REDI, Set, Go!

MARCH 2015 NEWSLETTER

International Womens Day York celebrates some of Canada's amazing women!

"International Women's Day is celebrated in many countries around the world. It is a day when women are recognized for their achievements without regard to divisions, whether national, ethnic, linguistic, cultural, economic or political. International Women's Day first emerged from the activities of labour movements at the turn of the twentieth century in North America and across Europe."

http://www.un.org/en/events/womensday/history.shtml

- Susan Gapka A trans activist recognised for her work in empowering transsexual and transgender communities.
- 2 Zanana Akande First black woman elected to the Legislative Assembly of Ontario, and the first black woman to serve as a cabinet minister in Canada.
- 3 Rosalie Silberman Abella Appointed in 2004 to the Supreme Court of Canada, becoming the first Jewish woman to sit on the Canadian Supreme Court bench. Justice Abella presided over the Royal Commission on Equality in Employment, where she coined the term 'employment equity'.
- Jean Augustine The first African Canadian woman elected to the Parliament of Canada. She also served three terms as Chair of the National Liberal Women's Caucus.

- **5 Dr. Lillian Dyck** Well-known for advocating for equity in the education and employment of women, Chinese Canadians and Aboriginals. She is the first female First Nations senator and first Canadian born Chinese senator.
- 6 Dr. Vivienne Poy The first Canadian of Asian descent to be appointed to the Senate of Canada. Vivienne is an author, entrepreneur, community volunteer, fashion designer and historian.
- Winnie Ng A labour rights activist and scholar. For over three decades, Ng has championed the rights of workers through her involvement with various labour organizations and networks.
- 8 June Callwood A Canadian journalist, author and social activist. June was made a member of the Order of Canada. In 2004, the City of Toronto noted its intention to name a street in Callwood's honour. Callwood requested that it be a new or currently unnamed street near a school or a playground.

9 Alessia Di Virgilio - Alessia Di Virgilio, a Disability Services officer at Humber College in Toronto, filed an application with the human rights tribunal four years ago, in attempt to amend the passenger Bill of Rights and ensure equal access for those wishing to take a taxi.

Centre for Human Rights Centre des droits de la personne

10 Charlotte Edith Anderson Monture -Charlotte Edith Anderson was born in 1890 on the Six Nations of the Grand River Reserve in Southern Ontario as a part of the Iroquois Nation. She was one of 14 Native women who served as members of the Army Nurse Corps during World War I and one of two who are known to have served overseas.

International Day for the Elimination of Racism March 21

Theme: "Learning from Historical Tragedies to Combat Racial Discrimination Today"

LET'S REFLECT

Coming to terms with our Canadian Sharpevilles: A reflection for "Learning from historical tragedies to combat racial discrimination today"

By Yvonne Simpson, Research Assistant, Centre for Human Rights

From the eloquent words of Nelson Mandela (1918-2013), we are inspired to reflect on the significance of their meaning and the events which sparked the turning point in dismantling the vestiges of the racist laws of apartheid. On March 21, 1966 the world received news of the aftermath of the violence which was enacted on a crowd of peaceful demonstrators who were protesting South Africa's apartheid "pass laws". As a university community the historical event which led to the UN Declaration of the International Day for the Elimination of Racial Discrimination, (UN Resolution 2142 XXXI A/6484 26 October 1966), resonate with us on many levels, given that many of the protestors on that fateful date were students.

Six years after these atrocities, the United Nations General Assembly designated March 21 as the International Day for the Elimination of Racial Discrimination(UN Resolution 2142 (XXXI A/6484 26) October 1966) and in doing so, called on the international community to not only commemorate the day, but also to fight all forms of racism wherever it exists. Following his 1990 release, after spending 27 years in prison, Mandela went on to become South Africa's inaugural Black African President, elected in the country's first multiracial elections of 1994. Within two years of his leadership, Mandela signed South Africa's new constitution on December 10, 1996. His speech and the place chosen for the official signing served as a strident reminder of the sacrifices in the struggle for human rights in South Africa.

As we turn our attention to "learning from our own historical tragedies" we discover that our own Canadian history is haunted by slavery and racism which were well established in culture, law (exemplified by the 'Prevention' of Slavery Act, July 9, 1793) colonization and stark infringement of human dignity. From The taking of lands from Aboriginal peoples to the critically acclaimed historical account, The hanging of Angelique, the untold story of Canadian slavery and the burning of old Montreal, by Dr. Afua Cooper's, we are reminded that "slavery is Canada's best kept secret, locked within the National closet".

March 21st is a day for us all to engage on the important issues of race and inclusion which is essentially a reflection on our common humanity. Together, we can make a change. As outlined by the Navi Pillay, (2001) United Nations High Commissioner for Human Rights:

"Racism and racial discrimination attack the core of a person's dignity, for they seek to divide the human family, to which all people and individuals belong, into categories, some of which are considered more worthy than others. History has proved time and again that, when allowed to take root, discrimination, racism and intolerance shatter the very foundations of societies and damage them for generations".

While Canada is identified as a nation known for multiculturalism and diversity, our history provide sobering thoughts of our progress and milestones yet to be achieved in order to overcome the manifestations of racism, injustice and human rights abuses. From York University, Centre of Human Rights, Please join in the commemoration for the Elimination of Racism Day and engage in taking a stance against all forms of racism wherever they are encountered.

Centre for Human Rights Centre des droits de la personne

> "Out of the many Sharpevilles which haunt our history was born the unshakeable determination that respect for human life, liberty and well-being must be enshrined as rights beyond the power of any force to diminish" Nelson Mandela, Sharpeville, 10 December 1996

W HEREAS it is unjust that a people who enjor. A by a method of the boot is blacker in this Province, so far as a mean may ge where the boot is blacker is the property; Be it enacted by the transfer without violating private property; Be it enacted by the registive Council and Assembly of the Province of Upper-Canada, contrast and assembled by virtue of and under the authority of an Act proper learning the Pathament of Great Britain, initialed, "An Act to repeal certain is an at the passing of this Act, and the Government of the Greater Britain, passed in the thirtieth year of His present Me and after the passing of this Act, so much of a certain Act of the same and the passed in the thirtieth year of His present Me and after the passing of this Act, so much of a certain Act of the same and the represented of the same any Negro or Negroes. Show this province, the same any Negro or Negroes, when the fourteent present to be subjected to the condition of a ball any Negro or other person who shall come or be broadd any Negro or indentures that may be entered into the Same and Negro, or other person who shall come or be broadd any Negro or indentures that may be entered into the activice as aforesaid, within this Province, nor shall any Negro or the person who shall come or be broadd any Negro or indentures that may be entered into the activice as aforesaid, within this Province, nor shall any Negro or the person who shall come or be broadd any mean and the service as aforesaid, within this Province, nor shall any Negro or the person who shall come or be broadd any mean and the person and the province of the shall province in the same and the passing of this Act, be blinding on the act is a first the passing of this Act, be blinding on the act is the represented into the passing of this Act, be blinding on the act is the represented into the passing of this Act, be blinding on the act is the represented into the province into the province into the presented into the passing of this Act, be blinding on the presented

A P.

LAVES, and to I

prevent the further intro SERVIT

> istress of the many of thereof, the birth of every such child many of the birth of every such child many of within three months after its birth, by the of the wherein such master or mistress reside, with a d to demand and receive the sum of one bir And in case any master or mistress subretuse or many master or mistress and egister to be made, within the time afor of, either on his or her confession, or bur such offence, forfeit and parts and the former of the such offence, forfeit and parts and the bistrict.

D. And be it further enacted by the a master or mistress shall detain any such child be said, after the passing of this Act, under any p Servant shall have attained the a contract of service, or indential discharge as aforesaid, it shall a for a discharge to any of His M is hereby required thereup appear before him the ind the

all res

King's Decree on Slavery

Image source: http://upload.wikimedia.org/wikipedia/commons/1/1b/An_Act_Against_Slavery.jpg

ONE SESSIO

intracts fo

ther,

emain with t the time of tch serve haster or nu ad cloathing hildren to w

On March 5, 2015, The Centre for Human Rights presented a donation of children's books in celebration of Black History Month 2015, and was treated to an afternoon of song and dance performed by the children from York's Co-op Daycare Centre.

Special thanks to Olia Ciurpita, Executive Director, and her amazing team for making this possible!

Want to know what books we donated? See the list below!

Love Will See You Through: Martin Luther King Jr.'s Six Guiding Beliefs (as told by his niece) Angela Farris Watkins & Sally Wern Comport Simon & Schuster Books for Young Readers

Children of Africville | 1st Edition Christine Welldon * Nimbus Publishing

Kids Book of Black Canadian History, The

Rosemary Sadlier ┿ & Qijun Wang ┿ Kids Can Press

The Colors of Us Karen Katz & Yehuda Katz Square Fish

I Love My Hair! Natasha Anastasia Tarpley & E B Lewis Little, Brown Books for Young Readers

I am Rosa Parks Brad Meltzer & Christopher Eliopoulos Ordinary People Change World (series) Penguin Young Readers Group

New Small Person,The Lauren Child Penguin UK

When the Beat Was Born: DJ Kool Herc and the Creation of Hip Hop Laban Carrick Hill & Theodore Taylor Roaring Brook Press

EllRay Jakes Is Magic

Sally Warner & Brian Biggs EllRay Jakes # 6 (series) Penguin Young Readers Group

Apples and Butterflies: A Poem for Prince Edward Island Shauntay Grant * & Tamara Thiebaux-Heikalo Nimbus Publishing

28 Days: Moments in Black History that Changed the World (Hardcover) Charles R Smith & Shane W Evans Roaring Brook Press

Chasing Freedom: The Life Journeys of Harriet Tubman and Susan B. Anthony, Inspired by Historical Facts (Hardcover) Nikki Grimes & Michele Wood Scholastic Inc

Fifty Cents and a Dream: Young Booker T. Washington (Hardcover) Jabari Asim & Bryan Collier Little, Brown Books for Young Readers

Volunteer for the Centre for Human Rights

Join our Diversity Peer Education Team

APPLY ONLINE AT YORKU.CA/RIGHTS

Applications must be submitted by 5:00pm on March 31

Centre for Human Rights