Before we begin, let’s make a list of rules we should follow for all of our
discussions today. What are some guidelines we should have? How can
we keep this conversation safe? What would make you feel comfortable
speaking? What does it mean to speak or listen respectfully?

2. BRAINSTORM
Have the group generate a list of ground rules that will allow everyone to
feel safe while having this conversation. Have the entire group verbally
agree to the ground rules before continuing.

Sharing Stories of Prejudice

1. TEACH
Everyone has experienced or witnessed prejudice and discrimination,
and it comes in a variety of forms (not just racial). The word prejudice
can be defined as a pre-judgment, or forming of an opinion, not based
on actual experience. Unlike intuition, or gut-instinct, prejudice is socially
formed by what we hear about or are taught about “the other.” Although
prejudice is most often used in reference to race, or racism, there are
many different people we pre-judge in America, sometimes without
even realizing it.

2. DISCUSS
As a large group, shout out some ideas of who the “other” is in our
community and beyond. Who do we pre-judge as being different, less-
than or strange?

GROUND RULES,
OR COVENANTING

(10 minutes)

PART ONE
(20 minutes)

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 8—

LESSON PLAN

3. TEACH
In order to enforce prejudice, we use stereotypes to help emphasize
traits we associate with different populations of people. Discrimination
occurs when we use our prejudice and stereotypes to make actual
decisions, especially to the disadvantage of those who are different.

4. SMALL GROUPS
Break into small groups of no larger than three people. Ask participants
to share a time when they’ve had one of the following three experiences.
(Have these written out beforehand so the participants can see them
while in their groups.)

Participants are often reluctant to volunteer to begin sharing in this
activity, particularly when required to tell a story about how they have
discriminated against someone else. A good strategy is for the facilitator
to share his or her own story first, perhaps even with the large group.
This vulnerability will help build up momentum in the group.

a. A time you have experienced prejudice or discrimination.
b. A time you have discriminated or stereotyped someone else.
c. A time you have witnessed discrimination.

Race in Real Life

1. TEACH
Now we are going to run through some real day-to-day examples around
ethnicity, race and conflict. Many of these examples may ring true for
you in your life or the life of someone you know.

2. SMALL GROUPS
Break your group up into smaller groups of three to six participants
each. Once they are in their groups, distribute the Race in Real Life
Case Studies so each person has a copy. Read through each case
study out loud and then assign two or three case studies to each small
group. Ask them to reread their case studies and discuss the following
questions for each case study the group is assigned.

• What are your reactions to this example?
• Why do you think the people acted or reacted they

way that they did?
• How can you relate to this?

PART TWO
(15 minutes)

PART ONE
(continued)

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 9—

LESSON PLAN

Race in Real Life

1. TEACH
The small case studies you just went through were great examples of
racial conflict from one person to another. This is how we usually view
and talk about racism, as an act or set of behaviors, at an Interpersonal
Level. However, racism can be expressed at many different levels in
our society. Here are the four levels we try to acknowledge in the ELCA.
(Distribute and work through the Four Levels of Racism sheet).

2. LARGE GROUP
Tell the group that you are going to look at a simple scenario that
includes examples of all four levels of racism. Distribute the Analyzing
an Everyday Situation handout. Assign the parts – Narrator, Mr. Perez,
Tony, Jason, Nary – and ask for the script to be read out loud.

3. INDIVIDUAL WORK
Allow the participants 5 minutes to answer questions 1–4 from the
handout on their own. After 5 minutes, have them get back into their
small groups from earlier in this lesson.

4. SMALL GROUPS
Once the participants are back in their previous small groups, have each
group spend 15 minutes choosing a level of racism and brainstorming
ways to produce change at that level by answering questions 5 and 6.

5. DISCUSSION
As a large group, share examples of the four levels of racism that
you have experienced or heard about. What can we do about this
as a congregation?

PART THREE
(40 minutes)

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 10—

LESSON PLAN

PART FOUR
(10 minutes)

FINAL FIVE
(5 minutes)

Oppression and Privilege

1. TEACH
While the different levels of racism affect everyone in America, they do
not affect all groups equally. Structural racism works against all people
of color. However, because of the effects of privilege, those who are
white-skinned avoid being disadvantaged by structural racism, and
actually benefit from it.

2. TEACH
White privilege is a term that indicates the benefits and privileges a
white-skinned person accumulates in a society that is set up to reward
white people. These advantages and disadvantages move beyond
social class and income level, and have many different, and often
unnoticed effects, in all of our daily lives.

3. VIDEO
Show this simple and short Buzz Feed Video, summarizing privilege.

4. DISCUSSION
As a group, discuss reactions to the video. What is this “bucket
example” actually referring to? What are some other specific
examples of “the front row” in our society? What are some
examples of “the back row”? Where do you fit in? How should
we deal with the privilege or lack of privilege that we have?

Gather as group in one large circle. Explain to the group that this will be
a brief order of confession and forgiveness following the format from the
Evangelical Lutheran Worship hymnal. Distribute a copy of the Corporate
Confession and Forgiveness and proceed to lead the group through this
closing time of prayer.

https://www.youtube.com/watch?v=2KlmvmuxzYE

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 11—

HANDOUT

Narrator: Tony is an African American student about to begin high school. He
wants to be the first in his family to attend college and hopes to be a biologist.
He did well in middle school and took advanced math. But he didn’t score well
on the school district’s new high school placement exam. Compared to white
students, most Black and Latino students don’t score as well on this exam. The
students of color mostly come from two middle schools, known as the worst
schools in the district, in the poorest part of town. They are overcrowded and
have the least qualified teachers. When Tony enrolled at the high school, he
was referred to Mr. Perez, the guidance counselor. He was happy that Mr. Perez
was Latino since most of the teachers at the high school are white.
Mr. Perez: Tony, you seem like a good students but I recommend that you enroll
in the pre-algebra class instead of the regular algebra class.
Narrator: Mr. Perez, for years, has been routinely advising most African
American and Latino students to take pre-algebra because many of them fail
regular algebra.
Tony: But I’ve already taken advanced math in middle school and I know that
algebra is a requirement before I can take any science classes.
Mr. Perez: I’d really like to help you, but the school district has new testing
policies – if you don’t score well on the placement exam, you can’t take algebra.
That’s the rules.
Narrator: Mr. Perez didn’t have the heart to tell Tony that his chances of getting
into the local college were not good because you need more than three high
school science classes. If you take pre-algebra freshman year and regular
algebra sophomore year, you’d have to take all three science classes in your
last two years of high school. After meeting with Mr. Perez, Tony talked to his
friend Jason, one if the few white students who attended the same middle
school as Tony.
Jason: Are we gonna be in the same algebra class together?
Tony: I guess not. They’re making me take pre-algebra because of my
placement test scores. It’s the new policy and I don’t have a choice.
Jason: Those tests are messed up. Guess you can’t do much about it if those
are the rules.
Narrator: Jason didn’t tell Tony that he had just overheard his white friends in
the hallway saying, “since mostly whites got into algebra class, it proves that
they must be smarter.” Tony then talked to his friend Nary, who is Cambodian,
and one of the few Asian Americas at the school.
Nary: I have to take pre-algebra too. I don’t have any brains to pass the regular
algebra class. Who needs advanced math anyway? I can get a better grade in
home economics.
Narrator: As the day went on, Tony realized that most white students had in
fact, gotten into algebra while most students of color were assigned to pre-
algebra. He felt angry, disappointed and embarrassed about his test scores.
He wasn’t sure if there was anything that he could do. His excitement about
beginning high school was quickly beginning to fade.

ANALYZING
AN EVERYDAY

SITUATION
USING LEVELS

OF RACISM

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 12—

HANDOUT

ANALYZING
AN EVERYDAY

SITUATION
USING LEVELS

OF RACISM

Answer the six questions
listed here. List in each
box the level of racism

that you think is occurring
in the scenario. You

don’t have to identify
every possible example

because it’s important to
have time to address

the last questions.

1. What are examples of
Internalized Racism
(racism with individuals)?

3. What are examples of
Institutionalized Racism
(racism within institutions and
systems of power)?

5. What is a proposed solution that could produce change at the level
of racism your group examined in this scenario?

6. Even if your group did not answer #3 or #4, what proposed
solution that could produce institutional or structural change in
this scenario?

2. What are examples of
Interpersonal Racism
(racism between individuals)?

4. What are examples of
Structural Racism
(racism among institutions
and across society)?

SOURCE: Racial Justice Leadership, by Terry
Keler, Applied Research Center (Revised 3/08).

Reprinted with permission.

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 13—

HANDOUT
1. A Latina speaks English with an accent. When she has important

discussions with her coworkers, she feels that sometimes she isn’t
taken seriously.

2. In one diverse neighborhood, families struggle to make ends meet.
People who just came from other countries move in. They get lots of
attention and help from the community. The long-time neighbors are
angry because their own needs aren’t being met.

3. An African American couple tells their children to be extra careful at the
shopping mall. They remind the children to stay together. They also tell
them to keep receipts for everything they buy.

4. After a terrorist attack is in the news, a man who is from the Middle
East cancels his travel plans. He is afraid of being harassed or bullied
by airport guards.

5. A white couple is walking to their car after seeing a late movie. They
see a group of young black men coming toward them. The couple
crosses the street.

6. On an Internet chat room, a group of students makes racial insults
about a classmate. No one tries to correct or challenge them.

7. A man enters a neighborhood store. He feels that the manager, who is
from a different ethnic group, is keeping an eye on him. He thinks the
manager doesn’t trust him.

8. An Asian American student feels pressure from teachers and other
students. They expect her to be at the top of her class in every subject.

9. A town manager hires a Latina. Her job is to work with the town office
and the growing Latino community. Some African Americans are
frustrated that no one has been hired to address their needs.

10. A Vietnamese woman, who doesn’t speak English, is very ill. Her
doctor thinks she may die. He asks the woman’s child, who speaks
Vietnamese and English, to tell her mom how sick she is.

RACE IN REAL LIFE
CASE STUDIES

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 14—

HANDOUT

1. INTERNALIZED RACISM
Racism within individuals, toward themselves. When a person’s self
identification with a particular racial group enforces ideas of superiority
or inferiority.

2. INTERPERSONAL RACISM
Racism between individuals (the most apparent of the four). When racist
actions are inflicted upon a particular person because of the color of
their skin.

3. INSTITUTIONAL RACISM
Racism within institutions and systems of power (e.g., schools,
city government, congregations, etc.) When social institutions enforce
policies that put a particular racial group at a disadvantage.

4. STRUCTURAL RACISM
Racism among institutions all across society (e.g., the American
education system, history (as it is written), societal racial norms). When
large-scale forces combine to create standards defined by race.

FOUR LEVELS
OF RACISM

Getting Ready Materials: Lesson Five Together We Rise: Leader Guide

2015 ELCA Youth Gathering Rise Up Together L5 — 15—

HANDOUT

Leader: If we say we have no sin, we deceive ourselves, and the truth is not in
us. But if we confess our sins, God who is faithful and just will forgive our sins
and cleanse us from all unrighteousness.

All: O God of all, with wonderful diversity of languages and cultures you created
all people in your image. Free us from prejudice and fear, that we may see your
face in the faces of people around the world; through Jesus Christ our Savior
and Lord.

Leader: Holy God, holy and mighty, holy and immortal, have mercy on us. For
self-centered living; and for failing to walk with humility and gentleness:

All: Holy God, holy and mighty, holy and immortal, have mercy on us.

Leader: For longing to have what is not ours, and for hearts that are not at rest
with ourselves:

All: Holy God, holy and mighty, holy and immortal, have mercy on us.

Leader: For misuse of human relationships, and for unwillingness to see the
image of God in others:

All: Holy God, holy and mighty, holy and immortal, have mercy on us.

Leader: For jealousies that divide families and nations, and for rivalries that
create strife and warfare:

All: Holy God, holy and mighty, holy and immortal, have mercy on us.

Leader: For reluctance in sharing the gifts of God and for carelessness with the
fruits of creation:

All: Holy God, holy and mighty, holy and immortal, have mercy on us.

Leader: For hurtful words that condemn and for angry deeds that harm:

All: Holy God, holy and mighty, holy and immortal, have mercy on us.

Leader: For idleness in witnessing to Jesus Christ and for squandering the gifts
of love and grace:

All: Holy God, holy and mighty, holy and immortal, have mercy on us.

Leader: God, who is rich in mercy, loved us even when we were dead in sin,
and made us alive together with Christ. By grace we have been saved. In the
name of Jesus Christ, our sins are forgiven. Almighty God strengthen us with
power through the Holy Spirit, that Christ may live in our hearts through faith.

All: Amen.

Leader: Go in freedom to love your neighbor.

All: Thanks be to God!

CORPORATE
CONFESSION AND

FORGIVENESS
Adapted from Evangelical Lutheran

Worship pages 79, and 238-242

