PAGE
Rubi 1

Anthony J. Rubi

Gail Hales, Instructor

WRTG 0990-008 (Paper #3 – Draft #2)

03 August 2009

“Campus Racism 101”

Nikki Giovanni is a very intelligent woman when addressing racism on college campuses. She is an English professor at Virginia Tech who has seen a lot of discrimination within the past four years where whites outnumber blacks. Caucasian-Americans have tried to convince her to leave, but she has a love for teaching African-American students (Giovanni, 224).

In her article on racism she said, “Black colleges can not accommodate the numbers of black students.” She also made some interesting points about black people getting passed over in the job market due to lack of education. She also mentioned that black people seldom have any options available, besides joining the military or going to jail (Giovanni, 224).

Nikki Giovanni makes a powerful statement about the differences between college and jail. She made it clear that a person who serves a four year prison sentence does not have many options when trying to get work. Compared to a person with a four year college degree, whose education would open the doors of opportunities in the work force (Giovanni, 225).

She also goes into detail on how uncomfortable it can be for some African-Americans who attend white colleges. However she gives the minority students excellent tips on how to stay successful in class. Starting with them asking their professors how to get an A in the course, regardless if the teacher is racist or not (Giovanni, 225).

She also tells the students to be nice to the professor and shake his or her hand, also to do their assignments on time. She also encourages them to think positive without getting irate when they do not get an A in the course. Plus Nikki Giovanni gives the students intelligent comebacks to say when challenged by white racist students who try to insult them (Giovanni, 225-226).

She sums everything up by mentioning that black people are there to get an education and not educate others about their culture. She also tells them not to take the burdens of racism on their shoulders by trying to change anyone. Then she encourages everyone to remember what their parents told them when they were children and grow up (Giovanni, 227).

Works Cited

Giovanni, Nikki “Campus Racism 101.” The College Writer: A Guide to Thinking, and Writing,
Second Edition. Ed. Vandermey Randall, et al. Boston: Houghton Mifflin Company,
2006. 224-227.

