

Marcus Garvey Cultural Center Library and Movie In'

Books

Title

Afro-American Literature NonFiction
Roots
The Autobiography of Malcolm X
Two Nations
Bird By Bird
Coming of Age in Mississippi
Be a Father to your Child
The Collected Poems of Langston Hughes
The New Negro
Employment, Race, and Poverty
Dreams from My Father
Reverse Discrimination
Your Blues Ain't Like Mine
Where We Stand: Class Matters
Riding The Whirlwind
Time Flies
Selected Writings and Speeches of Marcus Garvey
Naturally Nappy
Up From Slavery
A Mighty Long Way: My Journey to Justice at Little Rock Central High School
The Mis-Education of the Negro (5)
Africa
The Black Woman's Guide to Financial Independence
The Watsons Go to Birmingham
Africa Yesterday And Today
In Struggle
CLEP Official Study Guide
Silver Rights
Howard Zinn on Race
Black Students and Overseas Programs: Broadening the Base of Participation
Color
Multicultural Student Services on Campus
The African-American Odyssey Vol. 2
Michelle Obama: An American Story
Malcolm A To Z
Black Pioneers
Little Known Black History Facts (2)
The Psychology Influence of Persuasion
The Pact (2)
Captain Africa
National Black Law Journal

Black Bourgeoisie
The Western Journal of Black Studies (5)
The Wasted American
Forgotten Readers
And Don't Call Me A Racist
Tally's Corner
Zimbabwe: Wages of War
The Black Culture Industry
To Me It's Wonderful
The Longest Memory
Narrative of the Life of Frederick Douglass
My Bondage And My Freedom
Life is So Good
Research With Hispanic Populations
Trespassing
The African American Century
African American Literature
North Star Shining
Black English: Its History and Usage in the United States
The Framing of Mumia Abu-Jamal
Bourbon Street Black
The Fire Next Time
Go Tell It on the Mountain
Just Above My Head
Blues For Mister Charlie
A House Is Not A Home
The Autobiography of an Ex-Colored Man
James Weldon Johnson
Motivating And Preparing Black Youth To Work
Reference Library of Black American Vol. 2, 4, 5
Laying Down The Law
Black Genesis: African Roots
Inside Africa
From Slavery To Freedom
Black Like Me (2)
Black World(2)
Getting In Our Own Way
Race, Ethnicity, and Gender
Brown Honey in Broomwheat Tea
Eyes On The Prize
Soldier: The Life Of Colin Powell
Promoting Cultural Diversity
The Help
The Peculiar Institution (7)
The Black Male Book

Africana: The Encyclopedia of the African and African American Experience
The Ways of White Folks
The Best Short Stories By Negro Writers
American Ethnic Politics
Black Images
Before the Mayflower
Black Ice
Just Plain Folks
The Only Black Student
Black Dance
It's Bigger Than Hip Hop
Of Water and the Spirit
Reconstructing a Chicano/a Literary Heritage
Compassionate and Free
Every Child Can Learn (2)
Breaking the Iron Bonds
The Trumpet of Conscience
Images of Women in Literature
How people Live In Africa
A Black Explorer At the North Pole
I Know Why The Caged Bird Sings
I Shall Not Be Moved
Would'nt Take Nothing For My Journey Now
I Know Why the Caged Bird Sings
PRAXIS II Mathematics Content Knowledge
The Temple Bombing
The University of Northern Colorado African Art Collection
African American Men in College
Modern Black Writers: A Library of Literary Criticism
Journal Of Black Studies
Journal Of Black Studies
Journal Of Black Studies (2)
Kemet, Afrocentricity and Knowledge
African Culture
Angel On My Shoulder
Harlem Renaissance
My American Life: From Brooklyn to Denver
Passing (2)
Long Walk To Freedom
A History Of Hispanic Theatre: Theater in the United States
The Sweetest Berry On The Bush
A Defining Moment
From Black Power to Hip Hop
A Handbook for Developing Multicultural Awareness
Everyone Says Freedom

The Rise of Barack Obama
The Negro Cowboys
W.E.B DuBois Speaks
Towards The Elimination Of Racism
The Immortal life of Henrietta Lacks
Forms of Fanonism
Afro-American Writing An Anthropology of Prose and Poetry Vol. 1-2
McNair Research Journal
Simple Justice
A Salute to Historic African Kings and Queens
A Salute to Blacks in the Federal Government
One Nation Divisible
Black Boy
Ten On Ten
The Psychology Influence of Persuasion
Discriminating Against Discrimination
Michelle Obama
McNair Research Journal (2)
African American Leadership
Beleaguered Minorities
The Journal of Black Psychology(2)
Freedom Summer
The Hardcore
PRAXIS Elementary Education Content Knowledge
The Measure of A Man
Twelve Years a Slave
The All-American Skin Game
Once A Slave
The Faith of Barack Obama
Slavery In Africa
The Gentle Art of Verbal Self Defense
Pillar of Fire
Can You Stand to be Blessed
I'm Not Dancing Anymore
The Journal of Blacks in Higher Education (3)
Schindler's List
Afro-American History: Primary Sources
Politics and Ethnicity on the Río Yaqui: Potam Revisited
Race and Culture
The Bluest Eye
Playing In The Dark
The Bluest Eye
Race-ing Justice, Engendering Power
New Black Writing
The Philadelphia Negro

Black Greek
A Good Man in Africa
The Colored Patriots (2)
Shades Of Black
The People of New Africa
Justice Denied
Equality (2)
Religious change in Zambia
The Living Bible
The Book of Mormon
New Testament Psalms & Proverbs (5)
PRAXIS English Subject Assessments
COSMO
10 New Actual Official LSAT Pretests
The Official LSAT Handbook
Change Him... In 100 Pages
Sneaker Freaker
Selected Writings and Speeches of Marcus Garvey (4)
Latin American Research Review
Negroland
The Poems of Phillis Wheatley

DVD's

Title

Black Dynamite
Dr. Martin Luther King Jr.: A Historical Perspective
Ray
The Heart of Krump
Introduction to Krump Techniques
Styles of Krump
The Black Candle: A Kwanzaa Celebration
Unchained Memories: Slave Narratives
The Long Walk Home
Freedom's Song
In Remembrance of Martin
Lee Daniel's The Butler
Chisholm '72 Unbought and Unboosed

VideoCassete Tapes

Title

Africans in Amercia (4 pt. ser.)
Art And Revolution In Mexico
Sweet Honey in the Rock
"MGCC" Guidance/Career Development

Movie Inventory

Author	Year
Adams Conn Slepian/ Barry Slepian and Peter Conn	1970
Alex Haley	1974
Alex Haley	1965
Andrew Hacker	1992
Anne Lamott	1994
Anne Moody	1968
April R. Silver	2008
Arnold Rampersad	1994
Arnold Rampersad	1925
Arthur M. Ross and Herbert Hill	1967
Barack Obama	1994
Barry R. Gross	1977
Bebe Moore Campbell	1992
Bell Hooks	2000
Bereket Habte Selassie	1993
Bill Cosby	1987
Bob Blaisdell	2004
Bonnie Lynn Tolson	1992
Booker T. Washington	1995
Carlotta Walls LaNier	2009
Carter G. Woodson	2005
Charles Crowder	1971
Cheryl D. Broussard	1991
Christopher Paul Curtis	1955
Clark D. Moore	1968
Clayborne Carson	1981
CollegeBoard	2012
Constance Curry	1995
Cornel West/ Howard Zinn	1959
Council on Int'l Education Exchange	1991
Countee Cullen	1999
Dafina Lazarus Stewart	2011
Darlene Clark Hine/ William C. Hine/ Stanley Harrold	2000
David Colbert	2009
David Gallen	1992
Dorothy Bass Spann	1978
Dr. Henry Louis Gates	2000
Dr. Robert B. Cialdini	1984
Drs. Sampson Davis/ George Jenkins/ Rameck Hunt	2002
Dwayne J. Ferguson	1992
Dwight Aarons	1986

E. Franklin Frazier	1957
E. Lincoln James	1997-99
Edgar May	1964
Elizabeth McHenry	2002
Ella Mazel	1998
Elliot Liebow	1967
Elliot Schrage and Bill Berkeley	1986
Ellis Cashmore	1997
Ethel Water	1949
Fred D'aguair	1994
Frederick Douglass	1845
Frederick Douglass	1855
George Dawson and Richard Glaubman	2000
Gerado Martin Barabara VanOss Marin	1991
Gwendolyn M. Parker	1997
Henry Louis Gates Jr. and Cornel West	2000
Henry Louis Gates Jr. and Cornel West	1997
Hildegarde Hoyt Swift and Lynd Ward	1947
J.L. Dillard	1972
J. Patrick O' Connor	2008
Jack V. Buerkle and Danny Barker	1973
James Baldwin	1962
James Baldwin	1952
James Baldwin	1979
James Baldwin	1964
James Early Hardy	2005
James Weldon Johnson	1995
Jane Tolbert-Rouchaleau	1988
Jawanza Kunjufu	1986
Jessie Carney Smith and Joseph M. Palmisano	2000
Joe Clark and Joe Picard	1989
John Devere; Photos Jurgen Vollmer	1980
John Gunter	1953
John Hope Franklin	1947
John Howard Griffin	1961
John Oliver Killens	1975
Johnny Brownlee II	2013
Joseph F. Healey and Eileen O'Brien	2004
Joyce Carol Thomas	1993
Juan Williams	1987
Karen DeYoung	2006
Kathryn Hopkins Kavanagh and Patricia H. Kennedy	1992
Kathryn Stockett	2009
Kenneth M. Stamp	1956
Kevin Powell	2008

Kwame Anthony Appiah and Henry Louis Gates Jr.	1999
Langston Hughes	1933
Langston Hughes	1967
Lawrence H. Fuchs	1968
Leonard C. Archer	1973
Lerone Bennett Jr.	1961
Lorene Cary	1991
Lorraine Johnson- Coleman	1998
Lull Mengesha	2006
Lynn Fauley Emery	1972
M.K. Ashante Jr.	2008
Malidoma Patrice Some	1994
Maria Herrera-Sobek	1993
Marianne Katoppo	1979
Marie L. Greenwood	2007
Marjane Ambler	1990
Martin Luther King	1967
Mary Anne Ferguson	1991
Mary E. Greig	1963
Matthew A. Henson	1969
Maya Angelou	1969
Maya Angelou	1990
Maya Angelou	1993
Maya Angelou	1969
Mel Friedman	2008
Melissa Fay Greene	1970
Michael "Chip"Coronel	2011
Michael J. Cuyjet	2006
Michael Popkin	1978
Molefi Kete Asante	1995
Molefi Kete Asante	1994
Molefi Kete Asante	1997
Molefi Kete Asante	1990
Molefi Kete Asante and Kariamuwelsh Asante	1985
Natalie Cole and Digby Diehl	2000
Nathan Irvin Huggins	1971
Neil Diamond Williams	2013
Nella Larsen	1997
Nelson Mandella	1994
Nicolas Kanellos	1990
Nubia Kai	1993
Patricia Duncan	2010
Patricia Hill Collins	2006
Paul Pederson	1994
Pete Seeger and Bob Reiser	1989

Pete Souza	2008
Phillip Durham and Everett L. Jones	1970
Phillip S. Foner	1976
Phyllis A. Katz	2009
Rebecca Skloot	2010
Reiland Rabaka	1972
Richard A. Long and Eugenia W. Collier McNair	2007
Richard Kluger	1975
Richard L. Green	1988
Rihcard L. Green	1996
Rihcard T. Schaefer	1980
Richard Wright	2012
Robert Atwan	1944
Robert B. Cialdini	1992
Robert M. O' Neal	1984
Roberta Edwards	1975
Ronald E. McNair	2009
Ronald W. Walters and Robert C. Smith	2004
S.J. Makielski Jr.	1999
SAGE Periodical Press	1973
Sally Belfrage	1997
Selma Waldman	1965
Shannon Grey and Anita Price Davis	1973
Sidney Poitier	2011
Solomon Northup	2002
Stanley Crouch	2013
Stanley Feldstein	1995
Stephen Mansfield	1970
Suzanne Mores and Igor Kopytoff	2008
Suzette Haden Elgin	1977
Taylor Branch	1980
TD Jakes	1998
Terri Baker	1994
Theodore Cross	1997
Thomas Keneally	1994
Thomas R. Frazier	1982
Thomas R. McGuire	1970
Thomas Sowell	1986
Toni Morrison	1994
Toni Morrison	1997
Toni Morrison	1992
Toni Morrison	1970
Toni Morrison	1992
Unknown	1977
W.E.B. Du Bois	1996

Walter M. Kimbrough	2003
William Boyd	1981
William Cooper Nell	2010
William E. Cross, Jr	1991
Willaim H. Sadler	1969
William M. Chance and Peter Collier	1970
William Ryan	1981
Wim M.J. Van Binsbergen	1981

Anita Price Davis	2011
	2008/2009/2011
	2011
	2010
	2013
	2002
	2004
	2004
	2015
	2010

Film Rating	Year
R	2008
Not Rated	2002
PG-13	2005
Not Rated	2005
Not Rated	2005
Not Rated	2005
Not Rated	
Not Rated	2003
PG-13	2002
G	2006
PG	1986
PG-13	2013
Not Rated	2004

Film Rating	Year
Not Rated	1998
Unknown	1993
Unknown	1995
Unknown	N/A