

The Dr. Shirley S. Seaton

Cultural Awareness Series Spring 2012

Alfred Lubrano

author and journalist

Tuesday, Feb. 7, 7 p.m.

D.J. Lombardo Student Center

"Limbo: Blue Collar Roots, White Collar Dreams"

Daryl Davis

author

Tuesday, Feb. 14, 7 p.m.

D.J. Lombardo Student Center

LSC Conference Room

"Klan-Destine Relationships"

Samhita Mukhopadhyay

executive editor **Feministing.com**, feminist/social justice blog

Wednesday, March 14, 7 p.m.

Dolan Science Center

Donahue Auditorium

"Empowering Women"

Hayan Charara

poet and author

Monday, March 19, 7 p.m.

Rodman Hall

Conference Room A

"Inclined to Speak: An Anthology of Contemporary Arab American Poetry"

Eboo Patel

Inter-Faith Youth Corp.

Wednesday, March 28, 7 p.m.

Dolan Science Center

Donahue Auditorium

"Interfaith Dialogues & Acts of Faith"

Shane Windmeyer

founder, Stop the Hate Train the Trainer Program

Wednesday, April 11, 7 p.m.

Dolan Science Center

Donahue Auditorium

"The Impact of Hate"

The Center for Student Diversity and Inclusion

invites you to an exploration of cultural differences and celebration of diversity.

Visit sites.jcu.edu/inclusion

All events are free and open to the public.

Alfred
Lubrano

Daryl
Davis

Samhita
Mukhopadhyay

Hayan
Charara

Eboo
Patel

Shane
Windmeyer

The Dr. Shirley S. Seaton

Cultural Awareness Series Spring 2012

The Center for Student Diversity and Inclusion invites you to an exploration of cultural differences and celebration of diversity.

Alfred Lubrano
author and journalist

Tuesday, Feb. 7, 7 p.m.

D.J. Lombardo Student Center

“Limbo: Blue Collar Roots, White Collar Dreams”

In his book, *Limbo*, Lubrano identifies a cultural phenomenon: the conflict within individuals raised in blue-collar homes, now living white-collar lives. These individuals, whom Lubrano dubs “Straddlers,” often find that the values of the working class – such as the importance of hard work, loyalty to family and community, and a healthy respect for religion – are not sufficient guidance to navigate the white-collar world, where unspoken rules reflect primarily upper-class values.

Daryl Davis
author

Tuesday, Feb. 14, 7 p.m.

D.J. Lombardo Student Center

LSC Conference Room

“Klan-Destine Relationships”

He is not White. He’s not even light-skinned. Make no mistake about it; he is Black. Yet, *Klan-Destine Relationships* author, Daryl Davis, has come in closer contact with members of the Ku Klux Klan than most White non-members and certainly most Blacks -- short of being on the wrong end of a rope. Davis gives a powerful account of a Black man’s encounters with members of the Ku Klux Klan. His story is filled with danger, intrigue, excitement and surprises that will leave you riveted and questioning your own prejudices.

Samhita Mukhopadhyay
executive editor **Feministing.com**, feminist/social justice blog

Wednesday, March 14, 7 p.m.

Dolan Science Center

Donahue Auditorium

“Empowering Women”

Samhita Mukhopadhyay is the executive editor of *Feministing.com*, one of the largest feminist/social justice blogs. Mukhopadhyay states, “At *Feministing*, I’ve focused a lot on race, class, gender and sexuality from the perspective of activism, but not as much from the perspective of pop culture”. Mukhopadhyay became interested in mainstream media depictions of women and how those depictions impact the lives of and women’s feelings about themselves creating a dialogue that promotes feminism and empowers women.

Hayan Charara
poet and author

Monday, March 19, 7 p.m.

Rodman Hall

Conference Room A

“Inclined to Speak: An Anthology of Contemporary Arab American Poetry”

As a teenager, Hayan Charara was thrilled to see his first published poem a few pages away from a piece by influential beat scribe Allen Ginsberg. The experience energized and inspired the poet, who ultimately would author two books and emerge as a dynamic literary voice. Charara is the author of two poetry books, *The Alchemist’s Diary* (Hanging Loose Press, 2001), and *The Sadness of Others* (Carnegie Mellon University Press, 2006). He is also the editor of *Inclined to Speak: An Anthology of Contemporary Arab American Poetry* (University of Arkansas Press, 2008).

Eboo Patel
Inter-Faith Youth Corp.

Wednesday, March 28, 7 p.m.

Dolan Science Center

Donahue Auditorium

“Interfaith Dialogues & Acts of Faith”

Eboo Patel, Founder of the Inter-Faith Youth Corp believes religion can act as a bridge of cooperation rather than a barrier of division. He’s inspired to build this bridge by his faith as a Muslim, his Indian heritage, and his American citizenship. He has spoken about this vision at places like the TED conference, the Clinton Global Initiative, and the Nobel Peace Prize Forum, as well as colleges and universities across the country.

Shane Windmeyer
founder, Stop the Hate Train the Trainer Program

Wednesday, April 11, 7 p.m.

Dolan Science Center

Donahue Auditorium

“The Impact of Hate”

Many of us do not understand the impact of bias and hate on a college community. We are neither prepared to handle an incident, nor empowered to actively do anything to prevent one. Fighting hate begins with awareness. Most victims are so frightened and shocked, they don’t know where to turn on campus for help. For more than a decade as founder of the national Stop the Hate Train the Trainer Program (www.stophate.org), Windmeyer has trained more than 1,200 people to actively prevent and respond to hate crimes.

Visit sites.jcu.edu/inclusion

All events are free and open to the public.

Alfred Lubrano

Daryl Davis

Samhita Mukhopadhyay

Hayan Charara

Eboo Patel

Shane Windmeyer

