YOUNG, PROUD, SUNG-JEE

A Children's Book on Fighting Anti-Asian Racism During COVID-19

Note to parents, caregivers, and all those serving children: The purpose of this book is to provide a resource to help generate meaningful discussions between adults and children about anti-Asian racism. An incident involving anti-Asian racism is directly introduced in the story of this book.

Text copyright © 2020 by Joyce Y. Lee and Emily Ku Illustrations copyright © 2020 by Maggie Chen

To Luka – JYL

To Ranja, Grace, and Johnny
– FK

To the world's future social workers, activists, and healers $-\,\text{MC}$

My family owns a Korean restaurant. My mom takes orders while my dad cooks, and my grandma watches over my baby brother.

Me, I greet our guests. I like that. Everyone calls me Sung-jee.

But, normal days like these are changing quickly because of COVID-19.

At school, my teacher said that we were no longer going to be coming to school because the virus was spreading. Instead, we would have to stay home. We had a lot of questions.

A classmate turned and said, "This is your fault."

I felt shame.

I knew something was wrong but not sure why.

When I arrived back at the restaurant, I shared what had happened with my family. "Is something wrong with me?" I asked.

My dad said, "Oh sweetheart, COVID-19 is spreading all over the world. People are very scared. Some are even angry because they believe that Asians have caused the virus and are spreading it."

Mom added, "Your friends may blame you for spreading the virus because of the way you look. This is called racism. Their actions and words really hurt. But, the truth is anyone can get and spread the virus."

My grandmother chimed in, "Sung-jee, COVID-19 is not your fault. There is nothing wrong with you. You can be proud of being Korean, our culture, and our heritage. Let's work on treating others with fairness and respect."

After hearing this, I felt better inside because I stopped thinking there was something wrong about how I looked, about being me, about being Asian American.

The next day at the park, I saw a small group of kids calling Jingyi, my friend from China, names for spreading the virus.

From a distance I said, "It's not okay to blame Jingyi for COVID-19 when anyone can get it. To say that Asians spread the virus is unfair, unkind, and disrespectful."

The kids apologized and left.

I said to Jingyi, "What's happening isn't your fault. What they did was very hurtful. Nothing's wrong with you, Jingyi. You can be proud of being Chinese.

Let's treat all people with fairness and respect and be there for each other like those at the protest."

Jingyi agreed as we both walked home.

At the restaurant, there were fewer and fewer customers.

But at home, I learned how to use a computer to see my teacher and friends.

I also helped my grandma cook and played with my baby brother.

Last night, I went into my brother's room, where he was fast asleep. I bent over his crib and whispered in his ears. "You're beautiful and perfect. I love you. Let's be proud of who we are!"

ABOUT

Joyce Y. Lee (she/her/hers) is a doctoral candidate in the Joint PhD Program in Social Work and Psychology at the University of Michigan, studying family processes that benefit children, especially children of color and those from family backgrounds with low income. She is also a licensed clinical social worker in the State of Michigan, serving children and families involved in child welfare.

Emily Ku (she/her/hers) is a current masters candidate in social work at the University of Michigan focusing on Community Organizing and Social Systems. Her interest meets at the intersection of storytelling and community change. In the future, she hopes to work with women and girls from different social, economic, diverse, global, and cultural communities to focus on well-being and education efforts for social justice change.

Maggie Chen (she/her/hers) is a social worker and artist. Whether she is facilitating youth programs, engaging with clients as a mental health therapist, or creating graphic design strategies, she loves listening to other people's dreams and collaborating on how to bring those dreams to life. She earned her Bachelor of Fine Arts and Master of Social Work from the University of Michigan.

ACKNOWLEDGMENT

We would like to thank Daniel S. Bai at the Ann Arbor Public Schools, the Asian Pacific Islanders Social Work Coalition at the University of Michigan School of Social Work, and Dr. Michael S. Spencer at the University of Washington School of Social Work for providing helpful feedback on previous versions of this book.

APPENDIX

Tips for Asian American parents and caregivers: Helping children cope with racism during COVID-19

- 1. Know that it is never too early to have a conversation about race and racism with your child. Listen to your child and ask questions. Be attentive to what your child is sharing and use follow-up questions to see what they are hearing, seeing, and feeling. 7.8
- 2. Use developmentally appropriate language to make abstract concepts like racism concrete. For example, preschoolers understand the concept of fairness pretty well. Try describing racism as one group being treated better or worse than another group based on race. You can add that unfair rules, ideas, and behaviors stemming from racism need to be corrected so that everyone is treated fairly.
- 3. Be proactive, instead of reactive, in talking about racism.² Be honest and open with your child. This allows your child to build trust in you and feel secure about coming to you with their concerns and questions.⁸
- 4. Know that when things about COVID-19 are unsaid, children may fill in the gaps with their own interpretations, which may not always be accurate. Directly share important facts with your child that can help decrease stigma.^{3,10} For example, share that Asians are no more likely than other race groups to catch and spread COVID-19.^{9,10}
- 5. Describe your child's emotions to help them label what they are feeling inside. For example, you can try saying, "It sounds like you're feeling really sad about what happened to you today."

- 6. Help your child develop positive ethnic-racial identity by teaching them about the culture, history, and heritage of their ethnicity and help them feel proud about belonging to their ethnic group. 11.5 Positive ethnic-racial identity can help buffer against the effects of discrimination. 5 Ethnic-racial identity in Asian American children has been linked with lower levels of behavior problems and depressive symptoms and higher levels of happiness and self-esteem. 6,11
- 7. Use the Acknowledge, Validate, and Reframe strategy to talk about COVID-19 related discrimination. 15 Acknowledge what happened, Validate your child's feelings, and Reframe the event to prevent your child's internalization of incorrect messages. 12,15,19 Consider reporting the discriminatory incident to Stop AAPI Hate. 13
- 8. Teach your child to Use Your WITS strategy when faced with COVID-19 related discrimination. This involves Walking away, Ignoring the perpetrator, Talking it out (if it is safe to do so), and Seeking help and support. 12,16
- 9. Be a role model for your child. For example, avoid stereotyping and making generalizations about people groups. Instead, talk about the individual and what they each did.¹⁴ Recognize differences, including skin color, and celebrate diversity while also acknowledging things that are common amongst people.⁸
- Support your child to do things that will make them feel good and strong. Create ample opportunities for your child to play and relax.¹⁸

REFERENCED RESOURCES

Research articles and books:

- 1. Tatum, B. D. (2017). Why are all the black kids sitting together in the cafeteria? And other conversations about race. New York: Basic Books.
- Priest, N., Walton, J., White, F., Kowal, E., Fox, B., & Paradies, Y. (2014). 'You are not born being racist, are you?' Discussing racism with primary aged-children. Race Ethnicity and Education, 19(4), 808–834. doi:10.1 080/13613324.2014.946496
- 3. National Academies of Sciences, Engineering, and Medicine. (2016). Approaches to ending stigma. In Ending discrimination against people with mental and substance use disorders: The evidence for stigma change (pp. 69-92). Washington, DC: The National Academies Press. doi:10.17226/23442.
- 4. Eisenberg, N., Cumberland, A., & Spinrad, T.L. (1998). Parental socialization of emotion. *Psychological Inquiry*, 9, 241–273.
- Neblett, E. W., Rivas-Drake, D., & Umaña-Taylor, A. J. (2012). The promise of racial and ethnic protective factors in promoting ethnic minority youth development. *Child Development Perspectives*, 6, 295–303. doi:10.1111/j.1750-8606.2012.00239.x
- 6. Rivas-Drake, D., Seaton, E. K., Markstrom, C., Quintana, S., Syed, M., Lee, R. M., Schwartz, S. J., Umaña-Taylor, A. J., French, S., & Yip, T. (2014). Ethnic and racial identity in adolescence: Implications for psychosocial, academic, and health outcomes. *Child Development*, 85(1), 40–57. doi:10.1111/cdev.12200

Websites:

- 7. Public Broadcasting Service. (2020, June 2). How to talk honestly with children about racism. https://www.pbs.org/parents/thrive/how-to-talk-honestly-with-children-about-racism
- 8. United Nations Children's Fund. (2020, July 2). Talking to your kids about racism: How to start the important conversation and keep it going. https://www.unicef.org/parenting/talking-to-your-kids-about-racism
- Centers for Disease Control and Prevention. (2020, June). Stop the spread of rumors. https://bit.ly/327QyRl
- Centers for Disease Control and Prevention. (2020, May 20). Reducing stigma. https://www.cdc.gov/coronavirus/2019-ncov/daily-life-coping/reducing-stigma.html
- 11. American Psychological Association. (2018, April). Engaging my child: Parent tips tools. Uplifting families through healthy communication about race. https://www.apa.org/res/parent-resources/engaging-my-child
- 12. Society for the Psychological Study of Culture, Ethnicity and Race. American Psychological Association (2020, June 14). Division 45 task force on Covid-19 Anti-Asian discrimination and xenophobia. http://division45.org/division-45-task-force-on-covid-19-anti-asian-discrimination-and-xenophobia
- Asian Pacific Policy and Planning Council. (2020).
 Stop AAPI hate reporting center. http://www.asianpacificpolicyandplanningcouncil.org/stop-aapi-hate

14. Rhodes, M. (2017). Combating stereotypes: How to talk to your children. The Conversation. https://theconversation.com/combatting-stereotypes-how-to-talk-to-your-children-71929

Videos:

- 15. American Psychological Association. Division 45. (2020, June 9). Acknowledge, Validate, Reframe: How Asian Americans can respond to Covid-19 discrimination [Video file]. YouTube. https://www.youtube.com/watch?v=iQaD8-6cluU
- American Psychological Association Division 45. (2020, June 9). Use Your WITS: How Asian Americans can respond to Covid-19 discrimination [Video file]. YouTube. https://www.youtube.com/watch?v=UijL-kXgojU&feature=youtu.be
- Society for Research in Child Development. (2020, June 2). Supporting Asian/Asian American children and youth during the COVID-19 pandemic [Video file]. YouTube. https://www.youtube.com/watch?v=AMxFlr9jBkE

Infographics:

- 18. World Health Organization. (2020). Helping children cope with stress during the 2019-nCoV outbreak. [Infographic]. https://www.who.int/docs/default-source/coronaviruse/helping-children-cope-with-stress-print.pdf?sfvrsn=f3a063ff 2
- 19. Asian American Psychological Association Division 45. (2020). Tips for families dealing with Covid-19 Anti-Asian discrimination [Infographic]. http://division45.org/wp-content/uploads/2020/06/STOPAAPIHATE.png

Additional resources:

- 20. Grose, J. (2020, June 2). These books can help you explain racism and protest to your kids. New York Times. https://nyti.ms/3gWicXL
- 21. Hsu Oh, L. (2020, May 26). Talking to kids about xenophobia. National Geographic. https://www.nationalgeographic.com/family/2020/05/talking-to-kids-about-xenophobia-coronavirus/#close

CHILD-FRIENDLY DEFINITIONS OF SOME "BIG" WORDS

Anti-Racism: The belief that all race groups are equal and actions that fight against racism

Asian American: An American having origins in East Asia, Southeast Asia, South Asia, or the Pacific Islands

Black Lives Matter (BLM): A global movement focused on fighting all violence against Black people and building power to bring justice, healing, and freedom to Black individuals, groups, and communities all around the world

COVID-19: A disease caused by a virus that spreads from one person to another

Equity: Being fair to everyone

Justice: Doing what is right

Racism: The belief that one group should be treated better or worse than another group based on race and actions that stem from this belief

Physical Distancing: A fancy word for staying at least six feet apart when around other people to avoid the spread of COVID-19