

DIVERSITY DIALOGUE

- Spring 2020 -

@Multiaffairs_cu

MLK COMMEMORATION DIALOGUE: HOLDING SPACE ON THE PAGE: HEALING THROUGH THE ARTS

Tuesday, January 14, 11:30 - 12:30 pm
Mellon, Conover Room

Join creative writers for a session of supported community writing. In celebration of MLK we will explore the power behind writing and complicating narratives. We invite you to reflect, hold space and write. Writing prompts will encourage you to ask questions and make connections personally, professionally and creatively. You are also welcome to simply read, reflect and rest. This is a quiet space, no writing experience needed. Light refreshments served.

Co-sponsored by: Multicultural Affairs & MFA in Creative Writing Program

WHERE DO WE DRAW THE LINE? - PART III: USING THE "N" WORD

Tuesday, February 11, 11:30 - 12:30 pm
Mellon, Conover Room

Even in the Black community the use of the "N" word has polarized opinions and continues to raise questions on who can use the word and in what context. Come have a rare experience as you observe Chatham's Black community have an honest fish-bowl style discussion, around the use of the "N" word in general and in music lyrics.

Sponsored by: Multicultural Affairs

WHERE DO WE DRAW THE LINE? - PART IV: WHAT EMPLOYERS REALLY THINK?!

Tuesday, March 10, 11:30 - 12:30 pm
Mellon, Conover Room

With an increase in social media usage and a decrease in online privacy, keeping work life and personal life separate has become a challenge. Over the past few years, there has even been some companies that have fired employees, deeming some of their post as inappropriate and not in line with the companies' values. What do employers really think about this? Where do companies draw the line? Attend this employer panel to get their perspective on how to navigate online and professional spaces.

Co-sponsored by: Multicultural Affairs & Career Development

GLOBAL FOCUS YEAR - MOROCCO: A CONVERSATION ON WOMEN AND ISLAM IN THE UNITED STATES

Tuesday, March 24, 11:30 - 1:00 pm
Mellon, Board Room

Co-sponsored by: Multicultural Affairs, Global Focus, Women's Institute & International Affairs

WHERE DO WE DRAW THE LINE? - PART V: SEXUAL VIOLENCE & ACCOUNTABILITY

Tuesday, April 7, 11:30 - 12:30 pm
Mellon, Conover Room

We have all heard about or had experience with the #MeToo movement. With the rise in accusations and convictions of public figures, #MeToo has become more prevalent in recent years. For some, this hashtag is only engaged during social media use and media coverage. For others, #MeToo represents publicly acknowledging and often reliving real experiences of sexual and gender-based violence. Reporting these crimes is a process beyond keeping those accountable through media and with the #MeToo hashtag. Come out and have an honest conversation with panelists that have expertise on the law, inside on the process of reporting these crimes, and the options and support available to the survivors. We will discuss the impact caused from varied outcomes, convictions vs acquittals and personal accountability vs, public accountability. What does justice look like for a survivor?

Co-sponsored by: Multicultural Affairs, The Sexual Respect Committee, PAAR

