

Baltimore Uprisings –

Information Sharing and Brainstorming
for Root Change

Join Baltimore Racial Justice Action facilitators, Avis Ransom and Dotty Burt-Markowitz, to process the recent Baltimore uprisings. At this event participants will be asked to share responses they have observed and brainstorm ways in which we can take action for racial justice. Identified actions will be characterized as transactional or transformative and we will collectively attempt to determine how they disrupt institutional and structural underpinnings of racism.

Snacks will be provided.

The discussion will be targeted towards an adult audience, but people of all ages are encouraged to attend. Coloring sheets and crayons will be provided.

13th of the MONTH
2015 SERIES

Saturday
June 13th
2015

2:00 – 4:30 pm

American Brewery
1701 N Gay Street
Baltimore, MD 21213

- on-site parking available
- accessible through the 05, 13, and 15 bus routes

BALTIMORE RACIAL
JUSTICE ACTION (BRJA)

Bmoreantiracist.org
bmoreantiracist@gmail.com

*BRJA is a program of Fusion
Partnership, Inc.*