
DIALOGUE FOR
AFFINITY GROUPS

OPTIONAL DISCUSSIONS TO ACCOMPANY
FACING RACISM IN A DIVERSE NATION

A GUIDE FOR PUBLIC DIALOGUE AND PROBLEM SOLVING

2 www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups

Everyday Democracy (formerly the Study Circles Resource Center) is a national organization
that helps local communities find ways for all kinds of people to think, talk and work together to
solve problems. We work with neighborhoods, cities and towns, regions, and states, helping them pay
particular attention to how racism and ethnic differences affect the problems they address.

Everyday Democracy has been helping people do this work throughout the nation since 1989. Our organization has
grown — we now have 13 full-time staff members, plus associates across the country and a network of hundreds
of communities. We provide advice and training, and then use what we learn to benefit other communities. This
work has yielded innovative, effective tools and processes with a proven track record of furthering the efforts of
people who are looking for ways to organize dialogue that leads to change where they live.

We want to help you work for long-term change in your community. Please see our website at
www.everyday-democracy.org for information about how to create large-scale dialogue-to-action
programs that engage hundreds (and sometimes thousands) of residents. Call us for help at 860-928-
2616, or e-mail us at info@everyday-democracy.org.

This affinity group guide is available on our website in English and Spanish. It is intended to be used
with Facing Racism in a Diverse Nation, which is available in English and Spanish on our website
and in print from Everyday Democracy.

Writers: Carolyne Miller Abdullah and Susan McCormack
Contributing Editor: Molly Holme Barrett
Research Assistance: Nick Connell
Editorial Assistance: Phil Rose
Translators: Alvino E. Fantini and Beatriz C. Fantini
Layout and Design: OmniStudio
Production: Carrie Boron and Francine Nichols

Special thanks go to the concept team for its assistance during all phases of the development of this guide:

Jon Abercrombie, Common Focus, Decatur, Georgia; Senior Associate, Everyday Democracy
Sarah vL. Campbell, Senior Program Director, Everyday Democracy
Fran Frazier, Senior Associate, Everyday Democracy
John Landesman, Director, Montgomery County, Maryland, Public Schools Study Circles Program;

Senior Associate, Everyday Democracy
William T. Lewis, Sr., Director of Diversity, Indiana University Kelley School of Business; Senior Associate,

Everyday Democracy
Amy Malick, Communication Director, Everyday Democracy
Martha L. McCoy, Executive Director, Everyday Democracy
Gloria Mengual, Program Director, Everyday Democracy
Patrick L. Scully, Deputy Director, Everyday Democracy
Barbara Yasui, Instructor, Everett Community College, Everett, Washington; Senior Associate,

Everyday Democracy

© 2008 by The Paul J. Aicher Foundation

Permissions Policy: Photocopying this guide for the purpose of organizing dialogue-to-change programs is permitted. Reproducing any portions of this
guide for other purposes requires our written permission.

3Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org

CONTENTS

INTRODUCTION .4

OVERVIEW .5

SESSION 1—Making Personal and Group Connections to the Issue 6

 Key Areas of Concern for:

 4A: African Americans .8

 4B: Asian Americans .9

 4C: Hispanics . 10

 4D: Native Americans. 11

 4E: Recent Immigrants . 12

 4F: Whites . 13

 4G: People of Color (mixed)* . 14

 4H: Blank Form. 15

SESSION 2—Preparing Ourselves for Mixed-Group Dialogue 17

SESSION 3—Addressing Community Change. 19

* Designed for communities where the number of people of color may be small and/or for people identifying as having multi-racial backgrounds.

4 www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups

INTRODUCTION

The goal of the affinity sessions is to give people
with similar racial or ethnic backgrounds an
opportunity to talk about issues that are very
important to them. Individuals who consider
themselves multiracial may choose any affinity
group where they feel they belong. These are not
intended to be used as stand-alone sessions. They
are designed to add to a community-wide dialogue
on racism.

1) Why hold affinity group dialogues?

• Through talking with people who are like
us, we can gain new insights into our own
beliefs as well as others.

• We can gain support. We can practice
talking about difficult issues before we join
discussions in a mixed group.

• We can unpack our own “baggage” before
joining dialogues with mixed groups.

2) How can affinity group dialogues help
us make progress on racism?

• Participants gain mutual support and learn
that they have a voice in making a difference.

• Participants build new relationships and trust.

• Participants explore different ways to work
with others.

The affinity sessions are optional. Two sessions
take place before the community-wide dialogues
begin. The third session happens after the
community-wide dialogue ends.

Session 1 helps us connect with the issue of
racism and each other. In Session 2, we talk about
how people from different backgrounds can bring
about change in the community. In Session 3, we
reconnect, and identify what action we can take.

5Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org

Overview of How Affinity Groups Fit into a
Dialogue-to-Change Program

Act

> Carry out action ideas

> Assess the change that is happening

> Tell the story

Organize

> Involve diverse groups of people
 from all walks of life

> Engage community leaders

> Plan for dialogue and the action
 that will follow

Hold Dialogue

> Build new relationships and trust

> Raise awareness and consider
 a range of views

> Develop new ideas

> Create action ideas

Affinity Group Session 3

Addressing Community Change

Affinity Group Session 2

Preparing Ourselves for
Mixed-Group Dialogue

Facing Racism in a
Diverse Nation
(Six Sessions)

Affinity Group Session 1

Making Personal and Group
Connections to the Issue

www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups 6

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

SESSION 1
Making Personal and Group Connections to the Issue

In this session, we will talk about how racism affects our lives. We will also learn more about how we are
connected to one another. And we will discuss how racism affects us as a group.

PART 2: Overview of the Process
(10 minutes)

Before we begin our conversation, we will spend
a few minutes talking about what will happen
during the dialogue. (Take a look at the overview
on page 5.)

To help the dialogue work well, we need to agree
about how we are going to talk together. We can
use the following list as a starting point to develop
our own guidelines.

• Be respectful.

• Everyone gets a fair hearing.

• Share “air time.”

• One person speaks at a time. Speak for
yourself, not for others.

• If you are offended, or uncomfortable say so; and
say why.

• You can disagree, but don’t personalize it. Stick
to the issue. No name-calling or stereotyping.

• Everyone helps the facilitator keep the
discussion moving and on track.

• Personal stories remain confidential unless the
group decides it’s OK to tell them to other people.

PART 1: Introductions/Who
We Are (10 minutes)

Say your name and why you decided to take part in
this affinity group.

Facilitator Note
for Part 1

 Introduce yourself
as the facilitator.
Explain that your job
is to help the group
members have a rich
conversation and
make room for all
voices. Make it clear
that you will not
share personal views
and stories, or try to
push an agenda.

Facilitator Note
for Part 2

 Refer to page 5 for
an overview of the
process.

 Talk about the
purpose of the affinity
sessions, and explain
that they are part of
the community-wide
dialogue.

Explain the purpose
of the discussion
guidelines. Then, ask
group members to
develop their own list
of guidelines. Record
them on newsprint
and post them
where everyone
can see them. For
a start, refer to
the list of sample
guidelines.

Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org 7

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

Facilitator Note
for Part 3

 Some people
may want to talk
about the meaning
of “racism” and
“discrimination.” Let
them talk about it
the way they see it.
There is no need for
the group to agree
about definitions, but
you can point out
common themes.

 Make two columns on
a piece of newsprint.
Label one column
“Support.” Label
the other column
“Barriers.” List what
people say on the
newsprint. Keep
this newsprint for
Session 2 when we
revisit the same
question.

PART 3: Exploring Identity
(40 minutes)

1. Describe your racial or ethnic background.

2. When was the first time you realized you belong
to a certain racial / ethnic group? What did that
mean to you?

3. When was the first time you noticed people
who were different from you? What do you
remember?

4. When you think about racism, what comes to
mind? Share a brief story of how racism has
affected your life.

5. What has been your experience when you talk
about racism with people from your same
background?

• Where have you found support?

• Where have you found barriers?

www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups 8

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

PART 4A: Key Areas of Concern for African Americans
(50 minutes)

Sometimes, we face challenges that are unique to our group. What are some of our most pressing
concerns? Below are some ideas to help us get started. It is not necessary to talk about every topic.
Feel free to add any ideas that are important to you. Use the following questions to guide the discussion.

1. Why is this issue or statement important to me?

2. How has my experience affected how I feel?

3. Is this issue a top priority for me?

4. Are any topics missing?

Facilitator Note
for Part 4A

 At the end of the
discussion, have the
group name its top
three issues. It can do
this as a group, or as
individuals. Record
priorities, noting
areas of agreement
and disagreement
on newsprint.

 Ask people to
narrow down the list
by combining similar
ideas. Invite them to
make a case for their
favorite ideas.

 Next, ask people to
put a check, on the
list, next to their top
three choices.

 Cross out the ideas
that have the fewest
checks. Give people
a chance to make a
case for the ideas
that are left.

 Repeat this process
until you have only
three ideas left.

After our discussion, what three issues seem most important? Where do we agree or disagree?

Hurricane
Katrina

Reparations or
affirmative action?

How important
is our history?

Economic success
vs. political

success: Which
is more important?

Education

Leadership

Civil rights
movement/hip
hop movement

Abuse in our
community

Black
love

What is
unique about
our struggle?

Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org 9

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

Facilitator Note
for Part 4B

 At the end of the
discussion, have the
group name its top
three issues. It can do
this as a group, or as
individuals. Record
priorities, noting
areas of agreement
and disagreement
on newsprint.

 Ask people to
narrow down the list
by combining similar
ideas. Invite them to
make a case for their
favorite ideas.

 Next, ask people to
put a check, on the
list, next to their top
three choices.

 Cross out the ideas
that have the fewest
checks. Give people
a chance to make a
case for the ideas
that are left.

 Repeat this process
until you have only
three ideas left.

PART 4B: Key Areas of Concern for Asian Americans
(50 minutes)

Sometimes, we face challenges that are unique to our group. What are some of our most pressing
concerns? Below are some ideas to help us get started. It is not necessary to talk about every topic.
Feel free to add any ideas that are important to you. Use the following questions to guide the discussion.

1. Why is this issue or statement important to me?

2. How has my experience affected how I feel?

3. Is this issue a top priority for me?

4. Are any topics missing?

After our discussion, what three issues seem most important? Where do we agree or disagree?

Affirmative
action

The model
minority: fact

or fiction?

Economic
success vs. political
success: Which is
more important?

Leadership

Interracial
dating/marriage

Fitting into
mainstream

America

Intragroup
racism

Media
images

What is
unique about
our concerns?

Influence
of events
in Asia

www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups 10

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

1. Why is this issue or statement important to me?

2. How has my experience affected how I feel?

3. Is this issue a top priority for me?

4. Are any topics missing?

PART 4C: Key Areas of Concern for Hispanics
(50 minutes)

Sometimes, we face challenges that are unique to our group. What are some of our most pressing
concerns? Below are some ideas to help us get started. It is not necessary to talk about every topic.
Feel free to add any ideas that are important to you. Use the following questions to guide the discussion.

Facilitator Note
for Part 4C

 At the end of the
discussion, have the
group name its top
three issues. It can do
this as a group, or as
individuals. Record
priorities, noting
areas of agreement
and disagreement
on newsprint.

 Ask people to
narrow down the list
by combining similar
ideas. Invite them to
make a case for their
favorite ideas.

 Next, ask people to
put a check, on the
list, next to their top
three choices.

 Cross out the ideas
that have the fewest
checks. Give people
a chance to make a
case for the ideas
that are left.

 Repeat this process
until you have only
three ideas left.

After our discussion, what three issues seem most important? Where do we agree or disagree?

Affirmative
action

What does it
mean to “pass”?

How do we
name ourselves?

Economic
success vs. political
success: Which is
more important?

Intergroup
conflict

Bilingual
education

Immigration/fitting
into mainstream America

Abuse in our
community

Personal
responsibility

What is
unique about
our concerns?

Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org 11

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

1. Why is this issue or statement important to me?

2. How has my experience affected how I feel?

3. Is this issue a top priority for me?

4. Are any topics missing?

PART 4D: Key Areas of Concern for Native Americans
(50 minutes)

Sometimes, we face challenges that are unique to our group. What are some of our most pressing
concerns? Below are some ideas to help us get started. It is not necessary to talk about every topic.
Feel free to add any ideas that are important to you. Use the following questions to guide the discussion.

Facilitator Note
for Part 4D

 At the end of the
discussion, have the
group name its top
three issues. It can do
this as a group, or as
individuals. Record
priorities, noting
areas of agreement
and disagreement
on newsprint.

 Ask people to
narrow down the list
by combining similar
ideas. Invite them to
make a case for their
favorite ideas.

 Next, ask people to
put a check, on the
list, next to their top
three choices.

 Cross out the ideas
that have the fewest
checks. Give people
a chance to make a
case for the ideas
that are left.

 Repeat this process
until you have only
three ideas left.

After our discussion, what three issues seem most important? Where do we agree or disagree?

Hurricane
Katrina

How important
is our history?

Sovereignty

Mascots

Fitting into
mainstream

America

Abuse in our
community

Media
images

What is
unique about
our struggle?

Leadership

The gaming
industry

www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups 12

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

1. Why is this issue or statement important to me?

2. How has my experience affected how I feel?

3. Is this issue a top priority for me?

4. Are any topics missing?

PART 4E: Key Areas of Concern for Recent Immigrants
(50 minutes)

Sometimes, we face challenges that are unique to our group. What are some of our most pressing
concerns? Below are some ideas to help us get started. It is not necessary to talk about every topic.
Feel free to add any ideas that are important to you. Use the following questions to guide the discussion.

Facilitator Note
for Part 4E

 At the end of the
discussion, have the
group name its top
three issues. It can do
this as a group, or as
individuals. Record
priorities, noting
areas of agreement
and disagreement
on newsprint.

 Ask people to
narrow down the list
by combining similar
ideas. Invite them to
make a case for their
favorite ideas.

 Next, ask people to
put a check, on the
list, next to their top
three choices.

 Cross out the ideas
that have the fewest
checks. Give people
a chance to make a
case for the ideas
that are left.

 Repeat this process
until you have only
three ideas left.

After our discussion, what three issues seem most important? Where do we agree or disagree?

Loyalty to
home country

Privilege and status
in America

“The American
Dream”

How do we
interact with other

racial and ethnic
groups in America?

Fitting into
mainstream

America Profiling

Competition

What is
unique about
our concerns?

Citizenship

Language

Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org 13

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

1. Why is this issue or statement important to me?

2. How has my experience affected how I feel?

3. Is this issue a top priority for me?

4. Are any topics missing?

PART 4F: Key Areas of Concern for Whites
(50 minutes)

Sometimes, we face challenges that are unique to our group. What are some of our most pressing
concerns? Below are some ideas to help us get started. It is not necessary to talk about every topic.
Feel free to add any ideas that are important to you. Use the following questions to guide the discussion.

Facilitator Note
for Part 4F

 At the end of the
discussion, have the
group name its top
three issues. It can do
this as a group, or as
individuals. Record
priorities, noting
areas of agreement
and disagreement
on newsprint.

 Ask people to
narrow down the list
by combining similar
ideas. Invite them to
make a case for their
favorite ideas.

 Next, ask people to
put a check, on the
list, next to their top
three choices.

 Cross out the ideas
that have the fewest
checks. Give people
a chance to make a
case for the ideas
that are left.

 Repeat this process
until you have only
three ideas left.

After our discussion, what three issues seem most important? Where do we agree or disagree?

Blame

How can we support
white people who
work on this issue?

What
challenges

do we face?

White
privilege

What obligation
do whites have to

address racism
and inequities?

Fear

What is unique
about our work
on this issue?

Does white
culture define

America?

Affirmative
action

Reverse
discrimination

www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups 14

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

1. Why is this issue or statement important to me?

2. How has my experience affected how I feel?

3. Is this issue a top priority for me?

4. Are any topics missing?

PART 4G: Key Areas of Concern (People of Color)*
(50 minutes)

Sometimes, we face challenges that are unique to our group. What are some of our most pressing
concerns? Below are some ideas to help us get started. It is not necessary to talk about every topic.
Feel free to add any ideas that are important to you. Use the following questions to guide the discussion.

Facilitator Note
for Part 4G

 At the end of the
discussion, have the
group name its top
three issues. It can do
this as a group, or as
individuals. Record
priorities, noting
areas of agreement
and disagreement
on newsprint.

 Ask people to
narrow down the list
by combining similar
ideas. Invite them to
make a case for their
favorite ideas.

 Next, ask people to
put a check, on the
list, next to their top
three choices.

 Cross out the ideas
that have the fewest
checks. Give people
a chance to make a
case for the ideas
that are left.

 Repeat this process
until you have only
three ideas left.

After our discussion, what three issues seem most important? Where do we agree or disagree?

* Designed for communities where the number of people of color may be small and/or for people identifying as having multi-
racial backgrounds.

Where do
I belong?

How important
is it to hold onto our

cultural history?

How do we
define ourselves?

“Passing”

What unique
challenges do we face?

What are our
common challenges?

The
bilingual debate

Intergroup
dating

Economic success
vs. political

success: Which is
more important?

Intergroup
competition

Affirmative
action

Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org 15

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

1. Why is this issue or statement important to me?

2. How has my experience affected how I feel?

3. Is this issue a top priority for me?

4. Are any topics missing?

PART 4H: Key Areas of Concern—Blank Form
(50 minutes)

If you are a member of a group that is not represented in this Affinity Guide, please use this form
to create your own conversation. Look at the examples in the other Affinity Group sessions. Then,
brainstorm some issues that are of concern to you. Please share this information with your program
organizers. Also, if you design your own session, please share the results with Everyday Democracy.

You can use the following questions to guide your discussion.

Facilitator Note
for Part 4H

 At the end of the
discussion, have the
group name its top
three issues. It can do
this as a group, or as
individuals. Record
priorities, noting
areas of agreement
and disagreement
on newsprint.

 Ask people to
narrow down the list
by combining similar
ideas. Invite them to
make a case for their
favorite ideas.

 Next, ask people to
put a check, on the
list, next to their top
three choices.

 Cross out the ideas
that have the fewest
checks. Give people
a chance to make a
case for the ideas
that are left.

 Repeat this process
until you have only
three ideas left.

After our discussion, what three issues seem most important? Where do we agree or disagree?

www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups 16

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

PART 5: CLOSING (10 minutes)

Turn to your neighbor and spend a few minutes
discussing the following questions:

1. What was it like to take part in this conversation?

2. What did you hear that fit with your experience?
What did you hear that surprised you?

Facilitator Note
for Part 5

 After the closing
questions, invite a
few people to share
highlights of their one-
on-one conversations.

 Keep a copy of
the guidelines for
the next affinity
group session.

Keep a copy of the
top three issues for
the affinity group
check-in session that
will follow the com-
munity-wide dialogue.

Thank people for
coming. Encourage
them to stay in touch
and attend the next
session.

Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org 17

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

SESSION 2
Preparing Ourselves for Mixed-Group Dialogue

Many of us want to improve things in our community. We know that change is more likely when we work
with others.

In this session, we’ll talk about our experience working with mixed groups. And we will talk about how
we can work with others to create change.

PART 2: Moving to a Conversation
with a Diverse Group (50 minutes)

Think about the issue this dialogue-to-change
program will address: (Racism and Inequities).
Discuss the following questions:

1. What went well during the last session?

2. What was challenging about the last session?

3. What happens when you talk about racism and
inequities with people from a different racial
or ethnic background? Share a story or lessons
about your experience.

a. Where have you found support?

b. Where have you found barriers?

4. What are some of your concerns about having a
conversation in a mixed group?

5. What are some of your hopes about having this
conversation in a mixed group?

6. What would it take for you to say what’s on
your mind in a mixed group? What can help you
prepare for that conversation?

PART 1: Making Connections
(15 minutes)

1. Review the guidelines.

2. Turn to your neighbor and spend a few minutes
discussing the following question: Have you
noticed or heard something about the issues
we discussed last time?

3. Share the highlights of your discussion with the
whole group.

Facilitator Note
for Part 2

 Make two columns on
a piece of newsprint.
Label one column
“Support.” Label
the other column
“Barriers.”

 List comments from
group members
under each heading.

 Ask people to
compare this list
with the list they
made in Session 1,
Part 3. Have the
group talk about the
similarities and differ-
ences they see.

www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups 18

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

PART 3: Focusing on
Community Change (40 minutes)

1. Think about the top three issues we identified
in the last session. How will talking about
this with a more diverse group help us make
progress on these issues?

2. How can we bring about long-term change in
our community? How have you worked toward
change in the past? What worked? What didn’t
work? Did you need allies? Why? Tell a story
about your experience.

3. What is the best way for us to work with other
racial and ethnic groups to bring about change?
What challenges do you see? What could we do
about them?

PART 4: Connections/Closing
(15 minutes)

Discuss the following questions:

1. What did you hear today that surprised you?
Upset you? Inspired you?

2. How will this conversation help you join the
community-wide dialogue?

3. What one word or phrase describes your
experience in the affinity group sessions?

Facilitator Note
for Part 3

 Post the list of the
top three issues the
group identified in
the last session.

 Ask the group to
think about the ideas
on this list as they
address the questions.

Facilitator Note
for Part 4

 Remember to bring
the list of the top
three issues to the
last affinity session.

 Thank people for
coming. Encourage
them to stay in touch
and support each
other during the
program.

Dialogue for Affi nity Groups EVERYDAY DEMOCRACY www.everyday-democracy.org 19

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

SESSION 3
Addressing Community Change

PART 1: Making Connections
(20 minutes)

1. Review the guidelines.

2. Talk with your neighbor for a few minutes about
the following questions. Then share your views
with the group.

a. What was the most valuable experience for
you in the mixed dialogue?

b. What did you find the most challenging?

PART 2: Focusing on Action
and Change (85 minutes)

1. Think about the top three issues from our first
session as you answer the following questions.

a. Did these same issues come up in your
dialogue?

b. Were there any new issues that your group
discussed?

c. What do you think accounts for the
similarities or differences?

2. Given your experience in both groups, what do
you think we need to focus on to improve the
community?

3. Is there anything that our affinity group wants
to work on to address racism? If so, brainstorm
a list of action ideas (projects) that can help us
make progress on racism and inequities. These
can be ideas that came from your dialogue or new
ideas. Try to list no more than eight ideas. These
can be small projects as well as large ones.

4. Now, let’s try to narrow our list to one or two
“doable” ideas our group wants to work on.
Be practical. Try to settle on projects we can
accomplish quickly. Think about what resources
we might need to complete our project.

Facilitator Note
for Part 2

 Post the group’s top
three issues from
Session 1. List any
new issues (including
any from their
dialogue) on the same
newsprint.

 For more information
about brainstorming
and prioritizing action
ideas, refer to pages
34-36 in Facing Racism
in a Diverse Nation.

 Have the group
exchange contact
information, and
ask for a volunteer
to be responsible
for scheduling a
follow-up meeting
to work on the
group’s action ideas.

We’ve talked about issues that are important to us as a group. We have also talked about what we can do
to make progress working with others in our community. Now, let’s talk about what we can do as a group
to make progress.

www.everyday-democracy.org EVERYDAY DEMOCRACY Dialogue for Affi nity Groups 20

Session 3
ADDRESSING COMMUNITY CHANGE

Session 1 Session 2
MAKING CONNECTIONS MIXED-GROUP DIALOGUE

PART 3: Closing/Staying in Touch
(15 minutes)

Discuss the following questions:

1. What are your hopes and concerns about working
with other community members?

2. How would you describe your experience during
these conversations?

Facilitator Note
for Part 3

 After the closing
questions, thank
people for coming,
encourage them
to stay in touch,
support each other,
and support the
community action
teams.

