

Books and Resources

- The African Presence in Mexico: From Yanga to the Present*, Mexican Fine Arts Center, Oakland Museum of California, Oakland, CA.
- Allen, Annalee. *Oakland*. Charleston, SC, Chicago, IL, Portsmouth, NH, San Francisco, CA: Arcadia Publishing, 2005.
- Allen, Robert L. *The Port Chicago Mutiny, The Story of the Largest Mass Mutiny Trail in U. S. Naval History*. Berkeley, CA: Heyday Books, 1993.
- Anaya, James, United Nations Special Rapporteur on the Rights of Indigenous Peoples, Statement of the United Nations upon conclusion of his visit to the United States, May 4, 2012.
- Arroyo, Cuahutemoc. “‘Jim Crow’ Shipyards: Black Labor and Race Relations in East Bay Shipyards During World War II. www.ferris.edu/jimcrowlinks/misclinks/shipyards.htm
- Bagwell, Beth. *Oakland, The Story of a City*. Novato, CA: Presidio Press, 1982.
- Baldwin, James. *The Fire Next Time*. New York: The Dial Press, 1963.
- Bautista, Terry, curator. “We are America: Resistance and Resilience, collaborative project with Filipino Advocates for Justice and the Oakland Asian Cultural Center.
- Bay Area Blues Society, www.bayareabluesociety.net
- Beasley, Ms. Delilah, First Annual Tea, Pardee Home Museum Gardens, Oakland, CA, 2012.
- Beasley, Delilah L. *The Negro Trail Blazers of California: A Compilation of Records from the California Archives in the Bancroft Library at the University of California, in Berkeley; and from the Diaries, Old Papers, and Conversations of Old Pioneers in the State of California*, 1919.
- “Before the Bridge, Sight and Sound at the Golden Gate.” Exhibition, Presidio Trust, San Francisco, CA, 2012.
- Bell, Beverly and Other Worlds. *Birthing Justice, Women Creating Economic and Social Alternatives*. New Orleans, LA: Other Worlds, 2011.
- Benard, Bonnie. *Resiliency – What We Have Learned*. San Francisco: WestEd, 2004.
- Bernstein, Nell. *All Alone in the World, Children of the Incarcerated*. New York: The New Press, 2005.
- Bishop, Harris, editor. *How Oakland Helped Her Sister City, Souvenir and Resume of Oakland Relief Work to San Francisco Refugees, 1906*. Oakland: Press of Oakland Tribune, 1906.
- Blanco, Maria. “Before Brown, There Was Mendez, The Lasting Impact of Mendez v. Westminster in the Struggle for Desegregation.” Perspectives, Immigration Policy Center, March 2010.
- Bloch, Nadine, “100 years later, lessons from the sufferin’ suffragettes,” The Arts of Protest, March 3, 2013. See website.
- Blossoms & Thorns: The Legacy of Richmond’s Historic Japanese American Nurseries*. Exhibition, Richmond Art Center, Richmond, CA, 2010.
- Boal, Iain, co-editor with Janferie Stone, Michael Watts, Cal Window. *West of Eden: Communes and Utopia in Northern California*. Oakland: PM Press, 2012.
- Brothers in Pen, Stories*. Arts-in-Corrections programs, San Quentin State Prison, 2006.
- Caldwell, Bill. *Oakland, A photographic journey*. Oakland, Momentum Publications, 2003.
- California Preservation Conference, Oakland, CA, May 2012.
- Cherny, Robert W., Mary Ann Irwin, Ann Marie Wilson, editors. *California Women and Politics:*

- From the Gold Rush to the Great Depression*. Lincoln, NB: University of Nebraska Press, 2011.
- China Camp State Park, museum, San Rafael, CA.
- Clark, B. Jesse, editor. *Race, Poverty, and the Environment, the national journal for social and environmental justice*, Urban Habitat, Oakland, CA.
- Community Justice Network for Youth, W. Haywood Burns Institute, San Francisco, CA.
- Cohn, Abby. "East Bay Once Had a Cannery Row of Its Own / Exhibit recalls forgotten local industry." SF Gate, May 26, 2000.
- "Colombia Has 100 Tiny Libraries in Public Parks. June 27, 2012.
<http://www.good.is/posts/colombia-has-100-tiny-libraries-in-public-parks>
- Conrad, Lisa. "The Names before the Names: The indigenous Bay Area, 1769," *Infinite City* by Rebecca Solnit. Berkeley, CA: University of California Press, 2010.
- Crouchett, Lawrence P., Bunch III, Lonnie G., Winnacker, Martha Kendall. *Visions Toward Tomorrow, The History of the East Bay Afro-American Community, 1852-1977*. Northern California Center for Afro-American History and Life, Oakland, CA, 1989.
- DeVreer, Daisy Williamson. *Story of Rancho San Antonio*. Oakland: The Claremont Press, Inc. 1924.
- Distillations: Meditations on the Japanese American Experience*. Exhibition and publication, published by JFK University and the Asian American Women Artists Association, 2010.
- Dobler, Lavinia and Edgar A. Toppin. *Pioneers and Patriots, The Lives of Six Negroes of the Revolutionary Era*. Garden City, NY: Zenith Books, Doubleday & Company, Inc., 1965.
- Dubin, Margaret, editor. *The Dirt is Red Here: Art and Poetry from Native California*. Berkeley, CA: Heyday Books, 2002.
- Evanosky, Dennis and Kos, Eric J. *East Bay Then & Now*. San Diego, CA: Thunder Bay Press, 2004.
- Executive Order No. 8802: Prohibition of Discrimination in the Defense Industry issued in June 1941.
- Executive Order No. 9066, Authorizing the Secretary of War to Prescribe Military Areas, February 19, 1942.
- Fisher, Damany M. *Discovering Early California Afro-Latino Presence*. Berkeley, CA: Heyday. 2010.
- Fleming, Becky London. "Some Memories of Daddy," *Jack London Echoes*, www.jacklondon.net, 1981.
- Fong-Torres, Ben. *The Rice Room, Growing Up Chinese-American, From Number Two Son to Rock 'N' Roll*. New York: Plume, division of Penguin Books, 1995.
- FoundSF.org: *Shaping San Francisco's Digital Archive*.
- Freire, Paulo. *Pedagogy of Hope*. London and New York: Continuum, 1992.
- Fried, Michael. "W. Elmer Keeton and His WPA Chorus: Oakland's Musical Civil Rights Pioneers of the New Deal Era." *California History*, Volume 75, Number 3, African Americans in California (Fall 1996), p. 236. Published by the California Historical Society.
- Gates, Henry Louis, Jr. "What was Black America's Double War? *The Root*, May 24, 2013. Online. "Gendered Violence against African American Girls and Young Women," Symposium. Berkeley

- Law, Boalt Hall, March 8, 2012.
- Goldman, Justin. "7th Street Blues, An amazing music scene once thrived in West Oakland." *Diablo Magazine*, Walnut Creek, CA, June 2007.
- Haas, Jeffrey. *The Assassination of Fred Hampton: How the FBI and the Chicago Police Murdered a Black Panther*. Chicago: Chicago Review Press, 2009.
- Hirasuma, Delphine. *The Art of Gaman, Arts and Crafts from the Japanese American Internment Camps 1942-1946*. Berkeley, CA: Ten Speed Press, 2005.
- Houston, Jeanne Wakatsuki Houston and James D. *Farewell to Manzanar*. New York: Ember, Random House, 1973, 2006.
- Huang, Cathy and Sue Pon. "Unbound from Tradition – Susie Sue Tin’s Adventure from Australia to California Via China." From *Immigrant Voices*, 2012.
- Huggins, Ericka. African-American Freedom Struggle, Lecture #16. Stanford University. June 6, 2008.
- Huggins, Ericka and Angela D. LeBlanc-Ernest. "Revolutionary Women, Revolutionary Education; The Black Panther Party’s Oakland Community School," *Want to Start a Revolution? Radical Women in the Black Freedom Struggle*, edited by Dayo F. Gore, Jeanne Theoharis, and Komozi Woodard. New York: New York University Press, 2009.
- Jackson, Helen Hunt. *Ramona*. Boston: Little, Brown, and Company, 1915.
- James, Joy. "Framing the Panther: Assata Shakur and Black Female Agency," *Want to Start a Revolution? Radical Women in the Black Freedom Struggle*, edited by Dayo F. Gore, Jeanne Theoharis, and Komozi Woodard. New York: New York University Press, 2009.
- Jelly-Schapiro, Joshua, "High Tide, Low Ebb" with the map, "Shipyards and Sounds, The Black Bay Area Since World War II." *Infinite City* by Rebecca Solnit. Berkeley, CA: University of California Press, 2010.
- Jennings, Billy X. "Louder Than Words," exhibit of photographs highlighting Black Panther Party social programs. La Pena Cultural Center, Berkeley, CA, January 2013.
- Jiménez, Francisco. *The Circuit: Stories from the Life of a Migrant Child*. New York: Houghton Mifflin, 1997.
- Jiménez, Francisco. *Breaking Through*. New York: Houghton Mifflin, 2001.
- JingleTown.com, created by Juan Martinez.
- Johnson, Marilyn S. *The Second Gold Rush: Oakland and the East Bay in World War II*. Berkeley: University of California Press, 1993.
- Kimmelman, Michael. "Design as Balm for a Community’s Soul – Tassafaronga Village and Richardson Apartments in Bay Area," *The New York Times*, October 10, 2012.
- Krich, John. *Bump City: Winner and Losers in Oakland*. Berkeley: City Miner Press, 1979.
- Krich, John. "The Other City By the Bay," *The New York Times*, January 7, 1990.
- Kroeber, Theodora. *Ishi in Two Worlds: A Biography of the Last Wild Indian in North America*. Berkeley, CA: University of California Press, 2004.
- Lai, Him Mark, Lim, Genny, Yung, Judy. *Island: Poetry and History of Chinese Immigrants on Angel Island, 1910-1940*. Seattle, London: University of Washington Press, 1991.
- LaMarr, Jean and assistants. *The Ohlone Journey*, commentary and mural, Berkeley, CA, 1995.
- Lange, Dorothea, exhibit "Photographs of Dorothea Lange: Richmond 1942-1944," Richmond Museum of History, October 2011.

- Larson, Kent. "Brilliant designs to fit more people in every city." TED TALKS, online.
- LaVoie, Steven, writer/editor. *Historic Photos of Oakland*. Nashville, TN: Turner Publishing Company, 2009.
- Lappe, Frances Moore. "This Holiday, Give Thanks and Get Real (About Our Food!)." *Reader Supported News*. November 22, 2012.
- Leffland, Ella. *Rumors of Peace*. New York: Harper & Row, 1979.
- Lemke-Santangel, Gretchen. *Abiding Courage: African American Migrant Women and the East Bay Community*. Chapel Hill: University of North Carolina Press, 1996.
- Lester, Toni. "Our Right to a Place at Mother Nature's Table," *Inquiring Mind*, Berkeley, CA. Spring 2012.
- The Life and Times of Rosie the Riveter*, documentary film, by Connie Field, producer/director. 1980.
- Lightfoot, Kent G. and Parrish, Otis. *California Indians and Their Environment*. Berkeley, CA: University of California Press, 2009.
- Llamas, Ruben. *Eye from the Edge: A Memoir of West Oakland*. Lecture, Oakland Public Library, Oakland, CA, December 2012.
- Lobo, Susan, coordinating editor, Community History Project, *Urban Voices: The Bay Area American Indian Community*. Tucson: University of Arizona Press, 2002.
- Lockett, Reginald. *Where the Birds Sing Bass*, poems. Oakland, CA: Jukebox Press, 1995.
- London, Jack. *Valley of the Moon*. Berkeley, CA: University of California Press, 1999.
- Lopez, Barry. *Crow and Weasel*, New York, NY: HarperCollins, 1990.
- Magnuson-Peddle, Pamela (with John Brennan on the Peralta Hacienda section), *Fruitvale on Foot*, Oakland Heritage Alliance, Oakland, CA.
- Margolin, Malcolm. *The Ohlone Way*. Berkeley, CA: Heyday Books, 1978.
- Martin, Waldo E. Jr. interviewed by C.S. Soong. *Black Against Empire: The History and Politics of the Black Panther Party*, co-authored by Joshua Bloom and Waldo E. Martin, Jr. Against the Grain, KPFA radio, June 24, 2013.
- Masters, Jarvis Jay, *That Bird Has My Wings, The Autobiography of an Innocent Man on Death Row*. New York: Harper Collins Publishers, 2009.
- Meeker, Martin, editor. *The Oakland Army Base, An Oral History*. Berkeley: The Bancroft Library, University of California with the City of Oakland and the Port of Oakland, 2010.
- Metz, Randal J. and Jonick, Tony. *Creating a Fairyland: 60 Years of Magic at Children's Fairyland USA*, Oakland, CA: Rappid Rabbit Publishing, 2011.
- Miller, Leta E. "Elmer Keeton and His Bay Area Negro Chorus: Creating an Artistic Identity in Depression-Era San Francisco." *Black Music Research Journal*, Volume 30, Number 2, Fall 2010.
- Milliken, Randall. *A Time of Little Choice, The Disintegration of Tribal Culture in the San Francisco Bay Area, 1769-1810*. Menlo Park, CA: Ballena Press, 1995.
- Minor, Woodruff, writer/editor. *Pacific Gateway, An Illustrated History of the Port of Oakland*. Port of Oakland, 2000.
- Moore, Shirley Ann Wilson. *To Place Our Deeds: The African American Community in Richmond, California, 1910-1963*. Berkeley, CA: University of California Press, 1993.
- Morris, William. *News from Nowhere and Other Writings*. London, England: Penguin Books, 1993.

Motta, Earl Carl, editor. "The Jingle Town Story." A booklet compiled in San Leandro, CA, June 1984 that includes: "Jingletown" by Ikla Hartman, *The Catholic Voice*, Aug. 19, 1971; "The Jingletown of East Oakland Wolfenden and Lazear School Reunion, Nov.25, 1974; "At the Reunion of Jingletown" by Mathew J. Telles, Nov. 15, 1974; "The Social Circle" by Robin Orr, November 7, 1974, *Oakland Tribune*; "The Great Portuguese Migration" by John Sandoval, *The Daily Review*, Feb. 17, 1974; The 1877 Portuguese Worker's Contract.

Nash, Jennie, "A Day with Rosie," booklet produced by the Ford Motor Company for the National Park Service (limited printing).

Nelson, Alondra. *Body and Soul: The Black Panther Party and the Fight Against Medical Discrimination*. Minneapolis, MN: University of Minnesota Press, 2011.

Nolte, Carl. "Reviving Indian language Chochenyo." SF Gate, Nov. 23, 2012.

Norman, Jeff. *Temescal Legacies: Narratives of Change from a North Oakland Neighborhood*. Oakland, CA: Shared Ground, 2006.

Norton, Linda. "Oakland Immigrants, 1854-1930: Timeline and Research Notes," report commissioned by Peralta Hacienda Historical Park with support from the Vinapa Foundation, 2009.

Oakland Voices, Oakland Tribune, Oakland, CA.

Our Oakland, Eastside Stories, Oakland Public Library, 81st Avenue branch.

Pearlman, Lise. A. interviewed by Mitch Jeserich. *The Sky's the Limit People v. Newton, The REAL Trial of the 20th Century?* Letters and Politics, KPFA radio, May 31, 2012.

People's Grocery, Oakland, CA.

Pfaelzer, Jean. *Driven Out, The Forgotten War against Chinese Americans*. Lecture, Angel Island, San Francisco, CA, July 2010.

Prelinger Library, San Francisco, CA.

Project What! Interviews, Community Works, Oakland, CA, June 2012.

"Providence Hospital of Oakland, 1904-1992, 88 Years of History." See website.

Question Bridge: Black Males, video installation, by Hank Willis Thomas and Chris Johnson in collaboration with Bayeté Ross Smith and Kamal Sinclair. Oakland Museum of California, 2012.

Raskin, Jonah. *The Radical Jack London: Writings on War and Revolution*. Lecture, Richmond Public Library, Richmond, CA.

Reed, Ishmael. *Oakland Blues*. New York: Crown Publishers, 2003.

"Returning to the United States after Deportation, A Guide to Assess Your Eligibility." Center for Human Rights and International Justice at Boston College. August 2011.

Rhomberg, Chris. *No There There: Race, Class, and Political Community in Oakland*. Berkeley: University of California Press, 2004.

Rice, Walter and Echeverria, Emiliano. *The Key System, San Francisco and the Eastshore Empire*. Charleston, SC, Chicago, IL, Portsmouth, NH, San Francisco, CA: Arcadia Publishing, 2007.

Robinson, Gerald H. *Elusive Truth, Four Photographers at Manzanar: Ansel Adams, Clem Albers, Dorothea Lange, Toyo Miyatake*. Nevada City, CA: Carl Mautz Publishing, 2007.

Rojas, Albert. Conversation with author about his work with the United Farm Workers.

The Roof is on Fire, video, organized by Suzanne Lacy, Chris Johnson, and TEAM (a group of

teens, educators, artists, and media workers), documented by KRON TV, 1994.

Rosie the Riveter/World War II Home Front, Final Feasibility Study Report for Designation of Rosie the Riveter Memorial as a National Park System Area, National Park Service, June 2000.

The RULER Approach, Yale Center for Emotional Intelligence, talk by Marc Brackett, Director.

Rumple, Jennifer K., “‘Rosie the Welder’ still serving her country,” *Contra Costa Times*, May 14, 2010.

Sarasohn, Eileen Sunada. *Issei Women, Echoes from Another Frontier*, Oral History Project. Palo Alto, CA: Pacific Books, 1998.

Saxton, Alexander. *Bright Web in the Darkness*. Berkeley, CA: University of California Press, 1997.

Scherini, Rose and DiStasi, Lawrence with Adele Negro. *Una Storia Segreta*. Santa Cruz Public Library website.

Sells, Jan Elise. *Lost and Found: Healing Troubled Teens in Troubled Times*. Berkeley, CA: Siren Swan Press, 2012.

Solnit, Rebecca, *A Paradise Built in Hell, The Extraordinary Communities That Arise in Disaster*. New York: Viking, 2009.

Solnit, Rebecca and Mona Caron. *A California Bestiary*. Berkeley: Heyday Books, 2010.

Spencer, Robyn C. “Communalism and the Black Panther Party in Oakland.” *West of Eden: Communes and Utopia in Northern California*. Oakland: PM Press, 2012.

Stein, Gertrude. Selected writings that reference her childhood in Oakland.

Stone, Janferie. “Occupied Alcatraz: Native American Community and Activism.” *West of Eden: Communes and Utopia in Northern California*. Oakland: PM Press, 2012.

Swan, Rachel. “West Oakland Has the Blues,” *East Bay Express*, Oakland, June 30-July 6, 2010.

Tatsuno, David. Collection of silent, amateur films at Topaz concentration camp, 1942-1945, Home Movie Collections, Japanese American National Museum, Los Angeles, CA.

Sublette, Ned. *The World That Made New Orleans*. Chicago: Lawrence Hill Books, 2008.

The Toolbox Project from Dovetail Learning: Connecting Children’s Hearts and Minds, Sebastopol, CA

Thomas, Laura. “19th Century Fabiola Ladies Championed Health Care for All,” *A History of Total Health* from Kaiser Permanente’s archive, online.

Thompson, Jerry and Duane Deterville. *Black Artists in Oakland*. Charleston, SC, Chicago, IL, Portsmouth, NH, San Francisco, CA: Arcadia Publishing, 2007.

Thompson and West. *Official Historical Atlas Map of Alameda County, California*. Oakland, CA, 1878.

Thurman, Sue Bailey. *Pioneers of Negro Origin in California*. San Francisco, CA: Acme Publishing Company, 1949.

Treadway, Chris, “UC Berkeley historians seek WW II homefront workers,” *Contra Costa Times*, January 7, 2011.

Uchida, Yoshiko. *Journey to Topaz, A Story of the Japanese-American Evacuation*. New York: Charles Scribner’s Sons, 1971.

Walden, Miriam with illustrations by Christine Wong. “How Did We Get Here? A regional history of the Bay Area,” Oakland, CA: Urban Habitat, 2004.

The War at Home, National Park Service documentary film, Rosie the Riveter/World War II Home Front National Historic Park, Richmond, CA.

- Weir, Stan. "1946: The Oakland general strike." libcom.org, online, posted Nov. 22, 2005.
- "What I Hear I Keep: Stories from Oakland Griots," a project of Peralta Hacienda Historical Park and StoryCorps. Check Peralta Hacienda Historical Park for exhibition times.
- Where We're From*, cross-cultural, trans-generational interviews. Community Works (Summer Brenner, Ruth Morgan), Richmond/Kennedy high schools, Richmond, CA, 2007-2012.
- Whiting, Jerry, producer/director. *New Year's at Ramitelli, A Safe Haven for Change*, documentary video, 2011.
- Wikipedia
- Williams-Garcia, Rita. *One Crazy Summer*. New York: HarperCollins Publishers, 2010.
- Williams, Stanley "Tookie." *Black Rage, Blue Redemption*. Pleasant Hill, CA: Damamli Publishing Co., 2004.
- Williams, Stanley "Tookie" with Barbara Becnel. *Life in Prison*. New York: North-South Books, SeaStar, 2001.
- Winslow, Cal. "An Eyewitness Account by Stan Weir: The 1946 Oakland General Strike." *CounterPunch*, November 1, 2011.
www.counterpunch.org/2011/11/01/the-1946-oakland-general-strike
- Wollenberg, Charles. *Photographing the Second Gold Rush: Dorothea Lange and the Bay Area at War, 1941-1945*. Berkeley, CA: Heyday Books, 1995.
- Wong, William. *Oakland's Chinatown*. Charleston, SC, Chicago, IL, Portsmouth, NH, San Francisco, CA: Arcadia Publishing, 2004.
- Wood, M. W., publisher. *History of Alameda County, California, including Its Geology, Topography, Oil and Production*, Oakland, CA, 1883.
- Wright, Richard. *12 Million Black Voices*. New York: Basic Books, 2008.
- Yamane, Linda. Drawings of Ohlone life.
- Yamashita, Karen Tei. *I Hotel*. Minneapolis, MN: Coffee House Press, 2010.
- Yu, Connie Young. "Lew Hing: A Kinsman to the Rescue." *Earthquake: The Chinatown Story*. Chinese Historical Society of America, online.
- Zinn, Howard. *A People's History of the United States, 1492-Present*. New York: HarperPerennial. 1995.