

COVID-19 Webinar Series

DIALOGUES IN DIVERSITY

Dialogues in Diversity: A Webinar Series on the EDI Implications of COVID-19 is a seven-part series of conversations - among leading academics, EDI practitioners and social justice advocates whose work reflects the realities of COVID-19 and the challenges we now face – intended to provide a space for critical analysis, the exchange of ideas and the provision of insight into how the challenges of COVID-19 can be navigated across various communities.

#1: Setting the Context: The EDI Implications of COVID-19 *featuring Dr. Denise Green*


Dr. Denise O'Neil Green is Ryerson University's Vice-President, Equity and Community Inclusion. She was appointed to this inaugural role in 2017 after four and a half years as the Assistant Vice-President/Vice-Provost Equity, Diversity and Inclusion.

Under her leadership and advocacy, Ryerson has been recognized as one of Canada's Best Diversity Employers for five consecutive years from 2014 to 2019.

A frequent speaker on issues of equity and inclusion in higher education, with over 25 years of experience, she has received several awards including the 2016 Pioneers for Change Award for Excellence in Women in Leadership and the 2017 President's Blue and Gold Award for Excellence at Ryerson University.

Dr. Green earned her PhD from the University of Michigan, a Master's from Princeton and a Bachelor's from the University of Chicago.


Dr. Ronald Cohn
President and CEO
The Hospital for Sick Children


Dr. Jayne Danska
Associate Chief
Faculty Development & Diversity
The Research Institute
The Hospital for Sick Children


Anita Balakrishna
Director, EDI
Office of Inclusion & Diversity
Faculty of Medicine
The University of Toronto


June 18, 2020
2:00pm


ZOOM
REGISTRATION

MORE INFO