Newspaper/Blog Articles

· “Why America’s Black Mothers and Babies Are in a Life-or-Death Crisis” Linda Villarosa for the New York Times
· “For Serena Williams, Childbirth was a Harrowing Ordeal. She’s Not Alone.” Maya
· Salam for the New York Times
· “Protesters demand removal of Central Park statue of 19th century doctor who experimented on
 slave women” Esha Ray and Denis Slattery for the New York Daily News
· “The Condition of Black Life is the Condition of Mourning” Claudia Rankine for the New York Times
· “There is no stopping Covid-19 without stopping racism” Abraar Karan and Ingrid Katz for the BMJ
· “Opinion: It’s Not Obesity. It’s Slavery. We know why COVID-19 is killing so many black
 people.” Sabrina Strings for the New York Times
· From the 1619 Project, which examines the legacy of slavery in America:
· “Why doesn’t the United States have universal health care? The answer has everything to
 do with race.”
· “Myths about physical racial differences were used to justify slavery--and are still
 believed by doctors today.”
· “How Racism is Bad for Our Bodies,” Jason Silverstein for the Atlantic
· “How Racism and Microaggressions Lead to Worse Health,” Gina Torino for the Center for Health Journalism
· “Maternal Mortality and the Devaluation of Black Motherhood,” Jamila Taylor for the Center for American Progress
· “Racism, Hazing And Other Abuse Taints Medical Training, Students Say”, Mara Gordon, NPR

Films/TV/Videos

· Yale Professor Dr. Carolyn Roberts, Race, Health, and Medicine in Times of COVID-19
· Yale Professor Dr. Carolyn Roberts on the history of African American health
· YC ‘88 Alumnus Dr. Cheryl Tawede Grills on the history of racism and the physiology of violent uprising
· TED Talks about the link between health and racism:
· How racism makes us sick
· Racism has a cost for everyone
· Why your doctor should care about social justice
· The problem with race-based medicine
· The trauma of systemic racism is killing black women
· How racism harms pregnant women--and what you can do to help
· Why genetic research must be more diverse
· The racial politics of time
· COVID-19 may not discriminate based on race--but U.S healthcare does
· “When the Bough Breaks” (Hour 2, Segment 1 of the PBS Documentary Unnatural Causes: Is Inequality Making Us Sick?)
· Excerpts available here:
· Unraveling the Mystery of Black-white differences in infant mortality
· Kim Anderson’s Story
