
1

Diversity Dialogues Resource List
The AGC MA Committee for Diversity & Inclusion (CFDI) has
developed this list of diversity and inclusion resources that were
used during its Diversity Dialogues series. The CFDI encourages
you to use these resources to learn more about a particular
diversity and inclusion topic and to guide discussions in your
workplace. While this is not an exhaustive list of resources on a
particular topic, we hope it is a starting point to navigate the
journey to create a more inclusive and welcoming construction
industry.

Topic: Systemic Racism
Video: Systemic Racism Explained

Video Link: https://www.youtube.com/watch?v=YrHIQIO_bdQ&feature=youtu.be

Sample discussion questions:

General

• What did you think about after viewing the video?
• Is there one thing that stood out more so than others?
• How does systematic racism show up around us, including in the workplace ?
• Do you think that the video’s title brings up a preconceived conclusion?
• What is your biggest takeaway / actionable step from the video?

Specific to workplace/construction sites

• What can we do to address systemic racism in the workplace?
• When you think about D&I initiatives in your company, what does that look like? What do you

think it should look like?
• What internal and external steps can be taken at your organization today to bring in a diverse

talent pool?
• What can be done in schools and elsewhere to promote to black American students the path to

high-paying, in-demand construction jobs?
• Given we are all active participants in systemic racism, when our white counterparts don’t

acknowledge or recognize their privilege, how does that make eradicating systematic racism
more challenging?

https://www.youtube.com/watch?v=YrHIQIO_bdQ&feature=youtu.be

2

Topic: Having Uncomfortable Conversations
Video: Uncomfortable Conversations with a Black Man by Emmanuel Acho

Video Link: https://uncomfortableconvos.com/episode/episode-1

Sample discussion questions:

• What part of this video made you most uncomfortable?
i. Protesting vs. Rioting

ii. The concept of white privilege “Fair Race”
iii. Whiteness can be weaponized
iv. Usage of the “N” word
v. Black Lives Matter

• How comfortable on a scale of 1-5 are you to act if you witness a racist act in the workplace?
• What has stopped you, or what do you think stops others, from speaking up when you have

witnessed discrimination at work?
• How has this video and other recent events impacted your understanding of the concept of

White Privilege?
• How can you spend your privilege to interrupt racism in the workplace?
• While most people do not condone rioting, were the examples given in the video able to help

you better understand why it happens?

Additional Uncomfortable Conversations Episodes can be found at this link:

https://uncomfortableconvos.com/watch

Topic: Unconscious Bias
Video: 4 Steps for Busting Unconscious Bias

Video Link: https://www.youtube.com/watch?v=K-n7el87Dmo&feature=youtu.be

Companion article: https://www.devex.com/news/opinion-a-guide-to-busting-unconscious-bias-92291

Sample discussion questions:

• How does Unconscious Bias manifest in the workplace?
• The video mentions 3 types of biases:

1) Like-me bias (bias towards people like you)
2) Confirmation Bias (Only listen to information that confirms our preconceptions)
3.) Anchoring (Your mind anchors to the first piece of information you hear)

 Does anyone have an example of one or more of these they would like to share?

https://uncomfortableconvos.com/episode/episode-1
https://uncomfortableconvos.com/watch
https://www.youtube.com/watch?v=K-n7el87Dmo&feature=youtu.be
https://www.devex.com/news/opinion-a-guide-to-busting-unconscious-bias-92291

3

• How comfortable / likely are you to identify an expression of unconscious bias?
• How comfortable would you be in addressing / reporting an expression of biases in the

workplace?
• Would anyone be willing to share a time when they witnessed microaggressive behaviors?
• The video provides strategies on counteracting microaggressive behaviors. Are those strategies

helpful? Are there any that were not listed that you think should be?

Additional Resources

Harvard implicit association test:

https://implicit.harvard.edu/implicit/

The Father-Son Activity:

https://cultureplusconsulting.com/2018/08/16/a-ha-activities-for-unconscious-bias-training/

Topic: Understanding and Avoiding Microaggressions
Definition of Microaggressions: Everyday verbal, nonverbal, and environmental slights, snubs, or insults,
whether intentional or unintentional, which communicate hostile, derogatory, or negative messages to
target persons based solely upon their marginalized group membership. While microaggressions are
generally discussed from the perspective of race and racism, any marginalized group in our society may
become targets: people of color, women, LGBTs, those with disabilities, religious minorities, and so on.

 – Dr. Derald Wing Sue

Video Resources and sample questions for discussion

1. Microaggressions in daily life

Video: The Look by P&G

Video Link: https://us.pg.com/talkaboutbias/

Sample discussion questions:

• Would anyone like to share what their first thought was when they realized the Black man was
the judge?

• What specific microagressions did you witness in the video?
• In this video, do you feel these behaviors towards the Black man were intentional/ non-

intentional? Why / why not?
• Have you ever witnessed or been at the receiving end of microagressive behaviors? How did it

make you or the other person feel?

https://implicit.harvard.edu/implicit/
https://cultureplusconsulting.com/2018/08/16/a-ha-activities-for-unconscious-bias-training/
https://us.pg.com/talkaboutbias/

4

• When people discuss microaggressions, a common response is that they are “innocent acts” and
that the person who experiences them should “let go of the incident” and “not make a big deal
out of it.” Do you agree or disagree with this point of view?

 The Look Conversation Guide:
https://downloads.ctfassets.net/oggad6svuzkv/KKij0sQvVURInX6aMuMqO/4234b208d08308ffeb5850bf
bd06d622/THE_LOOK_Conversation_Guide.pdf

2. Microaggressions in the Workplace
https://www.youtube.com/watch?v=XjgozDwAjqg&feature=youtu.be

Sample discussion questions:

• This video points out a lot of “unintended” microaggressive behaviors. Do you feel that, even if a
microaggression is unintended, that it is still a microaggression?

• This video uses everyday workplace scenarios that highlight how microaggressive behaviors can
“just happen” during your everyday conversations with co-workers that you may be used to
engaging with on a day-to-day basis. Some of us have had the same co-workers for 10+ years
and are very “comfortable” when interacting with them. Do you think it is still a good idea to
“watch” what you say in order not to offend that person?

Additional Resources

TED Talk by Tiffany Alvoid https://www.youtube.com/watch?v=cPqVit6TJjw contains strategies to avoid
microaggressions.

Killing Me Softly https://fobettarh.github.io/Killing-Me-Softly/ An interactive game demonstrating what
it’s like to experience microaggressions on a daily basis.

HBR Review Article

https://hbr.org/2020/07/when-and-how-to-respond-to-microaggressions

Topic: The Impact of Confederate Flags, Swastikas, and Graffiti on
Construction Sites

Video: The Complicated History of the Confederate Flag

Video Link: https://www.youtube.com/watch?v=H1VnD-PRVh8&feature=youtu.be

https://www.facinghistory.org/resource-library/taking-down-confederate-flag

https://downloads.ctfassets.net/oggad6svuzkv/KKij0sQvVURInX6aMuMqO/4234b208d08308ffeb5850bfbd06d622/THE_LOOK_Conversation_Guide.pdf
https://downloads.ctfassets.net/oggad6svuzkv/KKij0sQvVURInX6aMuMqO/4234b208d08308ffeb5850bfbd06d622/THE_LOOK_Conversation_Guide.pdf
https://www.youtube.com/watch?v=XjgozDwAjqg&feature=youtu.be
https://www.youtube.com/watch?v=cPqVit6TJjw
https://fobettarh.github.io/Killing-Me-Softly/
https://hbr.org/2020/07/when-and-how-to-respond-to-microaggressions
https://www.youtube.com/watch?v=H1VnD-PRVh8&feature=youtu.be
https://www.facinghistory.org/resource-library/taking-down-confederate-flag

5

Sample discussion questions:

• How have the meaning of symbols (confederate flag, thin blue line) changed over time, and why
do we think that is happening?

• Are people getting more expressive, wearing their positions and beliefs more publicly? Why?
• In a democracy, should an offensive symbol be allowed to remain in a public space even if

everyone does not find it offensive? What about in a private space/job site?
• Does your company have a policy against certain symbols or graffiti on a jobsite? Discuss.

Additional Resources

https://www.facinghistory.org/resource-library/taking-down-confederate-flag

https://www.facinghistory.org/resource-library/taking-down-confederate-flag

