The Wall
(This activity can be a very powerful, emotional one.)
Materials Needed:
Cube Cardboard Boxes Taped and Sealed (Could buy from shipping or paper companies)

Markers (One per Box)

White or light colored Butcher Paper to completely cover outside of boxes

Time Required:

10 minutes to preface, explain groundrules, etc.

15 minutes in groups to write.

15 minutes to read

20 minutes to break down the wall

30 minutes (+) to process
In this exercise, people are asked in groups to write the stereotypes, slurs and hate speech of a cultural minority group. Suggested minority groups include the following:

· African-Americans

· White/Caucasians

· Hispanic/Latinos

· Asian Americans

· Native Americans

· Women

· Men

· Gay/Lesbian/Bisexuals

· Transgendered People

· People with Disabilities

· People over 65

· People who are Obese

· People of low socio-economic status

· Jewish People

· Arab-Americans

· International People/Immigrants
· Others

Once they complete this, the participants are asked to read these statements and stack the boxes together to form a wall. This process creates a "wall of hatred." After the wall has been built, people are asked to take the wall down, box by box, to examine how these issues affect people’s lives. At each box, the facilitator should ask the group who would like to speak to the group and why those stereotypes and words are hurtful and what it means to them. They should then do with the box as they choose.

Facilitation Questions:
· How did you feel during this activity?

· What stood out in your mind?

· How did it feel to say the words or stereotypes?
· What affected you the most?

· Were there ones you wanted to stand up for, but did not?

· How do you apply this activity to your groups, work, or personal life?
