

**GRAND VALLEY
STATE UNIVERSITY**

UNIVERSITY
COUNSELING CENTER

**CREATING
INCLUSIVE
AND WELCOMING
COMMUNITIES
IN A TIME OF DIVISION**

**21ST ANNUAL MULTICULTURAL SEMINAR
PRESENTED BY: DEEPA IYER
FRIDAY, NOVEMBER 3, 2017**

ABOUT

THE SEMINAR

Creating Inclusive and Welcoming Communities in a Time of Division is a day-long conference to explore how we can create more inclusive and equitable communities, classrooms, and campus environments. Deepa Iyer, Senior Fellow at the Center for Social Inclusion will facilitate conversations that explore the effects of implicit bias, structural racism, Islamophobia, and anti-immigrant sentiment, as well as best practices and ideas that can foster inclusive, safe, and equitable communities.

DEEPA IYER

Deepa Iyer is a South Asian American activist, writer, and lawyer. She is currently the Senior Fellow at the Center for Social Inclusion where she provides analysis, commentary and scholarship on equity and solidarity in America's changing racial landscape. Through her 15 years in racial and immigrant justice work in governmental and non-profit sectors, Deepa has gained expertise on issues related to post 9/11 America, national security and civil rights, immigration reform, language access, and social change movements led by immigrants and people of color.

Deepa is the author of the groundbreaking book, *We Too Sing America: South Asian, Arab, Muslim and Sikh Immigrants Shape Our Multiracial Future* (The New Press 2015), winner of a 2016 American Book Award. Scholar Vijay Prashad has written that Deepa “brings the head of a lawyer and the heart of a community activist to bear on her remarkable book... It is a window into the struggles of the margins that allow the mainstream to remain humane.” Deepa’s book was selected by the American Librarians Association’s Booklist magazine to be one of the top 10 multicultural non-fiction books of the year.

REGISTRATION

DEADLINE IS OCTOBER 27, 2017

Please register online at www.gvsu.edu/counsel/mcseminar

COST

GVSU Faculty/Staff: \$50.00

All Currently Enrolled Students \$50.00

Community Members: \$99.00

*Refunds will not be issued after October 27, 2017

FOR SOCIAL WORK CEUS:

This program is approved by the Michigan Social Work Continuing Education Collaborative for 5 CEUs. An additional administrative charge of \$10.00 for Social Work CEUs will be collected at seminar check-in. If you register for Social Work CEUs, please remember to bring your Social Work License number.

ITINERARY

NOVEMBER 3, 2017

GVSU ALLENDALE CAMPUS, KIRKHOF CENTER ROOM 2250

Check In.....	8:30 AM - 9:00 AM
Presentation.....	9:00 AM - 12:00 PM
Lunch (provided).....	12:00 PM - 1:00 PM
Presentation.....	1:00 PM - 3:00 PM

Grand Valley State University is an Affirmative Action/Equal Opportunity Employer, which includes providing equal opportunity for racial and ethnic minorities, women, protected veterans and individuals with disabilities. University policy extends protections to additional identities. See www.gvsu.edu/affirmative/.

QUESTIONS? If you have questions or require any accommodations to participate in this seminar, please contact Lisa Ham at 616-331-3266 or haml@gvsu.edu