

A call to action:

Striving towards inclusion in academic biology

An initiative sponsored by the Society for the Advancement of Biology Education Research (SABER) focused on promoting awareness, understanding, and commitment to changing academic biology environments to be more inclusive. All 1-hour sessions will be virtual and administered through Zoom; sessions will be recorded and posted on the SABER website for viewing afterwards at saberbio.wildapricot.org/diversity_inclusion. No registration is required.

ALL EVENTS ON THURSDAYS AT 9 AM (PT) // 10 AM (MT) // 11 AM (CT) // 12 PM (ET)

SEPTEMBER 16

Sapna Cheryan

University of Washington

Understanding oppression faced by Asian Americans
<https://asu.zoom.us/j/85307613286>

JANUARY 20

Angela Byars-Winston

University of Wisconsin-Madison

Effective, culturally responsive mentorship
<https://asu.zoom.us/j/85648295887>

OCTOBER 21

Bryan Brown

Stanford University

The meaning beyond the words: How language, race, & culture impact science teaching & learning
<https://asu.zoom.us/j/83726093956>

FEBRUARY 10

Edna Tan

University of North Carolina at Greensboro

Reframing equity in STEM education with historically minoritized communities: Seeding rightful presence
<https://asu.zoom.us/j/83663925258>

NOVEMBER 18

Kameelah Rashad

Muslim Wellness Foundation

&

Keon McGuire

Arizona State University

Mapping the terrain of othering: Religious, gendered, and racial exclusion on historically white campuses
<https://asu.zoom.us/j/85426994965>

MARCH 17

M. Remi Yergeau

University of Michigan

Creating a culture of access in academic biology: A focus on disability
<https://asu.zoom.us/j/85702714153>