


OVERCOMING EDI CHALLENGES IN HIGHER EDUCATION

Monday 8 July 2019

15.30 - 19.30

Remote access (visit the [eventbrite page](#) to confirm attendance)

This is a networking Workshop with University Chief Diversity and Inclusivity Officers

Speakers include:

Patty Baker, Chair of Classical and Archaeological Studies; School EDI Rep (University of Kent), *Welcome*

Mónica Russel y Rodríguez, Senior Lecturer, Anthropology, and Assistant Provost, Diversity and Inclusion (Northwestern University), *The Credibility Gap: Staring at the Abyss*

Theodosia S. Cook, CAAP, SHRM-CP Director of Campus Climate and Culture Initiative (Dartmouth College), *Overcoming Power Dynamics in Higher Education*

Zena Kamash, FSA - Senior Lecturer in Roman Archaeology and Art, (Royal Holloway, London), *Decolonising Curricula also means Decolonising Research*

Stephanie McNulty - Director, Faculty Diversity Initiatives Associate Professor, Government Department, (Franklin and Marshall College), *Challenges in Creating Culture Shifts at Small Liberal Arts Colleges*

Vanessa Christman, Assistant Dean of the College for Access and Community Development, The Pensby Center (Bryn Mawr College), *Same Time, Next Year: The Expectations, Benefits and Limitations of an Annual Community Day of Learning*

Karen Rice, Diversity to Inclusion Certificate, Associate Professor/Department Chair School of Social Work (Millersville University), *Training of Trainers*

Kiho Kim, Professor of Environmental Science and the Executive Director of the Center Teaching, Research, & Learning at American University, *Faculty-Led Efforts in Diversity, Inclusion & Equity*

For further information, contact Patty Baker at P.A.Baker-3@kent.ac.uk

University of
Kent

School of
European Culture
and Languages