

Resources for Intercultural Ministry

THE CANADIAN COUNCIL OF CHURCHES
CHRIST · COMMUNITY · COMPASSION

LE CONSEIL CANADIEN DES ÉGLISES
CHRIST · COMMUNAUTÉ · COMPASSION

Compiled by Pablo Kim Sun, The Canadian Council of Churches

 Canadian Resources

 Christian Resources

www.InterculturalLeadership.ca

www.councilofchurches.ca

Updated June 2020

This is an ongoing collection of resources from the Forum for Intercultural Leadership and Learning library and resources suggested by participants in Engage Difference! Deepening Understanding for Intercultural Ministry programs.

Anti-Racism

Resources produced by The Canadian Council of Churches

 Cracking Open White Identity Towards Transformation. Canadian Ecumenical Anti-Racism Network, Toronto: Canadian Council of Churches, 2012.

www.councilofchurches.ca/social-justice/undoing-racism

 Decade for People of African Descent Info Sheet. The Canadian Ecumenical Anti-Racism Network. www.interculturalleadership.ca/wp-content/uploads/CEARN-Info-sheet-Decade-for-People-of-African-Descent.pdf

 For God So Loved the People of the World. The Canadian Ecumenical Anti-Racism Network. 2006. www.councilofchurches.ca/social-justice/undoing-racism

 From Chains to Freedom: Journeying Towards Reconciliation. The Canadian Ecumenical Anti-Racism Network. 2007. www.councilofchurches.ca/social-justice/undoing-racism

 International Day for the Elimination of Racial Discrimination Info Sheet. The Canadian Ecumenical Anti-Racism Network. www.interculturalleadership.ca/wp-content/uploads/CEARN-International-Day-for-the-Elimination-of-Racial-Discrimination-1.pdf

Videos

BBC, “Colourism” in <https://www.bbc.co.uk/news/av/world-us-canada-38999423/colourism-and-black-love-damned-if-you-do-damned-if-you-don-t>

🇨🇦 *Black Mother Black Daughter*. Sylvia Hamilton & Claire Prieto. National Film Board. www.nfb.ca/film/black_mother_black_daughter/

🇨🇦 *Black Soul*. Martine Chartrand. NFB. www.nfb.ca/film/black_soul

🇨🇦 *Christopher Changes His Name*. Cilia Sawadogo. NFB. www.nfb.ca/film/christopher_changes_his_name

🇨🇦 "Discourse on the Logic of Language" from *She Tries Her Tongue* read by M. NourbeSe Philip youtu.be/424yF9eqBsE

🇨🇦 *Doing Right Together for Black Youth: What We Learned from the Community Engagement Sessions for the Ontario Black Youth Action Plan*. Youthrex. youthrex.com/report/doing-right-together-for-black-youth-what-we-learned-from-the-community-engagement-sessions-for-the-ontario-black-youth-action-plan

🇨🇦 *Everybody's Children*. Monika Delmos. NFB. www.nfb.ca/film/everybodys_children

🇨🇦 *Fixing Racism*. Parhar, Gurdeep. TEDx Vancouver. youtu.be/POU1HjdXziM

🇨🇦 *Home Feeling: Struggle for a Community*. Jennifer Hodge & Roger McTair. NFB. www.nfb.ca/film/home_feeling_struggle_for_a_community

🇨🇦 *Journey to Justice*. Roger McTair. NFB. www.nfb.ca/film/journey_to_justice

🇨🇦 *Remember Africville*. NFB. www.nfb.ca/film/remember_africville

Seeing White Fragility. RISE District. youtu.be/CdFCRHhygHo

🇨🇦 *Show Girls*. Meilan Lam. NFB. www.nfb.ca/film/show-girls

🇨🇦 *The Skin We're In*. CBC Documentary. Desmond Cole. www.cbc.ca/firsthand/episodes/the-skin-were-in

🇨🇦 *Speakers for the Dead*. David Sutherland & Jennifer Holness. NFB. www.nfb.ca/film/speakers-for-the-dead

Why "I'm not racist" is only half the story. Robin DiAngelo. (Video) Big Think. youtu.be/kzLT54QjclA

Online Resources

🇨🇦 *Addressing Anti-Black Racism*. The Children's Aid Society of Hamilton. www.hamiltoncas.com/anti-oppressive-practice/addressing-anti-black-racism

 Anti-Black Racism. Black Health Alliance. blackhealthalliance.ca/home/antiblack-racism

 Anti-Black Racism. City of Toronto. www.toronto.ca/community-people/get-involved/community/toronto-for-all/anti-black-racism-2/

 Anti-Black Racism and Mental Health. City of Toronto. www.toronto.ca/community-people/get-involved/community/toronto-for-all/anti-black-racism-mental-health

 Antiracism Online Resources and Websites. British Columbia Teachers' Federation. bctf.ca/SocialJustice.aspx?id=21352

 BBC, "Black in Canada: 10 stories," https://www.bbc.co.uk/news/resources/ids/black_in_canada

Building a Beloved Community: Strengthening the Field of Black Male Achievement. bmafunders.org/beloved-community

Building a Multi-Ethnic, Inclusive & Antiracist Organization: Safehouse progressive alliance for non-violence. www.racialequitytools.org/resourcefiles/olcese.pdf

 Calgary Anti Racism Education (CARED). Alberta Civil Liberties Research Group. www.aclrc.com/cared

 Canadian Race Relations Foundation: <https://www.crrf-fcrr.ca/en/>

 A Charter for Racial Justice in the Anglican Church of Canada, 2006. Anglican Church of Canada. www.anglican.ca/resources/a-charter-for-racial-justice-in-the-anglican-church-of-canada

 City of Toronto, "Black History Month" <https://www.toronto.ca/explore-enjoy/history-art-culture/black-history-month/>

 Colour of Poverty - Colour of Change. colourofpoverty.ca

 Colour Coded Health Care: The Impact of Race and Racism on Canadians' Health. Wellesley Institute. www.wellesleyinstitute.com/health/colour-coded-health-care-the-impact-of-race-and-racism-on-canadians-health

Detour Spotting for White Anti-Racists. joan olsson. Race Equity Tools. www.racialequitytools.org/resourcefiles/olson.pdf

Dismantling Racism Works Web Workbook: <https://www.dismantlingracism.org>

 Do Justice, 28 Days of Honouring the Black Canadian Experience: <http://dojustice.crcna.org/article/28-days-honouring-black-canadian-experience>

 Ending Racial Harassment. The United Church of Canada. www.united-church.ca/sites/default/files/resources/handbook_racial-harassment.pdf

 Federation of Black Canadians: <https://fbcfcn.ca/>

 Government of Canada, Black History Month: <https://www.canada.ca/en/canadian-heritage/campaigns/black-history-month.html>

 In Conversation: Desmond Cole and Téa Mutonji. The Walrus. thewalrus.ca/in-conversation-desmond-cole-and-tea-mutonji

 One Vision, One Voice: Changing the Ontario Child Welfare System to Better Serve African Canadians. Ontario Association of Children's Aid Societies. www.oacas.org/what-we-do/onevisiononevoice

 Ontario's Anti-Black Racism Strategy. Government of Ontario. www.ontario.ca/page/ontarios-anti-black-racism-strategy

 "Racism" entry in The Canadian Encyclopedia. thecanadianencyclopedia.ca/en/article/racism?id=144&themeid=5

 Racial discrimination, race and racism (fact sheet). Ontario Human Rights Commission. www.ohrc.on.ca/en/racial-discrimination-race-and-racism-fact-sheet

Racial Equity Tools. www.racialequitytools.org/home

 Report on Lord Dalhousie's History on Slavery and Race. Dalhousie University. cdn.dal.ca/content/dam/dalhousie/pdf/dept/ldp/Lord%20Dal%20Panel%20Final%20Report_web.pdf

 Resources Related to Anti-Black Racism: The Elementary Teachers Federation of Ontario. etfo.ca/BuildingAJustSociety/anti-blackracism/pages/anti-blackracism.aspx

 Ryerson University, "Black Community" <https://www.ryerson.ca/diversity/portal/black/>

 Speak Out Against... Anti-Black Racism social justice card. p.widencdn.net/pmytob/Anti-black-Racism

 TAIBU Community Health Centre, Black Mental Health Day: <https://www.blackmentalhealthday.ca/>

 That All May be One (Excerpts). The United Church of Canada. www.united-church.ca/sites/default/files/resources/that-all-may-be-one-excerpts.pdf

🇨🇦 ∞ The Canadian Ecumenical Anti-Racism Network: www.councilofchurches.ca/social-justice/undoing-racism/anti-racism-network

🇨🇦 The Harriet Tubman Institute: For Research on Africa and Its Diasporas: <https://tubman.info.yorku.ca/>

🇨🇦 ∞ The International Decade for People of African Descent: A 2020 Prayer Cycle: Part 1, 2020. The United Church of Canada. <https://www.united-church.ca/sites/default/files/un-decade-african-descent-2020-prayer-cycle-part-1.pdf>

🇨🇦 *The story of slavery in Canadian history.* Canadian Museum for Human Rights. humanrights.ca/story/the-story-of-slavery-in-canadian-history

🇨🇦 ∞ The United Church of Canada anti-racism policy and resources www.united-church.ca/social-action/justice-initiatives/anti-racism

🇨🇦 Towards Race Equity in Education: The Schooling of Black Students in the Greater Toronto Area. York University. edu.yorku.ca/files/2017/04/Towards-Race-Equity-in-Education-April-2017.pdf

🇨🇦 Urban Alliance on Race Relations: Resource list: <https://urbanalliance.ca/resource-list>

🇨🇦 ∞ *What I need from White People.* Adele Halliday. broadview.org/what-i-need-from-white-people

∞ *White Privilege: Let's Talk—A Resource for Transformational Dialogue.* The United Church of Christ. <https://www.uccresources.com/products/white-privilege-lets-talk-a-resource-for-transformational-dialogue-pdf-download>

🇨🇦 *Working Together Against Anti-Black Racism in Ontario's Youth Sector.* Webinar Series. Youthrex. Part One: vimeo.com/253321004 Part Two: vimeo.com/255801225

∞ World Council of Churches, *Being Church and Overcoming Racism: It's Time for Transformative Justice*, 2002. <https://www.oikoumene.org/en/resources/documents/central-committee/2002/being-church-and-overcoming-racism>

Books and Journal Articles

Ahmed, Sara. *On Being Included Racism and Diversity in Institutional Life.* Durham, N.C.: Duke University, 2012.

🇨🇦 Austin, David. *Fear of a Black Nation: Race, Sex & Security in Sixties Montreal.* Toronto: Between the Lines, 2013.

🇨🇦 B'éri, Boulou Ebanda de, Nina Reid-Maroney, and Handel Wright. *The Promised Land: History and Historiography of the Black Experience in Chatham-Kent's Settlements and Beyond*. Toronto: University of Toronto, 2014.

🇨🇦 Backhouse, Constance. *Colour Coded: A Legal History of Racism in Canada, 1900-1950*. Toronto: University of Toronto Press, 1999.

🇨🇦 Baker, David. *Forms of Exclusion: Racism and Community Policing in Canada*. Oshawa, Ont.: de Sitter, 2006.

🇨🇦 Benhamin, Akua et al. *Race and Well-Being: The Lives, Hopes and Activism of African Canadians*. Winnipeg, Manitoba: Fernwood Publishing, 2010.

🇨🇦 Beckford, Sharon Morgan. *Natural Woman: The Search for Self in Black Canadian Women's Literature*. Toronto : Inanna Publications, 2011.

Berger, Maurice. *White Lies: Race and the Myths of Whiteness*. New York: Farrar, Straus, Giroux. 1999.

🇨🇦 Bernard, Delvina and Susan Brigham. *Theorizing Africentricity in Action: Who We Are Is What We See*. Winnipeg, Manitoba: Fernwood Publishing, 2012.

Bonilla-Silvain, Eduardo. *Racism without Racists, color-Blind Racism & Racial Inequality in Contemporary America*. Rowman & Littlefield, 2013.

🇨🇦 Bristow, Peggy, Dionne Brand, Linda Carty, Afua Cooper, Sylvia Hamilton, and Adrienne Shadd, eds. *We're Rooted Here & They Can't Pull Us Up*. Toronto: University of Toronto, 1994.

Brown, Austin Channing. *I'm Still Here: Black Dignity in a World Made for Whiteness*. NY: Convergent Books, 2018.

🇨🇦 Brown, Rosemary. *Being Brown: A Very Public Life*. Mississauga, ON: Random House of Canada, 1989.

🇨🇦 ☞ Butler, Paula. "Complicity and Resistance: Canadian Churches and Racism in Canada" in *Making Waves* (4:2): 18- 24.

🇨🇦 Cannon, Margaret. *The Invisible Empire: Racism in Canada*. Toronto: Random House of Canada, 1995.

Caroline Bologna, "How to Celebrate Black History with Your Kids All Year Round," in Huffpost, February, 28, 2018.

☞ Cassidy, Laurie & Alex Mikulich (eds). *Interrupting White Privilege: Catholic Theologians Break the Silence*. Maryknoll, NY: Orbis, 2007.

 Cassin, Marguerite, Tamara Krawchenko, and Madine VanderPlaat. *Racism and Discrimination in Canada: Laws, Policies and Practices*. Halifax, N.S.: Atlantic Metropolis Centre, 2007.

Chariandy, David. *I've Been Meaning to Tell You: A Letter to My Daughter*. Toronto: Penguin Random House, 2018.

 Clarke, George Elliot. *Odysseys Home: Mapping African-Canadian Literature*. Toronto: University of Toronto, 2002.

 Cole, Desmond. *The Skin We're In - A Year of Black Resistance and Power*. Toronto: Doubleday Canada, 2020.

 Coleman, Daniel. *White Civility: The Literary Project of English Canada*. University of Toronto Press, 2006.

 Cooper, Afua. *The Hanging of Angélique: The Untold Story of Canadian Slavery and the Burning of Old Montréal*. Toronto: HarperCollins, 2006.

 David, Adrea and Carl James, eds. *Jamaica in the Canadian Experience: A Multiculturalizing Presence*. Winnipeg, Manitoba: Fernwood Publishing, 2012.

 Dei, George J. Sefa. *Anti-Racism: Theory & Practice*. Halifax, Nova Scotia: Fernwood Publishing, 1996.

 Delisle, Louise. *Back Talk: Plays of Black Experience*. Winnipeg, Manitoba: Fernwood Publishing, 2005.

Derman-Sparks, Louise and Carol Brunson Phillips. *Teaching/Learning Anti-Racism: A Developmental Approach*. New York: Colombia University, 1997.

Diangelo, Robin. *White Fragility: Why It's So Hard for White People to Talk About Racism*. Boston, MA: Beacon Press, 2018.

 Diverlus, Rodney, Sandy Hudson, and Syrus Marcus Ware. *Until We Are All Free: Reflections on Black Lives Matter in Canada*. Regina, Saskatchewan: University of Regina, 2020.

 Dua, Enakshi and Angela Robertson, eds. *Scratching the Surface: Canadian Anti-Racist Feminist Thought*. Toronto: Women's Press, 1999.

 Duncan, Lenny. *Dear Church, A Love Letter From a Black Preacher to the Whitest Denomination in the U.S.* Minneapolis: Fortress Press, 2019.

Elias, Amanuel. "Racism, Anti-racism, and Intercultural Dialogue." In *Interculturalism at the Crossroads: Comparative Perspectives on Concepts, Policies and Practices*. Ed Fethi Mansouri, Paris, UNESCO Publishing, 2017.

Emerson, Michael and Christian Smith. *Divided by Faith: Evangelical Religion and the Problem of Race in America*. New York: Oxford, 2000.

 Este, David, Liza Lorenzetti, and Christa Sato, eds. *Racism and Anti-Racism in Canada*. Winnipeg, Manitoba: Fernwood Publishing, 2018.

Fanon, Frantz. *Black Skin White Masks*. New York: Grove Atlantic, 2008.

 Flynn, Karen. *Moving Beyond Borders: A History of Black Canadian and Caribbean Women in the Diaspora*. Toronto : University of Toronto Press, 2011.

 Foster, Cecil. *A Place Called Heaven*. Toronto: HarperCollins, 1996.

 Forsythe, Dennis. *Let The Niggers Burn: The Sir George Williams Affair & its Caribbean Aftermath*. Montréal: Black Rose Books, 1971.

 French, Whitney, ed. *Black Writers Matter*. Regina, Saskatchewan: University of Regina, 2019.

 Gordon, Wayne. *Do All Lives Matter? The Issues We Can No Longer Ignore and the Solutions We All Long For*. Grand Rapids, MI: Baker Books, 2017.

 Gupta, Tania Das. et al. *Race and Racialization: Essential Readings*. 2nd ed. Toronto, ON: Canadian Scholars, 2018.

 Hart, Drew. *Trouble I've Seen: Changing The Way The Church Views Racism*. Kitchener, Ontario: Herald Press, 2016.

 Harvey, Jennifer. *Dear White Christians: For Those Still Longing for Racial Reconciliation*. Grand Rapids, Mich.: Eerdmans. 2014.

Harvey, Jennifer, Robin Hawley Gorsline, Karin A. Case eds. *Disrupting White Supremacy from Within: White People on what We Need to Do*. Cleveland: Pilgrim Press. 2004.

 Henry, Frances and Carol Tator. *The Colour of Democracy: Racism in Canadian Society*. 4th ed. Toronto, ON: Nelson Education, 2010.

 Henry, Jennifer. "White Privilege: A Workshop," *Mandate: United for God's Mission*. May 2017, 43-46.

 Hier, Sean and B. Singh Bolaria, eds. *Race and Racism in 21st-Century Canada: Continuity, Complexity, and Change*. Peterborough, Ont.: Broadview, 2007.

∞ Hill, Daniel. *White Awake: An Honest Look at What It Means to Be White*. Downers Grove, IL: IVP, 2017.

🇨🇦 Hill, Lawrence. *Book of Negroes: A Novel*. London: Transworld Publishers, 2009.

🇨🇦 Hogarth, Kathy and Wendy Fletcher. *A Space for Race: Decoding Racism, Multiculturalism, and Post-Colonialism in the Quest for Belonging in Canada and Beyond*. New York: Oxford University, 2018.

🇨🇦 Ighodaro, MacDonald. *Living the Experience: Migration, Exclusion, and Anti-Racist Practice*. Winnipeg, Manitoba: Fernwood Publishing, 2006.

🇨🇦 James, Carl. *Seeing Ourselves: Exploring Race, Ethnicity and Culture*, 3rd ed. Toronto, ON: Thompson Educational Publishing, 2003.

🇨🇦 Jones, El. *Live from the Afrikan Resistance*. Winnipeg, Manitoba: Roseway, 2014.

Kendi, Ibram X. *How To Be An Antiracist*. NY: One World, 2019.

🇨🇦 Kivel, Paul. *Uprooting Racism: How White People Can Work For Racial Justice*. 4th ed. Gabriola Island, BC: New Society Publishers, 2017.

🇨🇦 Kwamdela, Odiumba. *Niggers This Is Canada*. Toronto: 21st Century Book, 1971.

Lopes, Tina and Barb Thomas. *Dancing on Live Embers: Challenging Racism in Organisations. Between the Lines*. 2006.

🇨🇦 Madden, Paula. *African Nova Scotian – Mi'kmaw Relations*. Winnipeg, Manitoba: Fernwood Publishing, 2009.

🇨🇦 Martis, Eternity. *They Said This Would be Fun*. Toronto: Doubleday Canada, 2020.

🇨🇦 Massaquoi, Notisha and Njoki Nathani Wane. *Theorizing Empowerment: Canadian Perspectives on Black Feminist Thought*. Toronto: Inanna Publications and Education, 2007.

🇨🇦 Mathieu, Sarah-Jane. *North of the Color Line: Migration and Black Resistance in Canada, 1870-1955*. Chapel Hill, NC: University of North Carolina, 2010.

May, Stephen, ed. *Critical Multiculturalism: Rethinking Multicultural and Antiracist Education*. Philadelphia, PA: Falmer Press, 1999.

🇨🇦 Maynard, Robyn. *Policing Black Lives: State Violence in Canada from Slavery to the Present*. Winnipeg, Manitoba: Fernwood Publishing, 2017.

🇨🇦 Mensah, Joseph. *Black Canadians: History, Experience, Social Conditions*. Black Point, N.S.: Fernwood Pub., 2010.

Moule, Jean. "Understanding Unconscious Bias and Unintentional Racism." *Sage Journals* 90 no.5 (Jan 2009): 320-326.

🇨🇦 Nelson, Camille and Charmaine A. Nelson, eds. *Racism, Eh?: A Critical Inter-disciplinary Anthology of Race and Racism in Canada*. Concord, Ont.: Captus, 2004.

🇨🇦 Nelson, Jennifer. *Razing Africville*. Toronto: University of Toronto, 2008.

🇨🇦 Nourbese Philip, *Frontiers: Essays and Writings on Racism and Culture*, Stratford, ON: The Mercury Press, 1992.

Oluo, Ijeoma. *So You Want to Talk About Race*. NY: Seal Press, 2019.

🇨🇦 Parris, Amanda. *Other Side of the Game*. Toronto: Playwrights Canada, 2019.

🇨🇦 Philip, M. Nourbese. "Why Multiculturalism Can't End Racism." In *Frontiers: Essays and Writings on Racism and Culture*, 181-186. Stratford, ON: Mercury Press, 1992.

🇨🇦 Philip, M. Nourbese. *She Tries Her Tongue, Her Silence Softly Breaks*. Gynergy Books/Ragweed Pr. 1989.

🇨🇦 Razack, Sherene. *Looking White People in the Eye: Gender, Race, and Culture in Courtrooms and Classrooms*. Toronto, ON: University of Toronto, 2001.

Reyes-Chow, Bruce. *But I Don't See You as Asian: Curating Conversations About Race*. BRC Publishing, 2013

🇨🇦 Reynolds, Graham and Wanda Robson. *Viola Desmond's Canada: A History of Blacks and Racial Segregation in the Promised Land*. Winnipeg, Manitoba: Fernwood Publishing, 2016.

Reynolds, Jason and Ibam X. Kendi. *Stamped: Racism, Antiracism, and You: A Remix of the National Book Award-winning Stamped from the Beginning*. NY: Hachette Book Group, 2020.

Saad, Layla and Robin DiAngelo. *Me and White Supremacy: Combat Racism, Change the World, and Become a Good Ancestor*. Naperville, IL: Sourcebooks, 2020.

🇨🇦 Satzewich, Vic, ed. *Racism and Social Inequality in Canada: Concepts, Controversies and Strategies of Resistance*. Toronto, Ontario: Thompson Educational Publishing, 1998.

🇨🇦 Satzewich, Vic and Nikolaos Liodakis, "*Race*" and *Ethnicity in Canada: A Critical Introduction*. 4th ed. Don Mills, ON: Oxford Press, 2017.

Sharpe, Christina. *In the Wake: On Blackness and Being*. Durham, NC: Duke University, 2016.

 Shepard, Bruce. *Deemed Unsuitable: Blacks from Oklahoma Move to the Canadian Prairies in Search of Equality*. Toronto: Umbrella, 1997.

 Silvera, Makeda. *Piece of my heart: A lesbian of colour anthology*. Toronto: Sister Vision, 1991.

Singh, Anneliese. *The Racial Healing Handbook: Practical Activities to Help You Challenge Privilege, Confront Systemic Racism & Engage in Collective Healing*. Oakland, CA: New Harbinger Publications, 2019.

Singleton, Glenn & Curtis Linton. *Courageous Conversation About Race*. California: Corwin Press. 2006.

 Taylor, Christopher Stuart. *Flying Fish in the Great White North: The Autonomous Migration of Black Barbadians*. Winnipeg, Manitoba: Fernwood Publishing, 2016

Tatum, Beverly Daniel. *Why Are All the Black Kids Sitting Together in the Cafeteria? And Other Conversations About Race*. New York, NY: Basic books. 1997.

 Thobani, Sunera. *Exalted Subjects: Studies in the Making of Race and Nation in Canada*. Toronto: University of Toronto, 2007.

Vargas, João H. Costa. *The Denial of Antiblackness: Multiracial Redemption and Black Suffering*. Minneapolis, MN: University of Minnesota, 2018.

 Walcott, Rinaldo. *Black Like Who? Writing Black Canada*. London, Ontario: Insomniac, 1997.

 Walcott, Rinaldo and Idil Abdillahi. *BlackLife: Post-BLM and the Struggle for Freedom*. Winnipeg, Manitoba: ARP Books, 2019.

 Waldron, Ingrid. *There's Something in the Water: Environmental Racism in Indigenous & Black Communities*. Winnipeg, Manitoba: Fernwood Publishing, 2018.

Walker-Barnes, Chanequa. *I Bring the Voices of My People: A Womanist Vision for Racial Reconciliation*. Grand Rapids, Mich.: Eerdmans, 2019.

 Wayde, Compton. *Bluesprint: Black British Columbian Literature and Orature*. Vancouver: Arsenal Pulp, 2001.

 Wesley, Gloria Ann. *If this is Freedom*. Winnipeg, Manitoba: Fernwood Publishing, 2013.

West, Cornel. *Race Matters*. New York: Vintage Books. 1993.

🇨🇦 Wilmot, Sheila. *Taking Responsibility, Taking Direction: White Anti-Racism in Canada*. Winnipeg: Arbeiter Ring., 2005.

🇨🇦 Williams, Dorothy. *The Road to Now: A History of Blacks in Montreal*. Montreal, Quebec: Véhicule Press, 1997.

∞ Wilson-Hartgrove, Jonathan. *Reconstructing The Gospel: Finding Freedom from Slaveholder Religion*. Downers Grove: IVP Press, 2018.

🇨🇦 ∞ Women’s Inter-Church Council of Canada, “Naming Racism: Speaking Truth to Power,” *Making Waves* Vol. 4:2 (2004).

Zamalin, Alex. *Antiracism: An Introduction*. New York: New York University, 2019.

Cultural Studies

Online Resources

Hofstede Cultural Dimensions and Other Tools: www.geert-hofstede.com

∞ Kaleidoscope Institute – for competent leadership in a diverse, changing world:
<http://www.kscopeinstitute.org/>

Books and Journal Articles

∞ Augsburg, David W. *Pastoral Counselling Across Cultures*. Philadelphia. The Westminster Press. 1986.

Benhabib, Seyla. *The Claims of Culture: Equality and Diversity in the Global Era*. Princeton: Princeton University Press, 2002.

Bhabha, Homi. “Cultural Diversity and Cultural Differences.” In *The Post-Colonial Studies Reader*, edited by Bill Ashcroft, Gareth Griffiths and Helen Tiffin, 2nd ed., 155-157. New York: Routledge, 2006.

_____. *The Location of Culture*. New York: Routledge, 1994.

🇨🇦 Bhagat, Nikesh N. “Global Mindset: An Introduction to the Concept”. *Global Citizen Digest*. Institute for Global Citizenship and Equity. Centennial College. Vol 2. Issue 1. p. 7-14.

🇨🇦 Bouchard, Gerard. *Interculturalism: A View from Quebec*. University of Toronto Press. 2015.

 Bramadat, Paul and David Seljak, eds. *Christianity and Ethnicity in Canada*. Toronto: University of Toronto Press. 2008.

 _____. *Religion and Ethnicity in Canada*. Toronto, ON: University of Toronto Press, 2009.

 Brand, Dionne. *A Map to the Door of No Return*. Random House Canada. Toronto. 2001.

 Canada. Minister of Justice. *Canadian Multiculturalism Act*. April 1, 2014.

 _____. Statistics Canada. Canadian Heritage. “Religious Diversity and Canada’s Future,” *Canadian Diversity* 6, no 1 (Winter 2008).

 _____. Policy Research Initiative. *From Mosaic to Harmony – Multicultural Canada in the 21st Century: Results of Regional Roundtables*. Edited by Jean Lock Kunz and Stuart Sykes. Ottawa: Policy Research Initiative, 2007.

 _____. Ministry of State for Multiculturalism and Citizenship, *Multiculturalism: What Is It Really About?* Ottawa: Supply and Services, 1991.

Cantle, Ted. *Interculturalism: The New Era of Cohesion and Diversity*. New York: Palgrave Macmillan, 2012.

 Davis, Wade. *The Wayfinders: Why Ancient Wisdom Matters in the Modern World*. CBC Massey Lecture Series. Toronto: House of Anansi Press. 2009.

 Farhadi, Beyhan. “Identity and the City: Thinking Through Diversity”. in *Subdivided: City Building in an Age of Hyper-Diversity*. Pitter, Jay and John Lorinc editors. Coach House Books, Toronto. 2016.

Friedman, Edwin H. *Generation to Generation: Family Process in Church and Synagogue*. Guildford Press. 1985.

 Friedman, Rubin. *Why and How to Deal With Prejudice: A Guide for Newcomers*. Against Prejudice: A Program of Jewish Family Services of Ottawa- Citizenship and Immigration Canada

Johnson, James. “Why Respect Culture?” *American Journal of Political Science* 44, no.3 (July, 2000): 405-418.

Phillips, Anne. *Multiculturalism without Culture*. Princeton, NJ: Princeton University, 2007.

Rosaldo, Renato. *Culture & Truth: The Remaking of Social Analysis*. Beacon Press. 1993.

Said, Edward W. *Culture and Imperialism*. Vintage Books. 1993.

Stringer, Donna and Patricia Cassiday. *52 Activities for Exploring Values Differences*. Boston, MA: Intercultural Press. 2003.

Thomas, David, Kerr Inkson. *Cultural Intelligence: Living and Working Globally*. McGraw-Hill. 2009.

 Tully, James. *Strange Multiplicity: Constitutionalism in an Age of Diversity*. New York, NY: Cambridge University, 1995.

 Visser, Margaret. *Much Depends on Dinner: The Extraordinary History and Mythology, Allure and Obsessions, Perils and Taboos in an Ordinary Meal*. Grove Press. 1999.

 Visser, Margaret. *The Way We Are*. Faber and Faber. 1996.

Williams, Robert A. Jr. *Savage Anxieties: The Invention of Western Civilization*. New York: Palgrave Macmillan Trade. 2012.

Disability Studies

Books and Journal Articles

 Mike Walker helps us think about privilege by suggesting the addition of a 3rd dimension to the “Intersecting Axes of Privilege, Domination, and Oppression” in [Embodiment as Third Axis Disability-Privilege](#)

 Morris, W. (2016). *Theology without words: Theology in the Deaf community*. Routledge

 Reynolds, Thomas E. *Vulnerable Communion : A Theology of Disability and Hospitality*. Grand Rapids, Mich: Brazos Press, c2008.

 Swinton, John. *Disability in the Christian Tradition: A Reader*. Grand Rapids, Mich: W.B. Eerdmans Pub. Co, 2012.

 Yong, Amos. *The Bible, Disability, and the Church: A New Vision of the People of God*. Grand Rapids, Mich: Wm. B. Eerdmans Publishing Co., 2011.

Ecumenical Dialogue

Resources produced by The Canadian Council of Churches

 Faith and Witness Commission of the Canadian Council of Churches, *Liturgies for Christian Unity: The First Hundred Years 1908-2008*. 2008.
https://en.novalis.ca/products/liturgies-for-christian-unity?_pos=1&_sid=9233e91cf&_ss=r

Online Resources

 The Canadian Council of Churches: <https://www.councilofchurches.ca/>

 The Margaret O’Gara Ecumenical Dialogue Collection: <https://ecumenical-dialogue.ca/>

 Week of Prayer for Christian Unity: <https://www.weekofprayer.ca/>

World Council of Churches: <https://www.oikoumene.org/en>

Books and Journal Articles

 Harling, Per. *Worshipping Ecumenically*. World Council of Churches. 1995.

 Somerville, Janet and Charles Hendry. *An Affection for Diversity: a report of a Consultation on Education Ecumenically for the Canadian Council of Churches*. Canadian Council of Churches Toronto. 1973.

Right Relationship with Creation

Online Resources

 Citizens for Public Justice, *For the Love of Creation*: <https://cpj.ca/for-the-love-of-creation-2/>

 Scarboro Missions: <https://www.scarboromissions.ca/justice-peace-and-integrity-of-creation>

Books and Journal Articles

 Baldwin, Andrew, Laura Cameron, and Audrey Kobayashi, eds. *Rethinking the Great White North: Race, Nature, and the Historical Geographies of Whiteness in Canada*, Vancouver, BC: UBC Press, 2011.

 Watt-Cloutier, Sheila. *The Right to Be Cold: One Woman's Story of Protecting Her Culture, the Arctic and the Whole Planet*. Penguin Books. 2015

Truth & Reconciliation with Indigenous People

Resources produced by The Canadian Council of Churches

 Canadian Ecumenical Anti Racism Network. *Mamow Be-Mo-Tay-Tah (Let Us Walk Together)* Canadian Council of Churches. 2010.
<https://www.councilofchurches.ca/product/mamow-be-mo-tay-tah-let-us-walk-together-digital/>

 Medina, Néstor. *On the Doctrine of Discovery*. Canadian Ecumenical Anti Racism Network/Canadian Council of Churches. Toronto. 2017.
<https://www.councilofchurches.ca/product/on-the-doctrine-of-discovery/>

 Metcalf, Jeffrey. *Truth and Reconciliation and the Doctrine of Discovery: Select Responses of Member Denominations of The Canadian Council of Churches to TRC Call to Action #49 on the Doctrine of Discovery and Terra Nullius*. Canadian Ecumenical Anti Racism Network/Canadian Council of Churches. Toronto. 2017.
<https://www.councilofchurches.ca/product/truth-and-reconciliation-and-the-doctrine-of-discovery/>

 The Ecumenical Working Group on Residential Schools. *Reflections to Spark Conversation on Christian Theology*. April 2015 available at:
<https://www.interculturalleadership.ca/wp-content/uploads/EWGRS-paper-on-theologyFINAL.docx>

Videos

 Reserve 107: Reconciliation on the Prairies <https://www.reserve107thefilm.com/>

 The Anglican Church of Canada, “Doctrine of Discovery: Stolen lands, Strong Hearts”
<https://www.anglican.ca/primate/tfc/drj/doctrineofdiscovery/>

Online Resources

 Aboriginal Healing Foundation: <http://www.ahf.ca/>

 Kairos Blanket Exercise: <https://www.kairosblanketexercise.org/>

 Mennonite Church Canada: Indigenous-Settler Relations:
<https://www.mennonitechurch.ca/indigenous>

 National Centre for Truth and Reconciliation website. <http://nctr.ca>

 PWRDF: Reconciliation and Inclusion: <https://pwrdf.org/get-involved/resources/reconciliation-and-inclusion/>

 Our Lady of Guadalupe Circle: Catholics Engaging with Reconciliation with Indigenous Peoples

 Reclaiming Power and Place: The Final Report of the National Inquiry into Missing and Murdered Indigenous Women and Girls: <https://www.mmiwg-ffada.ca/final-report/>

 The Truth and Reconciliation Commission of Canada <http://www.trc.ca>

 The United Church of Canada, “Reconciliation and Indigenous Justice” <https://www.united-church.ca/social-action/justice-initiatives/reconciliation-and-indigenous-justice>

 University of Victoria, Cultural Safety: Module 1-3 “Peoples’ Experiences of Colonization” <http://web2.uvcs.uvic.ca/courses/csafety/mod1/>

Books and Journal Articles

 Allan, Billie and Janet Smylie. *First Peoples, Second Class Treatment: The Role of Racism in the Health and Well-being of Indigenous Peoples in Canada*. Toronto, Ontario: Wellesley Institute, 2015.

 Cannon, Martin and Lina Sunseri, eds. *Racism, Colonialism, and Indigeneity in Canada: A Reader*. 2nd ed. Don Mills, Ontario: Oxford University, 2018.

 Castellano, Marlene Brant, Linda Archibald, and Mike DeGagné, eds. *From Truth to Reconciliation: Transforming the Legacy of Residential Schools*. Ottawa, ON: Aboriginal Healing Foundation, 2008.

 Charles, Mark and Soong-Chan Rah. *Unsettling Truths: The Ongoing, Dehumanizing Legacy of the Doctrine of Discovery*. Downers Grove, Illinois: IVP, 2019.

 Denis, Jeffrey. *Canada at a Crossroads: Boundaries, Bridges, and Laissez-Faire Racism in Indigenous-Settler Relations*. Toronto: University of Toronto, 2020.

 Heinrichs, S. & Welk, C. (Eds.) (2016) *Yours, mine, ours: Unravelling the doctrine of discovery*. Mennonite Church Canada.

Martin, Karen & Booran Mirraboopa (2003) “Ways of knowing, being and doing: A theoretical framework and methods for indigenous and indigenist research”. *Journal of Australian Studies*, 27:76, 203-214.

🇨🇦 Mathur, Ashok, Jonathan Dewar, and Mike DeGagné, eds. *Cultivating Canada: Reconciliation Through the Lens of Cultural Diversity*. Ottawa, ON: Aboriginal Healing Foundation, 2011.

🇨🇦 Indigenous and Indian Affairs Canada. *An Act Further to Amend The Indian Act, 1880*. Available at: <https://www.aadnc-aandc.gc.ca/eng/1100100010284/1100100010286> viewed April 2016.

✠ World Council of Churches Executive Committee. *Statement on the Doctrine of Discovery and its Impact on Indigenous People*. 2012.

www.oikoumene.org/en/resources/documents/executive-committee/2012-02/statement-on-the-doctrine-of-discovery-and-its-enduring-impact-on-indigenous-peoples Viewed April 10, 2015.

🇨🇦 Younging, Gregory, Jonathan Dewar, and Mike DeGagné, eds. *Reponse, Responsibility, and Renewal: Canada's Truth and Reconciliation Journey*. Ottawa, ON: Aboriginal Healing Foundation, 2009.

Books and Journal Articles

🇨🇦 Amadahy, Zainab. “‘Listen, Take Direction and Stick Around’: A Roundtable on Relationship-Building in Indigenous Solidarity Work.” *Briarpatch*, 37 no.4 (June/July 2008), 24-29.

🇨🇦 Battell, Emma Lowman and Adam J Barker. *Settler: Identity and Colonialism in 21st Century Canada*. Halifax, NS: Fernwood Publishing, 2015.

🇨🇦 Boyden, Joseph. *The Orenda*. Hamish Hamilton. 2013.

🇨🇦 Chazan, May, ed. *Home and Native Land: Unsettling Multiculturalism in Canada*. Toronto: Between the Lines, 2011.

✠ Deloria Jr., Vine. *God is Red: A native View of Religion*. Fulcrum Publishing, Colorado. 1973, 1992, 2003.

Gkisedtanamoogk. *Ceremony is Life Itself*. Astarte Shell Pr. 1993.

✠ Jacobs, Adrian. *Aboriginal Christianity - The Way It Was Meant To Be*. 1998

🇨🇦 King, Thomas. *The Inconvenient Indian*. Toronto: Anchor Canada. 2013.

🇨🇦 Manuel, Arthur, Naomi Klein, and Grand Chief Ronald Derrickson. *Unsettling Canada: A National Wake-Up Call*. Toronto: Between the Lines, 2015.

 McKay, Stan and Janet Silman, *The First Nations: A Canadian Experience of the Gospel-Culture Encounter*. World Council of Churches. 1995.

 Miller, J.R. *Shingwauk's Vision: A History of Native Residential Schools*. Toronto, ON: University of Toronto Press. 1996.

 Regan, Paulette. *Unsettling the Settler Within: Indian Residential Schools, Truth Telling and Reconciliation in Canada*. UBC Press. 2010.

Ross, Rupert. *Returning to the Teachings: Exploring Aboriginal Justice*. Penguin. 1996.

 Tinker, George E. "Tink". *American Indian Liberation: A Theology of Sovereignty*. Orbis Books. Maryknoll, NY. 2008.

 Treat, James. *Native and Christian: Indigenous Voices on Religious Identity in the United States and Canada*. Routledge. NY. 1996.

 Twist, Richard. *Rescuing the Gospel from the Cowboys: A Native American Expression of the Jesus Way*. IVP Books. 2015

 Wagamase, Richard. *One Native Life*. Douglas & McIntyre. 2008.

Weatherford, Jack. *Indian Givers: How Native Americans Transformed the World*. New York: Fawcett Columbine. 1988.

Intercultural Theology & Ecclesiology

Resources produced by The Canadian Council of Churches

 Canadian Council of Churches. *Engage Difference! Deepening Understanding for Intercultural Ministry Program Binder*. Toronto: Forum for Intercultural Leadership and Learning, Canadian Council of Churches, 2019.

Videos/Webinar

 Forum for Intercultural Leadership and Learning Webinars:
<https://www.interculturalleadership.ca/programs/webinar>

 MacDonald, Mark. *The Box, the Book and the Preacher*. Beyond Survival. 2009 DVD

Online Resources

- ✧ Calvin Institute for Christian Worship: <http://worship.calvin.edu/resources/resource-library/>
- ✧ Centre for Action and Contemplation. Richard Rohr. <https://cac.org/>
- ✧ Engage Difference! Deepening Understanding for Intercultural Ministry (DUIM): <https://www.interculturalleadership.ca/duim>
- ✧ Ethnodoxology: <https://www.worldofworship.org/>
- ✧ Evangelical Lutheran Church of America: <http://www.elca.org/Growing-In-Faith/Worship.aspx>
- ✧ Forum for Intercultural Leadership and Learning: <https://www.interculturalleadership.ca>
- ✧ General Board of Disciples (United Methodist Church): <http://www.gbod.org/lead-your-church/worship>
- ✧ General Board of Global Ministries: Global Praise: <http://www.umcmmission.org/Find-Resources/Global-Praise-/Music-Resources-Catalog>
- ✧ Open Out podcast by Bill Millar: <http://openout.ca/>
- ✧ Rev. Melanie Calabrigo. Arts-based worship ideas: <http://www.melaniecalabrigo.com/>
- ✧ St. Hildegard's Sanctuary: <http://www.vancouver.anglican.ca/granville/st-faiths/pages/st-hildegards-sanctuary>
- ✧ Taize Community: http://www.taize.fr/en_rubrique13.html
- ✧ United Church of Canada: <http://www.united-church.ca/worship>
- ✧ United Reformed Church – Intercultural Resources: <https://urc.org.uk/intercultural-resources.html>
- ✧ World Council of Churches: <http://www.oikoumene.org/en/resources>

Books and Journal Articles

- ✧ Angronisi, Michael V. *Talking About Cultural Diversity in Your Church: Gifts and Challenges*. AltaMira Press. Lanham, MD. 2001.
- ✧ Aquino, Maria Pilar and Maria José Rosado-Nunes, eds. *Feminist Intercultural Theology: Latina Explorations for a Just World*. Maryknoll: Orbis Books, 2007.

- ∞ Baker, Christopher. *Hybrid Church in the City: Third-Space Thinking*. London: SCM Press, 2009.
- ∞ Bangert, Mark Paul. *Leading the Church's Song*. Augsburg Fortress. 1998.
- ∞ Barron, J. M. "Managed Diversity: Race, Place, and an Urban Church." *Sociology of religion* 77, no. 1 (2016): 18-36.
- ∞ Baum, Gregory. "How Moving to Quebec has Affected My Theology." *Toronto Journal of Theology* 26 (2010): 33-46.
- ∞ _____. "Two Question Marks: Inculturation and Multiculturalism." In *Christianity and Cultures*, edited by Norbert Greinacher and Norbert Mette, 101-106. New York: Orbis Books, 1994.
- ∞ Bell, John. *The Singing Thing Too: Enabling Congregation to Sing*. 2007.
- ∞ Best, Harold. *Unceasing Worship: Perspectives on Worship and the Arts*. IVP Books. 2003.
- ∞ Black, Kathy. *Culturally-Conscious-Worship*. Chalice Press. 2000.
- ∞ Branson, M.L. & Martinez, J.F. *Churches, cultures and leadership: A practical theology of congregations and ethnicities*. Downers Grove: Intervarsity Press. 2011.
- ∞ Brazal, Agnes M. and Emmanuel S. de Guzman. *Intercultural Church: Bridge of Solidarity in the Migration Context*. Borderless Press, 2015.
- ∞ Brown, Delwin, Sheila G. Davaney, and Kathryn Tanner. *Converging on Culture: Theologians in Dialogue with Cultural Analysis and Criticism*. New York: Oxford University, 2001.
- ∞ Cartledge, M. J. "Pentecostal theological method and intercultural theology." *Transformation*, 25, no.2-3 (2008): 92-102.
- ∞ Cho, Hyuk. "'We Are Not Alone': Historical Journey of the United Church of Canada's Response to Become an Intercultural Church." *International Review of Mission* 100, no. 1 (April 2011): 48-61.
- ∞ Chu Ho, S, "Currents in world Christianity and the challenges of border-crossing and intercultural theology." *Journal of theology for South Africa*. 138 (July 2017): 37-56.
- ∞ Cobb, R. J., Perry, S. L., & Dougherty, K. D. "United by faith? Race/ethnicity, congregational diversity, and explanations of racial inequality." *Sociology of Religion*, 76, no.2 (2015): 177-198.
- ∞ Conde-Frazier, Elizabeth. *A Many Colored Kingdom: Multicultural Dynamics for Spiritual Formation*. Grand Rapids, MI: Baker Academic. 2004.

- ☞ Cone, James H. *The Cross and the Lynching Tree*. Maryknoll, NY: Orbis Books. 2011.
- ☞ Congdon, D. W. “Emancipatory Intercultural Hermeneutics: Interpreting Theo Sundermeier’s Differenzhermeneutik.” *Mission Studies*, 33, no.2 (2016): 127-146.
- ☞ Cruz, G. *An intercultural theology of migration: Pilgrims in the wilderness*. Brill. 2010.
- ☞ Csinos, D. M., & Bray, M. *Faith forward: a dialogue on children, youth, and a new kind of Christianity*. Kelowna: Copperhouse. 2013.
- ☞ Deifelt, Wanda. “Intercultural Ethics: Sameness and Otherness Revisited.” *Dialog: A Journal of Theology* 46, no.2 (Summer 2007): 112-119.
- ☞ DeYmaz, M. *Building a healthy multi-ethnic church: Mandate, commitments and practices of a diverse congregation* (Vol. 22). John Wiley & Sons. 2010.
- ☞ DeYmaz, M., & Li, H. *Leading a healthy multi-ethnic church: Seven common challenges and how to overcome them*. Zondervan. 2013.
- ☞ DeYoung, C. P., Emerson, M. O., & Yancey, G. *United by faith: The multiracial congregation as an answer to the problem of race*. Oxford University Press. 2004.
- ☞ Duck, Ruth. *Finding Worship for Worship: A Guide for Leaders*. Westminster John Knox Press. 1995.
- ☞ Dussel, Enrique. “Transmodernity and Interculturality: An Interpretation from the Perspective of Philosophy of Liberation.” *Transmodernity: Journal of Peripheral Cultural Production of the Luso-Hispanic World* 1, no.3 (2012): 28-59.
- ☞ Ekblad, Bob. *Reading the Bible With the Damned*. Westminster John Knox. 2005
- ☞ Elmer, Duane. *Cross Cultural Conflict: Building Relationships for Effective Ministry*.
- ☞ _____. *Cross-Cultural Servanthood: Serving the World in Christlike Humility*.
- ☞ Espin, Orlando. *Grace and Humanness: Theological Reflections Because of Culture*. Maryknoll, NY: Orbis Books, 2007.
- ☞ Fennell, Rob, ed. *Intercultural Visions: Called to Be the Church*. Toronto: United Church House, 2012.
- ☞ Friedli, Richard, et al, eds. *Intercultural Perceptions and Prospects of World Christianity*. NY: Peter Lang, 2019.

∞ Galindo, Israel. *The Hidden Lives of Congregations: Understanding Congregational Dynamics*. Alban Institute, 2004.

∞ Gallagher, Michael Paul SJ. *Clashing Symbols: An Introduction to Faith and Culture*. New York: Paulist Press, 1997.

🇨🇦 ∞ George, J. Intercultural theology: An approach to theologizing in the context of Pluralism and globalization (Masters thesis). Regis College, Toronto School of Theology. 2012.

∞ González, Adelaida. *The Spirituality of Community*. Orbis Books, 2009.

∞ González, Justo. *Mañana: Christian Theology from an Hispanic Perspective*. Abingdon Press. 1990.

∞ Gruber, Judith. *Intercultural Theology: Exploring World Christianity after the Cultural Turn*. Gottingen, Germany: Vandenhoeck & Ruprecht, 2018.

∞ _____. "Intercultural Theology as a (Post) colonial Project?" *Interreligious Studies and Intercultural Theology*, 1, no.1 (2017): 105-111.

∞ _____. "Rethinking God in the interspace: Interculturality as a locus theologicus." *Swedish Missiological Themes* 100, no.3 (2012): 247-261.

∞ Gutierrez, Gustavo. *A Theology of Liberation*. Orbis Books. 1971.

∞ Hayes, Diana. *Standing in the Shoes My Mother Made: A Womanist Theology*. Fortress. 2010.

∞ Harling, Per. *Worshipping Ecumenically*. World Council of Churches. 1995.

∞ Hawn, Michael C. *Gather Into One*. Wm. B. Eerdmans Publishing Company. 2003.

∞ _____. *One Bread, One Body: Exploring Cultural Diversity in Worship*. Bethesda: Alban Institute. 2003

🇨🇦 ∞ Heinrichs, Steve (ed). *Buffalo Shout, Salmon Cr: Conversations on Creation, Land Justice, and Life Together*. Waterloo, ON.: Herald Press. 2013.

🇨🇦 ∞ Hinds, Sonia Sandra Juanita. *A Perspective on Cultural Diversity in an Anglican Setting*. Doctor of Ministry Thesis. Trinity College and the University of Toronto. 2013.

∞ Hollenweger, Walter J. "Intercultural Theology," *Theology Today*, 43 (April 1986): 28-35.

∞ Hopkins, Rob. *The Transition Companion: Making Your Community More Resilient in Uncertain Times*. Chelsea Green Publishing Company. 2011.

 Howard, Susan Patricia *Co-Constructing Relational Spaces of Grace: Downsview United Church's Being/becoming Intercultural Church*. Doctor of Ministry Thesis Emmanuel College in Victoria University in the University of Toronto. 2012

 Ilo, S. C. "Currents in world Christianity and the challenges of border-crossing and intercultural theology." *Journal of Theology for Southern Africa* 158 (2017): 37-56.

 Jagessar, Michael. "Displace theologizing: Fragments of intercultural adventurous God-talk." *Black Theology: An International Journal* 13, no.3 (2015): 258-272.

 Jagessar, Michael N. and Stephen Burns. *Christian Worship: Postcolonial Perspectives*. Equinox Publishing. 2011.

 Janzen, R., Chapman, M. D., & Watson, J. W. Integrating immigrants into the life of Canadian urban Christian congregations: Findings from a national survey. *Review of religious research*, 53, no.4 (2012): 441-470.

 Kauflin, Bob. *Worship Matters: Leading Others to Encounter the Greatness of God*. Crossway. 2008.

 Kidwell, Calara; Noley, Homer, Tinker, George. *A Native American Theology*. Orbis Books. Maryknoll NY. 2001.

 Kim, G. J. S. "A Global Understanding of the Spirit." *Dialogue and Alliance*, 21 (2007): 17-31.

 _____. *Colonialism, Han, and the transformative spirit*. Springer. 2013.

 _____. *The Holy Spirit, Chi, and the Other: A Model of Global and Intercultural Pneumatology*. Springer. 2011.

 _____. "What Forms Us: Multiculturalism, the Other and Theology." *Feminist Theology with a Canadian Accent*, (2008): 78-99.

 Kim, Grace Ji-Sun and Jann Aldredge-Clanton, eds. *Intercultural Ministry: Hope for a Changing World*. Valley Forge, PA: Judson Press, 2017.

 Kim-Cragg, H., & Doi, J. Intercultural Threads of Hybridity and Threshold Spaces of Learning. *Religious Education*, 107, no.3 (2012): 262-275.

 Kim-Cragg, HyeRan & Eun Young Choi. *The Encounters: Retelling the Bible from Migration and Intercultural Perspectives*. Dajeon, South Korea: Daejanggan Publisher. 2013.

 Kim Sun, Hyung Jin. "Intercultural Global Theology." *Vision: A Journal for Church and Theology* 19, no.2 (Fall 2018): 65-73.

∞ Kujawa-Holbrook, S. “Beyond Diversity: Cultural Competence, White Racism Awareness, and European–American Theology Students.” *Teaching Theology & Religion* 5, no.3 (2002): 141-148.

∞ _____. “Love and Power: Antiracist Pastoral Care,” in *Injustice and the Care of Souls: Taking Oppression Seriously in Pastoral Care*. Sheryl Kujawa-Holbrook and Karen Montango, eds. Fortress Press 2009, 13-27.

∞ Küster, Volker. “Intercultural Theology is a Must.” *International Bulletin of Missionary Research* 38, no.4 (October 2014): 171-176.

∞ _____. “The Project of an Intercultural Theology.” *Swedish Missiological Themes* 93, no. 3 (2005): 417-432.

∞ _____. “Toward an Intercultural Theology: Paradigm Shifts in Missiology, Ecumenics and Comparative Religion.” In *Theology and the Religions: A Dialogue*, edited by Viggo Mortensen, 171-184. Grand Rapids, MI: W.B. Eerdmans Pub., 2003.

∞ Lartey, E. Y. *Pastoral theology in an intercultural world*. Wipf and Stock Publishers. 2013.

∞ Law, Eric. *The Wolf Shall Dwell with the Lamb: A Spirituality for Leadership in Multicultural Community*. St. Louis: Chalice Press. 2003.

∞ _____. *The Bush was Blazing But Not Consumed: Developing a Multicultural Community through Dialogue and Liturgy*. St. Louis, MO: Chalice Press, 1996.

∞ _____. *Inclusion: Making Room for Grace*. St. Louis, MO: Chalice Press, 2000

∞ _____. *Sacred Acts, Holy Change: Faithful Diversity and Practical Transformation*. St. Louis, MO: Chalice Press, 2002.

 ∞ Leddy, Mary Jo. *Radical Gratitude*. Orbis Books. 2002.

 ∞ _____. *The Other Face of God*. Novalis. 2011.

∞ Lee, Jung Young. *Marginality: The Key to Multicultural Theology*. Minneapolis: Fortress Press. 1995.

∞ Lee, B. “Toward liberating interdependence: Exploring an intercultural pedagogy.” *Religious Education* 105, no.3 (2010): 283-298.

 ∞ Legge, Marilyn J. “Beyond Borders: Diversity as Moral and Spiritual Resource.” *The Ecumenist* 42, no.3 (Summer 2005): 11-15.

 ∞ _____. “Flowing Both Ways: Towards a Radical Theology of Culture.” *Arts* 7:2(1995): 19-23.

 _____. “In the Company of God and One Another’: Feminist theo-ethics, heterogeneous publics and intercultural churches.” In *Public Theology and the Challenge of Feminism*, edited by Stephen Burns and Anita Monro, 46-62. N.Y: Routledge, 2015.

 _____. “Negotiating Mission: A Canadian Stance.” *International Review of Mission*. 93:368 (Jan. 2004): 119-130.

 _____. “Seeking ‘Right Relations’: How Should Churches Respond to Aboriginal Voices?”, *The Journal of the Society of Christian Ethics*, 22 (2002), 27-48.

 Lingenfelter, J. “Teaching Theology: Methodological Plurality and Theological Integrity.” *Swedish Missiological Themes* 93, no.3 (2005): 401-415.

 Loh, I-to. *Hymnal Companion to the Sound the Bamboo: Asian Hymns in Their Cultural and Liturgical Contexts*. GIA Publications. 2011.

 Long, Kimberly B. *The Worshipping Body: The Art of Leading Worship*. Westminster John Knox Press. 2009.

 Lutheran World Federation (1996). *Nairobi statement on worship and culture: Full text*.

 MacDonald, Mark and Ransom, Lori. “Systemic Evil and The Church: How Does a Church Repent?” *Forum Mission*. 10/2014, 72-85

 Mark, Cartledge and David Cheetham, eds. *Intercultural Theology: Approaches and Themes*. London: SCM Press. 2011.

 Marti, G. *Worship across the racial divide: Religious music and the multiracial congregation*. Oxford University Press. 2017.

 Marzouk, Safwat. *Intercultural Church: A Biblical Vision for an Age of Migration*. Minneapolis, MN: Fortress. 2019.

 Maynard-Reid, P. U. *Diverse worship: African-American, Caribbean and Hispanic perspectives*. InterVarsity Press. 2000.

 McAfee Brown, Robert. *Unexpected News: Reading the Bible with Third World Eyes*. Westminster John Knox Press. 1984.

 Medina, Néstor. *Mestizaje: (Re)Mapping Race, Culture, and Faith in Latina/o Catholicism*. New York: Maryknoll. 2009

 Medina, Néstor Medina, Alison Hari-Singh, Hyeran Kim-Cragg (Eds). *Reading In-Between: How Minoritized Cultural Communities Interpret the Bible in Canada*. Pickwick Publications, 2019.

∞ Moe, David Thang. “Intercultural Theology in the Multicultural Context of World Christianity: Issues, Insights, and Interaction.” *Currents in Theology and Mission* 46, no. 3 (July 2019): 18-23.

∞ Mucherera, Tapiwa N. *Meet Me at the Palaver*. Cascade Books. Eugene, OR. 2009.

🇨🇦 ∞ Mukasa, Kawuki. *Belonging: Constructing a Canadian Theology of Inclusion*. Kamu Kamu Publishing. 2005

∞ Newlands, G.M. *The Transformative Imagination: Rethinking Intercultural Theology*. Ashgate Publishing: 2004.

🇨🇦 ∞ Ng, Greer Anne Wenh-In. “Asian Sociocultural Values: Oppressive and Liberating Aspects from a Woman’s Perspective.” In *People on the Way: Asian North Americans Discovering Christ, Culture, and Community*. Edited by David Ng. Valley Forge, PA: Judson Press, 1996.

🇨🇦 ∞ _____. “Diversity and Difference in the Work of Gender Justice.” In *Making Waves: An Ecumenical Feminist Journal* 1, no. 1 (Fall 2000):13-20.

🇨🇦 ∞ _____. “Land of Maple and Land of Bamboo” Intersecting Journeys within and with Other Non dominant Communities: Toward a Theology of Solidarity.” In *Realizing the America of Our Hearts: Theological Voices of Asian Americans*. Fumitaka Matsuoka and Eleazar S. Fernandez, eds. 108-112. (St. Louis, MN: Chalice Press, 2003): 99 -114.

🇨🇦 ∞ _____. “Musings Toward a Postcolonial Feminist Intercultural Ecclesiology for the United Church of Canada in the 21st Century.” *Beyond Survival to God’s Mission*, Mississauga, Ontario, Feb 2009.

🇨🇦 ∞ _____. “One Faith, One Baptism – One Liturgy? Worship in a Multicultural, Multifaith Context,” in *Reformed Liturgy and Music*, Vol. XXX, no. 3 (1996): 146-149.

🇨🇦 ∞ _____. *That All May be One: A Resource for Educating Toward Racial Justice*. Toronto: Justice, Global and Ecumenical Relations of the United Church of Canada, 2004.

🇨🇦 ∞ Ng, Greer Anne Wenh-In, ed. *Our Roots, Our Lives: Glimpses of Faith and Life from Black and Asian Canadian Women*. Toronto: United Church Publishing House, 2003.

🇨🇦 ∞ Peelman, Acheil. *Christ is a Native American*. Novalis. Toronto. 1995.

∞ Pachuau, L. “Intercultural Hermeneutics: A Word of Introduction.” *The Asbury Journal*, 70, no.1 (2015): 8-16.

- ☞ Phan, P. C. The Experience of Migration as Source of Intercultural Theology. In Padilla E. & Phan P.C. (Eds) *Contemporary Issues of Migration and Theology*. Palgrave Macmillan's *Christianities of the World*. New York: Palgrave Macmillan. 2013.
- ☞ Pieterse, H. R. "A new global theology? Intercultural theology and the challenge of public discourse in a global church." *Missiology: An International Review* 45, no.2 (2017): 138-155.
- ☞ Premnath, D.N., ed. *Border Crossings: Cross-cultural hermeneutics*. Maryknoll: Orbis Books, 2007.
- ☞ Priest, K. B., & Priest, R. J. "Divergent Worship Practices in the Sunday Morning Hour: Analysis of an 'Interracial' Church Merger Attempt." *This side of heaven: Race, ethnicity, and Christian faith*, (2007): 275-93.
- ☞ Pui-lan, Kwok. *Beyond Colonial Anglicanism: The Anglican Communion in the Twenty-First Century*, Church Publishing. New York: 2001.
- ☞ _____. "Feminist Theology as Intercultural Discourse." In *The Cambridge Companion to Feminist Theology*, Susan Frank Parsons, ed.(Cambridge Univ Press, 2002): 23- 39.
- ☞ _____. *Postcolonial imagination and feminist theology*, Westminster John Knox Press, 2005.
- ☞ _____. *Postcolonial Practice of Ministry: Leadership, Liturgy, and Interfaith Engagement*. 2016.
- ☞ Pui-lan, K. "Postcolonial preaching in intercultural contexts." *Homiletic* 40, (2015): 9-20.
- ☞ _____. "Overlapping Communities and Multicultural Hermeneutics," in *A Feminist Companion to Reading the Bible*, 203-215. Sheffield: Sheffield Academic Press, 1997.
- ☞ Reynolds, Thomas. "Migration and Christianity in a Canadian Context." In *Christianities in Migration: The Global Perspective*, 193-220. N.Y: Palgrave Macmillan, 2016.
- ☞ Reynolds, Thomas. "Welcoming without Reserve? A Case in Christian Hospitality" *Theology Today*. Vol. 63. 2006.
- ☞ Rhoads, David. *Where the Nations Meet: The Church in a Multicultural World*. InterVarsity Press, 1998.
- ☞ Russell, Letty. *Just Hospitality: God's Welcome in a World of Difference*. Westminster John Knox Press, 2009.
- ☞ Schachtel, Andrew, Choon-Hwa Lim, Michael K. Wilson. *Changing Lanes, Crossing Cultures: Equipping Christians & Churches for Ministry in a Culturally Diverse Society*. Sydney, Australia. Great Western Press. 2016.

∞ Schroeder, R. “Engaging our Diversity through Interculturality.” *New Theology Review* 30, no.2 (2018).

 ∞ Schweitzer, Don and Derek Simon, eds. *Intersecting Voices: Critical Theologies in a Land of Diversity*. Novalis. 2004

∞ Sheffield, Daniel. *The Multicultural Leader: Developing a Catholic Personality*. Clements Publishing. 2005.

∞ Spellers, Stephanie. *Radical Welcoming: Embracing God, the Other, and the Spirit of Transformation*. New York: Church Publishing. 2006

∞ Starkloff, Carl. *A Theology of the In-Between*. Milwaukee: Marquette University Press. 2002.

∞ Stookey, Laurence Hull. *Let the Whole Church Say Amen: A Guide for Those Who Pray in Public*. Abingdon Press. 2001.

 ∞ United Church of Canada. *Intercultural Ministries: Living Into Transformation*. 2012

∞ Ustorf, Werner “The Cultural Origins of ‘Intercultural Theology,’” *Mission Studies*, 25 (2008), 229-251.

∞ van den Toren, B. “Intercultural theology as a three-way conversation: Beyond the Western dominance of intercultural theology.” *Exchange* 44, no.2 (2015): 123-143.

∞ Villa-Vicencio, C. “Theology and culture in South Africa: beyond multi-culturalism.” *Theology Today* 51, no.1 (1994): 115-126.

∞ Volf, Miroslav. *Exclusion and Embrace: A theological exploration of Identity, Otherness and Reconciliation*. Nashville: Abingdon, 1996.

∞ Warren, Michael. *Faith, Culture, and the Worshipping Community: Shaping the Practice of the Local Church*. Paulist Press. 1989.

∞ West, Gerald. “Locating ‘Contextual Bible Study’ within biblical liberation hermeneutics and intercultural biblical hermeneutics.” *HTS Teologiese Studies/Theological Studies* 70, no.1 (October 2014): 1-10.

 ∞ World Vision Canadian Programs (2010). *Beyond the Welcome: Churches Responding to Immigrant Reality in Canada. Final Research Report*.

∞ Wrogemann, Henning. *Intercultural Hermeneutics*. Translated by Karl E. Bohmer. Downers Grove: IVP Academic, 2016.

∞ Zwetsch, R. E. “Intercultural theology and the challenge of the indigenous peoples in Latin America.” *Missionalia* 43, no.3 (2015): 526-544.

Interfaith

Resources produced by the Canadian Council of Churches

🇨🇦 ∞ Christian Interfaith Reference Group of the Canadian Council of Churches, Who is my Neighbour? A Window into the interfaith experience and potential of member churches of the Canadian Council of Churches, 2010. <https://www.councilofchurches.ca/wp-content/uploads/2013/12/Who-is-my-neighbour-English-version.pdf>

Online Resources

🇨🇦 ∞ Canadian Centre for Ecumenism: <http://www.oikoumene.ca/>

🇨🇦 Canadian Interfaith Conversation: <https://www.interfaithconversation.ca/>

🇨🇦 Canadian Interfaith Research Centre: <http://www.interfaithresearch.com/>

🇨🇦 Christian Jewish Dialogue of Toronto: <http://www.cjdt.org/>

🇨🇦 Edmonton Interfaith Centre for Education & Action: <http://www.edminterfaithcentre.ca/>

🇨🇦 Encounter World Religions Centre: <https://www.worldreligions.ca/>

🇨🇦 ∞ Intercultural Dialogue Institute, GTA: <https://toronto.interculturaldialog.com/>

🇨🇦 Interfaith Social Assistance Reform Coalition: <http://isarc.ca/>

🇨🇦 Multifaith Action Society: <https://multifaithaction.jimdo.com/>

🇨🇦 Neighbourhood Interfaith Group: <http://northtorontointerfaith.ca/>

🇨🇦 North American Interfaith Network: <http://nain.org/>

🇨🇦 Parliament of the World’s Religions: <https://parliamentofreligions.org/>

🇨🇦 ∞ Scarboro Missions: <https://www.scarboromissions.ca/interfaith-dialogue>

The Pluralism Project: <https://pluralism.org/>

United Religions Initiative: <https://uri.org/>

Books and Journal Articles

☞ Johnson, T. M. (2004). Demographic Futures for Christianity and the World Religions. *Dialog*, 43(1), 10-19.

Matlins, Stuart and Arthur Magida. *How to Be the Perfect Stranger: The Essential Religious Etiquette Handbook. Fourth Edition.* Skylight Paths Publishing. 2006

Mehdi, A. (n.d.). *In the beginning was "Welcome" the ethics of hospitality in Judaism and Islam.* Unpublished manuscript, Seton Hall University. Retrieved October 27, 2018

 ☞ Principles and Guidelines for Interfaith Dialogue
https://www.scarboromissions.ca/Interfaith_dialogue/guidelines_interfaith.php

☞ Rahner Christianity and the Non-Christian Religions. *Theological reflections*, V. 115-134.

Sacks, Jonathan. *The Dignity of Difference: How to Avoid the Clash of Civilizations.* Bloomsbury. 2002.

Mission and Witnessing

Online Resources

 ☞ Faith and Witness Library: <https://www.faithandwitness.ca/>

Books and Journal Articles

☞ Balcomb, A.O., (2016). Lost and found in translation - two case studies at the interface of inter-cultural communication in the Christian mission. *Journal of theology for Southern Africa*. 156 (November, 2016), 36-53.

☞ Bosch, David J. *Transforming Mission: Paradigm Shifts in Theology of Mission.* Maryknoll, New York: Orbis Books. 1991.

☞ Corrie, J. (2014). Migration as a Theologizing Experience: The Promise of Interculturality for Transformative Mission. *Mission Studies*, 31(1), 9-21.

 ☞ Fensham, Charles J. *Emerging from the Dark Age Ahead: The Future of the North American Church.* Ottawa: Novalis. 2008.

 ☞ _____. "Emerging from the Dark Age Ahead: The Canadian Church in the Third Millennium" in Mortensen, V & Osterlund, A. (eds) *Walk Humbly With the Lord: Church and Mission Engaging Plurality.* Grand Rapids: Eerdmans, 2011.

 _____. “The transformative vision: Public witness and the *poiesis* of Christian social transformation.” *Missiology: An International Review*. Vol. 44(2) 155 –166. Sage Publishing. 2016.

 Kimbrough, Jr. S T, ed. *Music and Mission: Toward a Theology and Practice of Global Song*. 2006.

 Lingenfelter, Sherwood. *Ministering Cross-Culturally: An incarnational model for personal relationships*. Grand Rapids: Baker Academic. 2003.

 Nothwehr, Dawn M. “Mutuality and Mission: A No ‘Other’ Way.” *Mission Studies* 21:2 (2004), 249-270.

 Reynolds, R. (2017). From marginalisation to leadership: Reshaping a theology and praxis of mission. *Colloquium* 49(2), 24-35.

 Ross, Cathy and Stephen B. Beavans (Eds.). *Mission on the Road to Emmaus: Constants, Context, and Prophetic Dialogue*. Maryknoll, NY: Orbis Books, 2015.

 Stanislaus, Lazar T and Martin Ueffing. *Intercultural Living: Explorations in Missiology*. Maryknoll, NY: Orbis Books, 2018.

 Taylor, W. D. (2008). Global and personal reflections on training/equipping for cross-cultural ministry today. *Missiology*, 36(1), 75-86.

 Umoren, U. E. (1995). Enculturation and inculturation: The gospel of liberation and the culture of African womanhood. *African Christian Studies*, 11(3), 45-55.

 Wijzen, Frans. “Intercultural Theology and the Mission of the Church,” *Exchange* 30 (2001), pp. 218-28.

 Williams, R. (2004). *Mission-shaped church: Church planting and fresh expressions of church in a changing context*. Church House Publishing.

 World Council of Churches. *Together towards Life: Mission and Evangelism in Changing Landscapes*. 2013 WCC Assembly. Busan, Korea. Available at: www.oikoumene.org Viewed November 2014.

Social Justice and Diversity

Resources produced by the Canadian Council of Churches

 Canadian Ecumenical Anti-Racism Network, *Theological Starting Points for Action*, Toronto: Canadian Council of Churches, 2006. <https://www.councilofchurches.ca/wp->

[content/uploads/2013/12/Theological%20Starting%20Points%20for%20Undoing%20Racism%20in%20Canadian%20Churches%20\(September%202006\).pdf](http://content/uploads/2013/12/Theological%20Starting%20Points%20for%20Undoing%20Racism%20in%20Canadian%20Churches%20(September%202006).pdf)

Online Resources

 Exploring Hidden Biases. Implicit Association Test and review the support materials provided by Project Implicit. <https://implicit.harvard.edu/implicit/langchoice/canada.html>

Jay Smooth Videos: <http://illdoctrine.com/>

Public Broadcast System. *The Power of an Illusion*.
http://www.pbs.org/race/000_General/000_00-Home.htm

Extensive interactive learning online based on PBS series which seeks to shift the conversation from discussing diversity and respecting cultural difference to building a more just and equitable society.

Raising Luminaries & Books for Littles, “Anti-Racism for Kids 101: Starting to Talk About Race,” <https://booksforlittles.com/racial-diversity/>

Teaching Tolerance: <https://www.tolerance.org/> (Provides free resources to educators who want to supplement the curriculum, to inform their practices, and to create civil and inclusive school communities where children are respected, valued and welcome participants)

White Privilege Conference: <http://www.whiteprivilegeconference.com/>

 The Secret Life of Canada: <https://www.cbc.ca/radio/secretlifeofcanada> (A podcast about the beautiful and terrible history of Canada)

Books and Journal Articles

 Abu-Laban, Yasmeen, “Liberalism, Multiculturalism and the Problem of Essentialism.” *Citizenship Studies*, 6 no.4 (December 2002), 459-482.

 Abu-Laban, Yasmeen and Christina Gabriel. *Selling Diversity: Immigration, Multiculturalism, Employment Equity, and Globalization*. Ontario, Toronto: University of Toronto, 2008.

Admans, Maurianne. et al. *Readings for Diversity and Social Justice*. 4th ed. New York: Routledge, 2018.

 Baldwin, Andrew, Laura Cameron, and Audrey Kobayashi, eds. *Rethinking the Great White North: Race, Nature, and the Historical Geographies of Whiteness in Canada*. Vancouver, BC: UBC Press, 2011.

 Bannerji, Himani. *The Dark Side of the Nation: Essays on Multiculturalism, Nationalism and Gender*. Toronto: Canadian Scholars', 2000.

 Bishop, Anne. *Becoming an Ally: Breaking the Cycle of Oppression in People*. 3rd ed. Winnipeg, Manitoba: Fernwood Publishing, 2015.

 _____. *Beyond Token Change: Breaking the Cycle of Oppression in Institutions*. Toronto: Fernwood Books (Brunswick Books). 2005.

Bradford, Sarah. *Harriet Tubman: The Moses of Her People*. Mineola, NY: Dover Publications, 2004.

 Caldwell, Lynn and Carrienne Leung and Darryl Leroux (ed). *Critical Inquiries: A Reader in Studies of Canada*. Black Point, NS: Fernwood. 2013.

 Choudry, Shakil. *Deep Diversity: Overcoming Us vs. Them*. Toronto: Between the Lines, 2015.

Coates, Ta-Nehisi. *Between the World and Me*. Random House, NY. 2015.

Cohen, Joshua, Matthew Howard and Martha Craven Nussbaum, eds. *Is Multiculturalism Bad for Women?* Princeton, NJ: Princeton University Press, 1999.

 Day, Richard J. F. *Multiculturalism and the History of Canadian Diversity*. Toronto: University of Toronto, 2000.

 Graveline, Fyre Jean. *Circle Works: Transforming Eurocentric Consciousness*. Halifax: Fernwood. 1998

Groody, Daniel and Gioacchino Campese, eds. *A Promised Land, A Perilous Journey: Theological Perspectives on Migration*. Notre Dame, IN: University of Notre Dame, 2008.

 Gunew, Sneja. *Haunted Nations: The Colonial Dimensions of Multiculturalisms*. N.Y.: Routledge, 2004.

 Guo, Shibao and Lloyd Wong, eds. *Revisiting Multiculturalism in Canada: Theories, Policies and Debates*. Boston: Sense Publishers, 2015.

 Halliday, Adele. “Two Churches Are Better Than One,” *Mandate: United for God’s Mission*, Winter 2018, 15-17.

 James, Carl ed. *Possibilities and Limitations: Multicultural Policies and Programs in Canada*. Halifax: Fernwood, 2005.

 Jebwab, Jack, ed. *The Multiculturalism Question: Debating Identity in 21st-century Canada*. Montreal: McGill-Queen’s University, 2014.

Johnson, Allan. *Privilege, Power and Difference*. 3rd ed. New York: McGraw-Hill Education, 2018.

 Mackey, Eva. *House of difference: Cultural politics and national identity in Canada*. Toronto: University of Toronto Press, 2002.

MacMillan, Margaret. *The Women of the Raj*. Thames & Hudson. 1996.

May, Vivian M. *Pursuing Intersectionality, Unsettling Dominant Imaginaries*. New York, NY: Routledge, 2015.

McIntosh, Peggy. *On Privilege, Fraudulence, and Teaching as Learning: Selected Essays 1981-2019*. New York: Routledge, 2020.

Meer, Nasar, Tariq Modood, and Ricard Zapata-Barrero, eds. *Multiculturalism and Interculturalism: Debating the Dividing Lines*. Edinburgh: Edinburgh University Press, 2016.

Nathan, Ganesh. *Social Freedom in a Multicultural State: Towards a Theory of Intercultural Justice*. Palgrave Politics of Identity and Citizenship Series. Houndmills, Basingstoke; New York: Palgrave Macmillan, 2010.

 Pitter, Jay and John Lorinc (ed). *Sub-Divided: City Building in an Age of Hyper-Diversity*. Toronto: Coach House Books. 2016.

Pitt, Richard. "Fear of a Black Pulpit? Real Racial Transcendence Versus Cultural Assimilation in Multiracial Churches." *Journal for the Scientific Study of Religion* 49 no.2 (June 2019): 218-223.

Porter, Thomas. *The Spirit and Art of Conflict Transformation: Creating a Culture of JustPeace*. Nashville: Upper Room Books. 2010.

 Ralston Saul, John. *A Fair Country: Telling Truths about Canada*. Penguin Books. 2008

Sloan, Lacey, et al. *Critical Multiculturalism and Intersectionality in a Complex World*. New York, NY: Oxford University Press, 2018.

 Stein, Janice, et al. *Uneasy Partners: Multiculturalism and Rights in Canada*. Waterloo, ON: Wilfrid Laurier University, 2007.

 Stewart, Anthony. *Visitor: My Life in Canada*, Winnipeg, Manitoba: Fernwood Publishing, 2014.

 Wallis, Maria, Lina Sunseri, and Grace-Edward Galabuzi. *Colonialism and Racism in Canada: Historical Traces and Contemporary Issues*. Toronto: Nelson Education, 2010.

 Women's Inter-Church Council of Canada, "Called to uncomfortable connections: Living with differences," *Making Waves* Vol. 7:3 (2008).

 Wright, Ronald. *Stolen Continents: Conquest and Resistance in the Americas*. Toronto, ON: Penguin. 1992

This list will be updated. Do you have other resources to add?
Contact us at www.InterculturalLeadership.ca