[bookmark: _GoBack]Appendix
A. About the Portals Policing Project
A Portal (from the inside and outside):
[image: /var/folders/yn/k8r1cg4j0lz8lkwlh83q0wtm0000gn/T/com.microsoft.Word/WebArchiveCopyPasteTempFiles/T+aeuKBMveEdQAAAABJRU5ErkJggg==] [image: /var/folders/yn/k8r1cg4j0lz8lkwlh83q0wtm0000gn/T/com.microsoft.Word/WebArchiveCopyPasteTempFiles/HwcbcznZas5HAAAAAElFTkSuQmCC]

About: 
The Portals Policing Project was a project in collaboration with Amar Bakshi, artist and founder of Shared Studios. Bakshi invented the Portal as a means of connecting geographically distant places around the world with one another to foster conversation and collaboration on topics such as art, food, entrepreneurship, and politics. The Portals currently operate in more than 40 sites across six continents. 
After observing the Portals method, Vesla Weaver and Tracey Meares collaborated with Bakshi to initiate the Portals Policing Project. The Project collected and video-recorded dialogues for two years, beginning in April 2016 and concluding in April 2018. At some sites, the Portals remained and continue to connect local communities on topics related to policing and beyond. We are seeking funding for a launch of new Portals and a new phase of the project, but this phase will be less about collecting data and more about using the Portal as a “civic infrastructure” that helps to build power within and across communities. 
The Portals sites were selected largely because of convenience and connections – the existence of community partners who would help run the Portal and share space. We often partnered with local nonprofit organizations that have an artistic and justice-oriented mission; they typically provided the Portal a physical space in a central location with high foot-traffic as well as an enduring connection to the community. They were deeply involved in Portals programming beyond our criminal justice dialogues, including facilitating “shared meals,” movie nights, and art initiatives.
For more on the Portals Policing Project, please go to the website, portalspolicingproject.com. For more about the Portal technology, go to sharedstudios.com.

[bookmark: Table4]Table A1. Portals Location Descriptions. 
	City
	Neighborhood
	Total Participants
	Dates
	Dominant Race/
Ethnicity
	Neighborhood Type
	Site Type

	Milwaukee (227)
	Amani/COA Goldin Youth and Family Center
	227
	April 2016–March 2017 (minimal thereafter)
	Black
	Segregated
	Community Center and public park

	Chicago (250)
	Grand Boulevard/
Harold Washington Cultural Center
	53
	September 2016–December 2016
	Black
	Segregated
	Cultural Center

	
	South Chicago Christian Center
	94
	December 2016–May 2017 and August 2017–October 2017
	Black
	Segregated
	Small thrift store

	
	Little Village/Instituto del Progresso Latino
	58
	November 2017–February 2018
	Latino
	In Transition/
Educational
	Alternative School

	
	Back of the Yards/
LetUsBreathe Collective
	45
	March 2018
	Black
	Segregated
	Activist

	Los Angeles (521)
	South Los Angeles/
Mercado la Paloma
	217
	December 2017–March 2018
	Latino
	Downtown
	Community Market

	
	Boyle Heights
	9
	
	Latino
	In Transition
	Community Arts

	
	LA Law Library
	188
	June 2017–September 2017
	Majority Black
	Downtown
	Public library

	
	California State University Dominguez Hills
	107
	November 2017–December 2017
	Latino
	Educational Institution
	College campus

	Baltimore (462)
	Downtown/Lexington Market
	162
	February 2017–October 2017
	Black
	Downtown
	Community Market

	
	Station North/
Ynot Lot
	301
	November 2017–March 2018
	Black
	In Transition
	Activist/
Arts

	Mexico City (118)
	Chapultepec Park
	118
	June 2017–March 2017
	Latino
	Downtown
	Public park

	Newark (100)
	Lincoln Park and Military Park
	100
	April 2016–October 2017
	Black
	In Transition
	Public park


B. iPad Survey Questions

Surveys were typically administered orally by the Portal curator. Questions were delivered in the following order:

	1. Age

	2. Gender

	3. Race

	4. Are you Hispanic or Latino?

	5. Highest Level of Education Attained

	6. Have you ever been a victim of a crime?

	7. Has anyone in your family ever been a victim of a crime?

	8. Have you ever been stopped by the police for something other than a traffic violation?

	9. How many times in your lifetime?

	10. How old were you when this first happened to you?

	11. When was the last time this happened?

	12. I have confidence that the local police department can do its job well

	13. In general, how much do you trust the police?

	14. Have you participated in a Portal dialogue before?

	15. If yes, how many times?

	16. How did you hear about the Portal?


C. Participant Characteristics
Table C1: All black Portals participants, by gender
	
	Female
	Male
	Other

	N
	253
	542
	8

	Mean age
	36.711
	37.178
	24.875

	Education (%)
	
	
	

	Grades 1-8 
	0.90
	0.70
	0.00 

	Some high school 
	17.80
	17.70
	12.50 

	High school graduate
	35.20 
	35.20 
	50.0 

	Some college or technical school
	20.60 
	26.60
	12.50 

	College graduate
	18.20
	13.40 
	25.00 

	Post graduate degree
	6.70 
	5.70 
	0.00

	No response
	1.58
	.60
	0.00

	Have you ever been a victim of a crime? 
	60.3
	72.60
	37.50

	Trust in Police (%)
	
	
	

	All of the time
	.20 
	1.50 
	0.00 

	Most of the time
	10.70
	36.70
	12.50 

	Sometimes
	28.10
	29.00
	25.00 

	Rarely
	24.50
	20.30
	50.00 

	Never
	23.30
	36.70
	12.50 

	No response*
	11.10
	7.00
	0.00

	Confidence in the local police department to do their jobs well (%)
	
	
	

	Strongly agree
	3.50 
	4.40
	0.00

	Agree
	17.50 
	17.70
	37.50 

	Neither agree nor disagree
	24.10 
	18.60
	12.50 

	Disagree
	24.10 
	22.30 
	25.00 

	Strongly disagree
	25.90
	29.00 
	12.50 

	Don’t know
	3.50 
	6.50
	12.50 

	No response
	1.32
	1.90
	0.00 


*Newark participants did not respond to this survey question, as it was not included in the survey during the pilot’s phase

Table C2: Police contact of black participants by gender
	
	Female
	Male
	Other

	N
	253
	542
	8

	Police stops in one’s lifetime (%)
	
	
	

	Never stopped
	35.60
	12.50
	0.00 

	1 to 2 times 
	26.10 
	10.90
	25.00 

	3 to 4 times
	13.00 
	14.00
	25.00

	5 to 7 times
	7.10 
	12.70
	25.00

	More than 7 times 
	17.40
	49.60 
	25.00

	Last police stop (%)
	
	
	

	Never stopped
	35.60
	12.50
	0.00 

	More than 5 years ago 
	13.40
	11.10 
	12.50 

	In the last 5 years
	13.80
	14.60 
	12.50 

	In the last year
	16.60 
	28.00
	37.50

	In the last month
	11.10
	17.70
	37.50

	In the last week 
	8.80
	14.40
	0.00

	No response
	1.80
	1.80
	0.00

	Age first police stop
SD
	16.269
(11.009)
	15.296
(13.593)
	9.250
(2.659)

	Stopped as a minor (%)
	72.50
	86.20
	1.00


Figure C1
 [image: /var/folders/yn/k8r1cg4j0lz8lkwlh83q0wtm0000gn/T/com.microsoft.Word/Content.MSO/175FA644.tmp]


Figure C2
 [image: /var/folders/yn/k8r1cg4j0lz8lkwlh83q0wtm0000gn/T/com.microsoft.Word/WebArchiveCopyPasteTempFiles/000022.png]


Figure C3
 [image: /var/folders/yn/k8r1cg4j0lz8lkwlh83q0wtm0000gn/T/com.microsoft.Word/Content.MSO/4CF355D0.tmp]


Figure C4 
 [image: /var/folders/yn/k8r1cg4j0lz8lkwlh83q0wtm0000gn/T/com.microsoft.Word/Content.MSO/B513CC5E.tmp]


Table C3: Gender pairings* 
	Gender Pair

	Count

	
	

	FF
	21
	
	

	FM
	99
	
	

	MM
	108
	
	

	Other Pairings
	6
	
	

	Total
	234
	
	

	
	
	
	


Note: Newark-Milwaukee pairings are excluded as a result of missing data during the pilot phase of the project.D. City Level Comparisons
D. Participants by City
Table D1: Conversation pairings by city between black participants
	City A

	City B

	Count

	
	

	Baltimore
	LA
	24
	
	

	Chicago
	Baltimore
	25
	
	

	LA
	Baltimore
	29
	
	

	Milwaukee
	Baltimore
	41
	
	

	Milwaukee
	Chicago
	92
	
	

	Milwaukee
	Newark
	59
	
	

	Milwaukee
	Chicago
	92
	

	


Figure D1
[image: /var/folders/yn/k8r1cg4j0lz8lkwlh83q0wtm0000gn/T/com.microsoft.Word/WebArchiveCopyPasteTempFiles/00000b.png]

Figure D2
 [image: /var/folders/yn/k8r1cg4j0lz8lkwlh83q0wtm0000gn/T/com.microsoft.Word/Content.MSO/1AA8608A.tmp]


E. Extended Discussion on Coding and Conversation Analysis
One researcher coded the initial set of participant responses in the conversations using the coding software Dedoose, and these coded excerpts were later read and when necessary revised by other members of the research team. Next, we worked with a research assistant to group the coded excerpts thematically then returned to the data to explore how these excerpts unfolded in context. It was here we began to notice a difference in responses both with regard to substance and the action implied by the responses.
To account for variation within collective autonomy, the research team mapped conversations between participants, noting each dialogue’s key themes and structure, including how it progressed from start to finish. While doing so, we were attentive to how dialogues varied by the characteristics of each pairing, including age/generation, gender, trust in police, and education. We also compared conversations between black participants to conversations where only one or non-black participant was present to assess whether the themes we were identifying in black-black pairings were indeed unique. See the table below for some examples of this process.


Table E1: Conversation Mapping
	Dyad Information
	Conversation Themes and Content

	Date and Location
	Cities
	Race
	Gender
	Age
	Police Contact
	Education
	Conversation Progression 
	Meta themes 
	Quotes

	De-identified
	C M 
	B B
	M M
	22
18
	1-2
Never stopped
	Some high school
Some high school

	The law isn’t for us 

Family history 

Affirmations of Black worth

Critique of the media’s framing of Black life

Retreat/”keep your head low” rhetoric 

Personal responsibility frames
	Reliance on us

Bolster awareness/knowledge/pride

Our history as god’s originals

Re-definition

Aspirations for solidarity and resilience

Control our Resources

Control our narratives

Retreat

	“Most of them required to be assholes because they hiding behind the shield of law”

“We're pretty much predominant with natural athletes, things of that nature. We pick up shit. They don't like that about us, you know, we're not, we're not liked period. And they know that if we had the smarts that they had, if we played they game, we'd pretty much beat them. So, the rules have got to be set to the point that we lose. “

“They [the media] parade us losing, losing ourselves.”  
…
“keep your head low.”


	De-identified
	L M
	B B
	M M 
	18
38
	1-2
Never stopped
	High school
Some high school
	police are a central problem in the lives of their communities. 
Policing own communities
Coming together

	Bolster respect, regard for ourselves

Be accountable, responsible for our communities 

Control our resources

Third parties exerting authority

Self determination

Aspirations for Solidarity and Resistance
	“They don't need no permission to do what they doing.”

“Shit. If it weren’t for the police everything would be, it’d be, I ain’t gonna say it’ll be all, all great and shit, but it’d be better…”

“it's like they just putting people on like they got their own gang like, okay, no you shouldn't be doing this, you should be doing this, you gotta do more of this, you know what I'm saying?”
 
“We gotta come together, man. They got too much.”

	De-identified
	B
C
	W
B
	F
F
	29
48
	1 -2
5-7
	College
College
	Disagreement throughout this conversation on tactics

Black woman:
Police abolition
Absolving hierarchies
Coming together to creatively imagine solutions beyond punishment
Creating communities that give people the resources they need 

White woman: 
Thinks the term abolition is appropriation
Sees police as necessary to protect women and children
Has served as an activist herself (helped elect Mosley Braun in Chicago) 
Critiques capitalism

	Bolster awareness/knowledge/pride

Our history as god’s originals

Redefinition

Aspirations for solidarity and resilience

Control our resources, communities

Problems with third parties exerting authority

Self-determination

Control our narratives 


	Black woman:
“I want to say that uh when we say police abolitionists we want to uh destroy the system that that was built that is on police the police system

Um that mainly happens because there are resources lackin in that neighborhood and and so our collective focus is on on bringing those resources that are readily available so we focus on health care, nutrition, education, the art, um things like that restore the justice

It just I can't see I can't see it being like a outwardly facing um um object that's coming in to and swoop in and save us like it has to be like a village type deal like if something happens in our neighborhood, in our community that those are the folks that have to deal with it”

White woman:
“Uh vigilante justice is is not the solution uh you know those often create far more problems than actually help or prevent and often it escalates dynamics that disproportionally affect women and children.”

	De-identified
	B
C
	W
B
	F
F
	29
48
	1 -2
5-7
	College
College
	Disagreement throughout this conversation on tactics

Black woman:
Police abolition
Absolving hierarchies
Coming together to creatively imagine solutions beyond punishment
Creating communities that give people the resources they need 

White woman: 
Thinks the term abolition is appropriation
Sees police as necessary to protect women and children
Has served as an activist herself (helped elect Mosley Braun in Chicago) 
Critiques capitalism

	Bolster awareness/knowledge/pride

Our history as god’s originals

Redefinition

Aspirations for solidarity and resilience

Control our resources, communities

Problems with third parties exerting authority

Self-determination

Control our narratives 


	Black woman:
“I want to say that uh when we say police abolitionists we want to uh destroy the system that that was built that is on police the police system

Um that mainly happens because there are resources lackin in that neighborhood and and so our collective focus is on on bringing those resources that are readily available so we focus on health care, nutrition, education, the art, um things like that restore the justice

It just I can't see I can't see it being like a outwardly facing um um object that's coming in to and swoop in and save us like it has to be like a village type deal like if something happens in our neighborhood, in our community that those are the folks that have to deal with it”

White woman:
“Uh vigilante justice is is not the solution uh you know those often create far more problems than actually help or prevent and often it escalates dynamics that disproportionally affect women and children.”

	De-identified
	B L
	B B
	M
M
	55
65
	3 to 4

More than 7
	Post-grad
Post-grad
	Affirmation of Black history/Black worth

We gonna win 

We know our communities better 

Historical memory


	Bolster awareness/knowledge/pride

Our history as god’s originals

Redefinition

Aspirations for solidarity and resistance

Control our resources

Problems with third parties exerting control

Control our narratives 


	“So, they don't know what happens in the urban city. I was raised in the projects, and around the projects, to so I know what time of day it is, and they come in looking like that, then they either selling drugs [inaudible 00:03:51]. Those cops up there

I'm sorry, I know I'm talking you guys to death, but I gotta get this off my chest…”

“if you look at the culture and the history of black people from Africa, we've always had dialogue, look at us, we've had communication, we had kingdoms. …

“Ordinary people are not gonna do that. You know. But again, these conversations that we have, a lot of it is gonna have to come from us, as, as a people first. But you know what? I've, I've always said this, do you know I'm honored to be black.”

“So this whole thing with the policing, I know it's wrong and it's bad, but do you know, we still gonna win. If we won over slavery, and we won over the clan, and we won over Jim Crow, and we won over crack in the neighborhoods, and we won over everything that they did ...  ... what they tried to ... every time they tried to kill us ... it's just like our old saying, you tried to bury me, but you didn't know I was a seed. And when you bury a seed it grows.” 


For additional discussion about the Portals method, questions of representativeness, and further details about participants, readers should see our elaborated discussion in Weaver, Prowse, Piston 2019. 


1

image3.png
Proportion

Police Stops in One's Lifetime by Gender

0.59

0.4+

0.34

0.24

0.19

0.09

Never stopped

1102 3t04 5107 More than 7
Number of Police Stops
Figure includes all black particpants in the Portals project (n=806)

Gender


image4.png
count

Age of First Police Stop Among Those Stopped by Police

300
20
100
0 e e N —|
5 o 15 20 2 a0 3% 4 45 s s 60
Age of first police stop

Figure includes all black particpants in the Portals project (n=806)


image5.png
I have confidence that the local police department can do its job well

0.34

o
[N
L

Proportion of responses
o

nIIII-

5\(0“

20
Ydﬁ

D\sag‘

20re®
ot O e
ee o Na‘e

9(
r\Q\\J @
wetver ® s

Response
Figure includes all black particpants in the Portals project (n=806)


image6.png
Proportion of responses

In general, how much do you trust the police?

0.34

0.24

0.14

0.04

Never Rarely Sometlmes Most of the time All the time
Response
Figure includes all black particpants in the Portals project (n=806)


image7.png
1.00

07

Proportion

025

000

How many times have you been stopped by the police in your lifetime?

Baltimore Ghicago [y Mitwaukee Newark
city
cludes all black particpants in the Portals project (n=

Figure

0] Noversopped


image8.png
When was the last time you were stopped by the police?

1.004
0.754
0.254
0.004

Balti:'nore Chiéago L'A Milwe;ukee Nev:/ark
City
Figure includes all black participants in the Portals project (n=806)

Last police stop

Proportion
o
3

. In the last 5 years
. More than 5 years ago

. Never stopped


image1.png


image2.png


