

UNIVERSITY OF PITTSBURGH

RACE in AMERICA

Restructuring Inequality

National Conference | June 3–6, 2010

Pittsburgh, Pennsylvania

www.race.pitt.edu | 412-624-7382

HOSTED BY THE SCHOOL OF SOCIAL WORK AND CENTER ON RACE AND SOCIAL PROBLEMS

Race in America: Restructuring Inequality

As chancellor of the University of Pittsburgh, I am pleased to invite you to attend "Race in America: Restructuring Inequality," a conference sponsored by our School of Social Work and our Center on Race and Social Problems.

We at the University of Pittsburgh take great pride in our commitment to equality of opportunity; human dignity; and racial, ethnic, and cultural diversity. We also take pride in the work of our Center on Race and Social Problems — the first race-research center to be housed in a school of social work. This conference will build on the already strong scholarly work being done both by the center and our School of Social Work, including the 2004 conference "Fifty Years After *Brown*: New Solutions for Segregation and Academic Underachievement," which marked the 50th anniversary of the U.S. Supreme Court's landmark decision in *Brown v. Board of Education*.

In 2008, then-Senator Barack Obama said, "Change will not come if we wait for some other person or some other time. We are the ones we've been waiting for. We are the change that we seek." On behalf of the University of Pittsburgh, I invite you to attend this conference and to contribute to effecting positive change for all of us.

Sincerely yours,

Mark A. Nordenberg

Chancellor, University of Pittsburgh

Who should attend:

- Academic researchers
- Community leaders and organizers
- Community members
- Economists
- Educators
- Health care professionals
- Law professionals
- Policy makers
- Psychologists
- Social workers
- Sociologists

I believe you would agree with me that despite significant progress in America's stride toward racial equality, there remains much to be done. Racial disparities across a number of areas are blatant — education, employment, community violence, incarceration rates, and health and mental health outcomes.

As part of an attempt to address these and other race-related problems, the University of Pittsburgh School of Social Work and Center on Race and Social Problems have constructed a conference national in scope, "Race in America: Restructuring Inequality."

This conference has as its goal to bring about greater racial equality for all Americans. It will bring together a group of multiracial scholars, researchers, students, leaders of industry, public officials, community leaders, and interested citizenry to create a solution-focused dialogue to work on ways to promote a more racially equitable society.

As the entire country struggles to recover from a major economic crisis, we believe it is an ideal time to restructure many of our existing systems rather than merely rebuilding them as they once were. Indeed, our present crisis affords us the opportunity to begin anew to create change that promotes greater racial equality.

In the effort to accomplish this goal, we have brought together many of the best thinkers and leaders in the area of race in America.

Please join us for what promises to be an important and historic event.

Sincerely yours,

Larry E. Davis

*Dean and Donald M. Henderson Professor,
University of Pittsburgh
School of Social Work
Director, Center on Race
and Social Problems*

The conference will address seven critical areas. Use this key to find the topics of your choice:

Economics Education Criminal Justice Race Relations Health Mental Health Families, Youth, and the Elderly

Be sure to register now and join us in June 2010! | www.race.pitt.edu | 412-624-7382

THURSDAY, JUNE 3

Evening Event: 7 p.m. Soldiers and Sailors Military Museum and Memorial, 4141 Fifth Avenue

The Road to Freedom: From Alabama to Obama

Keynote address: Julian Bond

Julian Bond is a social activist, leader in the American Civil Rights Movement, politician, professor, and writer. While a student at Morehouse College during the early 1960s, Bond helped to found the Student Nonviolent Coordinating Committee (SNCC). He was appointed the first president of the Southern Poverty Law Center and was elected to both houses of the Georgia legislature, serving a total of 20 years. Bond served as chairman of the board of NAACP, the oldest and largest civil rights organization in the United States, from 1998–2010.

This event is free and open to the general public.

FRIDAY, JUNE 4

Morning Concurrent Sessions: 9 a.m.–noon University Club, 123 University Place

The Minority Majority: Imbalance in the Criminal Justice System

Minorities continue to be overrepresented in each stage of the criminal justice system. This session will address the extent, causes, and consequences of minority overrepresentation in the criminal justice system and strategies to reduce it.

Presenters: **Alfred Blumstein**, J. Erik Jonsson University Professor of Urban Systems and Operations Research, Carnegie Mellon University
Marc Mauer, Executive Director, Sentencing Project, Washington, D.C.

Alfred Blumstein

Marc Mauer

The Color of Money: Economic Disparities among the Races

Among the industrialized nations, America has the widest economic gap between rich and poor. Wealth gaps are largest between Whites and African Americans, and these gaps have wide-ranging negative effects on the quality of life for poor populations. This session will address strategies to improve the accumulation of wealth among the poor.

Presenters: **Thomas Shapiro**, Professor of Law and Social Policy, Brandeis University
Dalton Conley, Dean of Social Sciences, New York University

Thomas Shapiro

Dalton Conley

Family Matters: Strengthening the Fabric of Minority Families

Minority families face many challenges, such as high rates of poverty, single-parent households, and domestic discord and disruption. This session will focus on strategies to lessen these difficulties.

Presenters: **Ruth McRoy**, Donahue and DiFelice Professor, School of Social Work, Boston College
Oliver Williams, Professor and Director, Institute on Domestic Violence in the African American Community, University of Minnesota

Ruth McRoy

Oliver Williams

Sick and Tired: The Quality of Health Services for Minorities

Efforts to reduce racial disparities in health services have largely met with failure. This session will consider the status of these past strategies and advocate for the most successful ones.

Presenters: **Jeannette South-Paul**, Andrew W. Mathieson Professor and Chair, Department of Family Medicine, University of Pittsburgh
Thomas A. LaVeist, William C. and Nancy F. Richardson Professor in Health Policy and Director, Hopkins Center for Health Disparities Solutions, Johns Hopkins University

Jeannette South-Paul

Thomas A. LaVeist

In the Mix: Multiracial Demographics and Social Definitions of Race

Dramatic demographic changes in the United States have occurred in recent decades due to differential birth rates, immigration, shifting social definitions of race, and increasing numbers of multiracial classifications. This session will describe current and historical changes in racial identity, and provide strategies to move groups toward greater intergroup harmony.

Presenters: **Howard Hogan**, *Associate Director for Demographic Programs, or*
Karen Humes, *Assistant Division Chief for Special Population Statistics, U.S. Census Bureau*
Patricia Gurin, *Nancy Cantor Distinguished University Professor Emerita of Psychology and Women's Studies, University of Michigan*

Howard Hogan

Patricia Gurin

FRIDAY, JUNE 4

Afternoon Concurrent Sessions: 2–5 p.m. University Club, 123 University Place

Community Relations: How Police Interact with Minorities

This session will address community distrust of police, police relations with the citizens they serve, and the destruction of minority communities through high incarceration rates. Strategies for reducing crime, arrests, and incarceration and improving neighborhood safety will be presented.

Presenters: **David Kennedy**, *Director, Center for Crime Prevention and Control, City University of New York*
Robin Engel, *Associate Professor of Criminal Justice, University of Cincinnati and Director, University of Cincinnati Policing Institute*

David Kennedy

Robin Engel

Help Wanted: Creating Equal Opportunities for Minorities

African Americans typically have twice the unemployment rate of Whites. The goal of this session is to improve employment and job prospects for minorities.

Presenters: **Harry Holzer**, *Professor of Public Policy, Georgetown University*
John Powell, *Gregory H. Williams Chair in Civil Rights and Civil Liberties and Executive Director, Kirwan Institute for the Study of Race and Ethnicity, The Ohio State University*

Harry Holzer

John Powell

Suspended Reality: Reducing School Discipline Problems

In many urban schools, more than half of the minority students are suspended at least once during the academic year. Suspensions greatly reduce school completion rates and increase involvement with the criminal justice system. This session will consider actions that schools, parents, and communities can take to reduce the number of student suspensions and expulsions.

Presenters: **Russell Skiba**, *Professor in Counseling and Educational Psychology, Indiana University*
Pedro Noguera, *Professor of Teaching and Learning, Steinhardt School of Culture, Education, and Human Development, New York University*

Russell Skiba

Pedro Noguera

Minority Health: The Social Factors that Determine Health Disparities

Health disparities extend beyond medical practice. They are caused by economic disparities, racial bias, education, and other social factors. This session will identify the social determinants of health disparities as well as ways to bring about greater equity in health for all Americans.

Presenters: **David Williams**, *Florence and Laura Norman Professor of Public Health and Professor of African and African American Studies, Harvard University*
Sarah Gehlert, *E. Desmond Lee Professor of Racial and Ethnic Diversity, George Warren Brown School of Social Work, Washington University in St. Louis*

David Williams

Sarah Gehlert

Coming Together: Promoting Harmony among Racial Groups

People from different racial and ethnic groups often still have difficulty living and working together. This session will discuss changes in America's racial attitudes and offer strategies that promote greater racial harmony and justice.

Presenters: **Lawrence D. Bobo**, *W.E.B. Du Bois Professor of the Social Sciences, Harvard University*
Taeku Lee, *Professor of Political Science and Law, University of California, Berkeley*

Lawrence D. Bobo

Taeku Lee

Evening Event: 7 p.m. Twentieth Century Club, 4201 Bigelow Boulevard

Julianne Malveaux

What is Economic Justice and How Do We Attain It?

Keynote address: Julianne Malveaux

Julianne Malveaux is the 15th president of Bennett College for Women. An economist, author, and commentator, Malveaux has been recognized for her progressive and insightful observations. Her contributions to the public dialogue on issues such as race, culture, and gender and their economic impacts are shaping public opinion in 21st-century America.

This event is free and open to the general public.

SATURDAY, JUNE 5

Morning Concurrent Sessions: 9 a.m.–noon University Club, 123 University Place

Is Justice Blind?: Raising Awareness of Racial Bias in Policing

This session will document biases in policing, such as racial profiling and the use of deadly force. It will offer strategies for increasing police awareness of racial bias and for reducing the actual instances of its occurrence.

Presenters: **David Harris**, *Professor of Law, University of Pittsburgh*
Steven Raphael, *Professor of Public Policy, Richard & Rhoda Goldman School of Public Policy, University of California, Berkeley*

David Harris

Steven Raphael

Causes, Consequences, and Cures: Ending the Spiral of Poverty

Currently one in five minority children and one quarter of minority adults live in poverty. This session will address recent thinking on the causes and consequences of poverty and the most efficacious ways to alleviate it.

Presenters: **Mark Rank**, *Herbert S. Hadley Professor of Social Welfare, Washington University*
Sheldon Danziger, *Henry J. Meyer Distinguished University Professor of Public Policy, University of Michigan*

Mark Rank

Sheldon Danziger

Basic Training: Confronting the Achievement Gap in Schools

There are large differences in reading, math, and other basic skills between White, African American, and Hispanic students. This session will examine current thinking about the causes of these gaps and the best strategies for reducing them.

Presenters: **Ronald Ferguson**, *Senior Lecturer in Education and Public Policy, Harvard University*
Gary Orfield, *Professor, Graduate School of Education and Director, Civil Rights Project, University of California, Los Angeles*

Ronald Ferguson

Gary Orfield

■ Growing Old: The Unique Challenges Faced by Elderly Minorities

Major disparities exist in life outcomes for aged Americans. Overall, minorities have a lower quality of life and a shorter life expectancy. This session will address actions that can be taken to alter the realities that elderly minorities face.

Presenters: **James Jackson**, *Daniel Katz Distinguished University Professor of Psychology, University of Michigan*

Kokos Markides, *Professor and Director, Division of Sociomedical Sciences, University of Texas Medical Branch*

James Jackson

Kokos Markides

■ Mental Health: Finding Solutions to the Problems Minorities Face

African and Asian Americans often are outsiders in a White culture, and this fact commonly produces stress as well as other mental health related problems. This session will review the frequency and types of mental health problems most commonly experienced by people of color. It also will consider the most effective interventions to address these problems.

Presenters: **King Davis**, *Professor and the Robert Lee Sutherland Chair in Mental Health and Social Policy, University of Texas at Austin*

DJ Ida, *Executive Director, National Asian American Pacific Islander Mental Health Association*

King Davis

DJ Ida

SATURDAY, JUNE 5

Afternoon Concurrent Sessions: 2–5 p.m. University Club, 123 University Place

■ Refocus and Reform: Changing Direction in Urban Schools

Little progress has been made in improving the quality of education for minority students in urban schools. This session will consider major efforts to transform urban education for minority students.

Presenters: **John Wallace**, *Philip Hallen Professor of Community Health and Social Justice, School of Social Work, University of Pittsburgh*

Marta Tienda, *Professor of Sociology and Public Affairs, Princeton University*

John Wallace

Marta Tienda

■ In the System: The Disproportionality of Race in Child Welfare

Children of color enter America's child welfare system at high rates and stay in the system for long periods of time. The goal of this session is to both understand and reduce the overrepresentation of minority youth in the child welfare system.

Presenters: **William C. Bell**, *President and Chief Executive Officer, Casey Family Programs*

Terry Cross, *Executive Director, National Indian Child Welfare Association*

William C. Bell

Terry Cross

■ The Bigger Issue: Obesity in Minority Communities

More than one third of minorities are obese. This session will identify specific causes and implications of obesity among this population as well as discuss actions to reduce or prevent it.

Presenters: **Monica A. Baskin**, *Associate Professor, Division of Preventative Medicine, University of Alabama at Birmingham*

Goutham Rao, *Associate Professor, Pediatrics, University of Pittsburgh*

Monica A. Baskin

Goutham Rao

■ The White Way?: Discussing Racial Privilege and White Advantage

Whites generally have taken for granted their racial privileges. This session will discuss the advantages that Whites have received and the approaches for creating greater equality.

Presenters: **Joe Feagin**, *Ella C. McFadden Professor in Sociology, Texas A&M University*
Charles Gallagher, *Professor and Chair, Department of Sociology, Social Work and Criminal Justice, La Salle University*

Joe Feagin

Charles Gallagher

■ From the Start: Identifying Disparities in Children's and Adults' Mental Health

Minority children in particular tend to have greater mental health problems than White children. This session will summarize the research on racial disparities in mental health and prescribe solutions to these problems.

Presenters: **Oscar A. Barbarin III**, *L. Richardson and Emily Preyer Bicentennial Distinguished Professor for Strengthening Families, University of North Carolina at Chapel Hill*
David Takeuchi, *Professor and Associate Dean for Research, School of Social Work, University of Washington*

Oscar A. Barbarin III

David Takeuchi

Evening Event: 7 p.m. Soldiers and Sailors Military Museum and Memorial, 4141 Fifth Avenue

■ Panel Discussion: Post-racial America—Does It and Should It Exist?

The election of America's first Black president has caused some people to argue that America is now color-blind and there is no reason for race-focused initiatives. This panel will discuss whether America is now—or should strive to be—a color-blind society.

Moderator: **Alex Castellanos**, *Partner, National Media Inc. and Guest Commentator, CNN*

Panelists: **Abigail Thernstrom**, *Adjunct Scholar, American Enterprise Institute for Public Policy and Vice-chair, U.S. Commission on Civil Rights*
Eduardo Bonilla-Silva, *Professor of Sociology, Duke University*
Ben Jealous, *President and CEO, NAACP*
Tony Norman, *Columnist, Pittsburgh Post-Gazette*

Alex Castellanos

Abigail Thernstrom

Eduardo Bonilla-Silva

Ben Jealous

Tony Norman

This event is free and open to the general public.

SUNDAY, JUNE 6

Complimentary Breakfast: 7 a.m., and Checkout Location: TBD

Save time and money by registering online
at www.race.pitt.edu.

Program at a Glance

All events will be held on the University of Pittsburgh campus in the Oakland neighborhood of Pittsburgh.

THURSDAY, JUNE 3

Evening Event: 7 p.m.

The Road to Freedom: From Alabama to Obama

Keynote address: **Julian Bond**, *Chairman emeritus, NAACP; social activist; leader in the American Civil Rights Movement; politician; professor; and writer*

FRIDAY, JUNE 4

Morning Concurrent Sessions: 9 a.m.–noon

- **The Minority Majority: Imbalance in the Criminal Justice System**
- **The Color of Money: Economic Disparities among the Races**
- **Family Matters: Strengthening the Fabric of Minority Families**
- **Sick and Tired: The Quality of Health Services for Minorities**
- **In the Mix: Multiracial Demographics and Social Definitions of Race**

Afternoon Concurrent Sessions: 2–5 p.m.

- **Community Relations: How Police Interact with Minorities**
- **Help Wanted: Creating Equal Opportunities for Minorities**
- **Suspended Reality: Reducing Serious Discipline Problems**
- **Minority Health: The Social Factors that Determine Health Disparities**
- **Coming Together: Promoting Harmony among Racial Groups**

Evening Event: 7 p.m.

What is Economic Justice and How Do We Attain It?

Keynote address: **Julianne Malveaux**, *President, Bennett College for Women; economist; author; and commentator*

Dining and Hospitality

We are pleased to provide full conference registrants with breakfast and lunch on June 4 and 5, as well as a closing breakfast on June 6.

SATURDAY, JUNE 5

Morning Concurrent Sessions: 9 a.m.–noon

- **Is Justice Blind?: Raising Awareness of Racial Bias in Policing**
- **Causes, Consequences, and Cures: Ending the Spiral of Poverty**
- **Basic Training: Confronting the Achievement Gap in Schools**
- **Growing Old: The Unique Challenges Faced by Elderly Minorities**
- **Mental Health: Finding Solutions to the Problems Minorities Face**

Afternoon Concurrent Sessions: 2–5 p.m.

- **Refocus and Reform: Changing Direction in Urban Schools**
- **In the System: The Disproportionality of Race in Child Welfare**
- **The Bigger Issue: Obesity in Minority Communities**
- **The White Way?: Discussing Racial Privilege and White Advantage**
- **From the Start: Identifying Disparities in Children's and Adults' Mental Health**

Evening Event: 7 p.m.

Post-racial America—Does It and Should It Exist?

Moderator: **Alex Castellanos**

Panelists: **Abigail Thernstrom, Eduardo Bonilla-Silva, Ben Jealous, and Tony Norman**

SUNDAY, JUNE 6

Complimentary Breakfast: 7 a.m., and Checkout

The City of Pittsburgh

Pittsburgh has the character of a metropolitan city while maintaining a small-town atmosphere. Formed of diverse neighborhoods that have maintained their own history and traditions, it is a city with many quaint shops, ethnic restaurants, and lush parks. Pittsburgh also features a variety of cultural and sports attractions. Professional ballet and opera companies, a noted symphony orchestra, the Carnegie Museum of Art, the Carnegie Museum of Natural History, numerous theaters, and concerts by touring bands are a sample of the cultural events in the city. Professional football, baseball, and hockey teams call the city home as well as several top collegiate sports teams.

Oscar A. Barbarin III, L. Richardson and Emily Preyer Bicentennial Distinguished Professor, School of Social Work, University of North Carolina at Chapel Hill

Monica Baskin, Associate Professor, Division of Preventative Medicine, University of Alabama at Birmingham

William Bell, President and Chief Executive Officer, Casey Family Programs

Alfred Blumstein, J. Erik Jonsson University Professor of Urban Systems and Operations Research, Carnegie Mellon University

Lawrence Bobo, W.E.B. Du Bois Professor of Social Sciences, Harvard University

Julian Bond, Chairman Emeritus, NAACP; social activist; leader in the American Civil Rights Movement; politician; professor; and writer

Eduardo Bonilla-Silva, Professor of Sociology, Duke University

Alex Castellanos, Partner, National Media Inc. and Guest Commentator, CNN

Dalton Conley, Dean of Social Sciences, New York University

Terry Cross, Executive Director, National Indian Child Welfare Association

Sheldon Danziger, Henry J. Meyer Distinguished University Professor of Public Policy, University of Michigan

King Davis, Professor and Robert Lee Sutherland Chair in Mental Health and Social Policy, University of Texas at Austin

Robin Engel, Associate Professor of Criminal Justice, University of Cincinnati and Director, University of Cincinnati Policing Institute

Joe Feagin, Ella C. McFadden Professor in Sociology, Texas A&M University

Ron Ferguson, Senior Lecturer in Education and Public Policy, Harvard University

Charles Gallagher, Professor and Chair, Department of Sociology, Social Work and Criminal Justice, La Salle University

Sarah Gehlert, E. Desmond Lee Professor of Racial and Ethnic Diversity, George Warren Brown School of Social Work, Washington University in St. Louis

Patricia Gurin, Nancy Cantor Distinguished University Professor Emerita of Psychology and Women's Studies, University of Michigan

David Harris, Professor of Law, University of Pittsburgh

Howard Hogan, Associate Director for Demographic Programs, U.S. Census Bureau, or **Karen Humes**, Assistant Division Chief for Special Population Statistics, U.S. Census Bureau

Harry Holzer, Professor of Public Policy, Georgetown University

DJ Ida, Executive Director, National Asian American Pacific Islander Mental Health Association

James Jackson, Daniel Katz Distinguished University Professor of Psychology, University of Michigan

Ben Jealous, President and CEO, NAACP

David Kennedy, Director, Center for Crime Prevention and Control, City University of New York

Thomas A. LaVeist, William C. and Nancy F. Richardson Professor in Health Policy and Director, Hopkins Center for Health Disparities Solutions, Johns Hopkins University

TaeKu Lee, Professor of Political Science and Law, University of California, Berkeley

Julianne Malveaux, President, Bennett College for Women; economist; author; and commentator

Kokos Markides, Professor and Director, Division of Sociomedical Sciences, University of Texas Medical Branch

Marc Maurer, Executive Director, Sentencing Project, Washington, D.C.

Ruth McRoy, Donahue and DiFelice Professor, School of Social Work, Boston College

Pedro Noguera, Professor of Teaching and Learning, Steinhardt School of Culture, Education, and Human Development, New York University

Tony Norman, Columnist, Pittsburgh Post-Gazette

Gary Orfield, Professor, Graduate School of Education and Director, Civil Rights Project, University of California, Los Angeles

John Powell, Gregory H. Williams Chair in Civil Rights and Civil Liberties and Executive Director, Kirwan Institute for the Study of Race and Ethnicity, The Ohio State University

Mark Rank, Herbert S. Hadley Professor of Social Welfare, Washington University

Goutham Rao, Associate Professor, Pediatrics, University of Pittsburgh

Steven Raphael, Professor of Public Policy, Richard & Rhoda Goldman School of Public Policy, University of California, Berkeley

Thomas Shapiro, Professor of Law and Social Policy, Brandeis University

Russell Skiba, Professor in Counseling and Educational Psychology, Indiana University

Jeanette South-Paul, Andrew W. Mathieson Professor and Chair, Department of Family Medicine, University of Pittsburgh

David Takeuchi, Professor and Associate Dean for Research, School of Social Work, University of Washington

Abigail Thernstrom, Adjunct Scholar, American Enterprise Institute for Public Policy and Vice-chair, U.S. Commission on Civil Rights

Marta Tienda, Professor of Sociology and Public Affairs, Princeton University

John Wallace, Philip Hallen Professor of Community Health and Social Justice, School of Social Work, University of Pittsburgh

David Williams, Florence and Laura Norman Professor of Public Health and Professor of African and African American Studies, Harvard University

Oliver Williams, Professor and Director, Institute on Domestic Violence in the African American Community, University of Minnesota

Center on Race and Social Problems

In 2002, the School of Social Work at the University of Pittsburgh established the Center on Race and Social Problems (CRSP). CRSP, which was the first race-research center to be housed in a school of social work, has six foci: economic disparities; educational disparities; interracial group relations; mental health; youth, families, and elderly; and criminal justice. The main activities are promoting research, mentoring young scholars, and disseminating knowledge. CRSP fosters research by organizing research advisory panels, funding pilot studies, and assisting with applications for outside funding.

CRSP mentors young scholars through postdoctoral fellowships and guidance by senior faculty. Additionally, CRSP disseminates knowledge through a lecture series, conferences, summer institutes, courses, international programs, and academic publications.

University of Pittsburgh

A nonsectarian, coeducational, state-related, public research university founded in 1787, the University of Pittsburgh (Pitt) is an internationally renowned center for learning and research in the arts, sciences, humanities, professions, and health sciences. With 34,000 students and more than 12,000 faculty, research associates, and staff on five campuses, the University offers approximately 400 programs in 16 undergraduate, graduate, and professional schools and confers 7,500 degrees annually.

School of Social Work

The School of Social Work seeks to advance knowledge and to apply that knowledge for the fulfillment of human potential through the prevention and amelioration of social problems. The school is committed to promoting the values of social and economic justice. Recognizing the complexities of contemporary society, the school dedicates itself through its educational, research, and public service activities to advocating for a society that respects the dignity and achievement of all individuals, families, and communities.

Ranked 14th in the country, the school is known nationally for its Center on Race and Social Problems, its model training and research programs in child welfare, and as a leader in social work education.

**Save time and money
by registering online at
www.race.pitt.edu.**

Where to Stay in Pittsburgh

The School of Social Work and Center on Race and Social Problems have negotiated specially discounted rates with the following conveniently located hotels. Identify yourself as attending the Race in America conference when calling to reserve your room at the discounted rate. Free shuttle service to the main conference site (the University of Pittsburgh University Club, 123 University Place, Pittsburgh, PA 15260) will be available each day for those guests staying at the more distant hotels, marked below with an asterisk.

Hotel	Price	Distance	Phone
Hampton Inn Pittsburgh University Center Oakland* 3315 Hamlet Street, Pittsburgh, PA 15213 www.pittsburghhamptoninn.com/home-hampton-pittsburgh-oakland-hotel.php	\$119 and \$129	.8 miles	412-681-1000
Hilton Pittsburgh* 600 Commonwealth Place, Pittsburgh, PA 15222 www.hiltonpittsburgh.com	\$139	3.1 miles	412-391-4600
Holiday Inn University Center 100 Lytton Avenue, Pittsburgh, PA 15213 www.ichotelsgroup.com/h/d/hi/1/en/hotel/pitsp	\$124	2 blocks	412-682-6200
Residence Inn by Marriott Pittsburgh University/Medical Center* 3896 Bigelow Boulevard, Pittsburgh, PA 15213 www.marriott.com/hotels/travel/pitro-residence-inn-pittsburgh-university-medical-center	\$124	.8 miles	412-621-2200
Wyndham Pittsburgh University Place* 3454 Forbes Avenue, Pittsburgh, PA 15213 www.wyndham.com/hotels/PITUP	\$119	.5 miles	412-683-2040

Registration Form

Save time and money—register online at www.race.pitt.edu.

Please provide the University of Pittsburgh with the following information. (Asterisk indicates information required for registration.)

*First name _____	*Last name _____	*Job title _____
*Name as it would appear on a badge _____		*Company/Organization _____
*Address (line 1) _____		
Address (line 2) _____		
*City _____	*State _____	*Zip _____ *Country _____
*Work phone and extension _____		*E-mail address _____
Fax _____	Date of birth _____	Gender _____

Please choose the appropriate affiliation below.

☐ Professional ☐ Student ☐ Pitt faculty or staff

Please indicate which option you prefer.

☐ Full conference ☐ Daily registration

(Full conference registration includes a Sunday breakfast. Will you be attending this?)

☐ Yes ☐ No

This program is approved for 6 hours of continuing education credits per day for the following disciplines.

Social Work Continuing education credits for this program are sponsored by the University of Pittsburgh School of Social Work, a Council on Social Work Education accredited school and a Pennsylvania pre-approved provider of social work continuing education.

Psychology Continuing education credits for this program are cosponsored by Western Psychiatric Institute and Clinic (WPIC) and the University of Pittsburgh School of Social Work. WPIC is approved by the American Psychological Association to offer continuing education for psychologists. WPIC maintains responsibility for this program and its content. This program is being offered for the designated number of continuing education credits.

In order to obtain continuing education credits, please select one of the following choices. An additional fee of \$20 will be applied to your total registration cost.

☐ Social Work - One Day (6 hours) ☐ Psychologists - One Day (6 hours)
☐ Social Work - Two Days (12 hours) ☐ Psychologists - Two Days (12 hours)

Please complete this registration form and send it along with payment information to:

University of Pittsburgh
Center on Race and Social Problems
2001 Cathedral of Learning
4200 Fifth Avenue
Pittsburgh, PA 15260

For University Interdepartmental Transfers, please send registration invoice with completed journal entry to: Megan Soltesz, Finance Manager
2117 Cathedral of Learning

Pricing for this conference is as follows.

\$395—Regular full conference registration

\$250—Daily registration rate

\$295—University of Pittsburgh faculty and staff regular full conference registration

\$200—University of Pittsburgh faculty and staff daily registration rate

\$200—Student registration (full conference registration only)

Breakfast and lunch are included in the conference fee as well as a Sunday breakfast for full conference attendees only (not available with daily option or student option).

Please choose from the following payment methods.

☐ Interdepartmental Transfer (Pitt faculty and staff only)
☐ Check ☐ Credit Card

(Information below is for credit card payments only.)

☐ Visa ☐ MasterCard ☐ Other _____

Credit card number _____

Credit card security code _____

Expiration date _____

Cardholder name _____

(write name exactly as it appears on card)

Billing address (line 1) _____

Address (line 2) _____

City _____ State _____ Zip _____

Country _____

University of Pittsburgh

*School of Social Work
2117 Cathedral of Learning
4200 Fifth Avenue
Pittsburgh, PA 15260*

Conference Sponsors

RACE IN AMERICA: Restructuring Inequality is being generously supported by the following organizations.

GOLD Sponsors

Richard King Mellon Foundation
The Heinz Endowments
The Pittsburgh Foundation

SILVER Sponsors

BNY Mellon
Staunton Farm Foundation
UPMC

BRONZE Sponsors

The Buhl Foundation
Falk Foundation
Ford Foundation, Institute of
International Education, Inc.
Highmark Blue Cross Blue Shield
Jewish Healthcare Foundation

UNIVERSITY OF PITTSBURGH Sponsors

College of General Studies
Computing Services and Systems Development
Division of Student Affairs
Graduate School of Public Health
Graduate School of Public and International Affairs
Learning Research and Development Center
Office of Institutional Advancement
and the Pitt Alumni Association
Office of the Provost
School of Arts and Sciences
School of Dental Medicine
School of Education
School of Health and Rehabilitation Sciences
School of Information Sciences
School of Law
School of Medicine
School of Nursing
School of Pharmacy
Swanson School of Engineering
University Center for International Studies
University Center for Social and Urban Research
University Honors College
University Library System
University of Pittsburgh at Bradford
University of Pittsburgh at Titusville

NATIONAL UNIVERSITY Sponsors

Boston College, Graduate School of Social Work
Bryn Mawr College, Graduate School of Social Work
and Social Research
Case Western Reserve University, Mandel School
of Applied Social Sciences
Fordham University, Graduate School of Social Service
Howard University, School of Social Work
Rutgers, The State University of New Jersey,
School of Social Work
University of Georgia, School of Social Work
University of Houston, Graduate College of Social Work
University of Illinois at Chicago, Jane Addams College
of Social Work
University of Kentucky, College of Social Work
University of Maryland, Baltimore School of Social Work
University of Michigan, School of Social Work
University of Texas at Austin, School of Social Work
University of Washington, School of Social Work
Washington University in St. Louis, George Warren Brown
School of Social Work

ADDITIONAL Foundations and Sponsors

The Anderson-DuBose Company
Three Rivers Community Foundation

RACE in AMERICA
Restructuring Inequality

National Conference | June 3–6, 2010

www.race.pitt.edu | 412-624-7382