
ACTIONABLE *ALLYSHIP*

How individuals can help create more inclusive communities

GOALS FOR TODAY

GOALS FOR TODAY

I. Being to understand what being an “ally” means, so you can advocate for allyship with others

GOALS FOR TODAY

1. Being to understand what being an “ally” means, so you can advocate for allyship with others

2. Empower you to positively use privilege to support underrepresented colleagues and create a more equitable workplace environment

GROUP NORMS FOR DISCUSSION

- **Speak up, but also listen.** If you typically hold back in discussions, challenge yourself to ask a question or share your opinion. If you usually dominate the discussion, encourage others to participate too.
 - **Speak from your own experience.** Avoid generalizations by using “I” statements and don’t expect that any one person represents an entire group.
 - **Try not to make assumptions.** Sometimes we are not able to express our ideas as clearly as we want to. If you are confused by someone’s question or statement, ask for clarification.
-

WHAT IS AN ALLY?

- “An ally is any person that actively promotes and aspires to advance the culture of inclusion through **intentional, positive** and **conscious** efforts that benefit people as a whole.” (Sheree Atcheson, *Forbes*)
 - “Ally is a **verb**, not a title you get to claim for yourself.” (Kat Kline, *Medium*)
 - “Your privilege is the biggest benefit you can bring to the movement... **You have access** to people and places we don’t. Your actions against racism carry less risk.” (Ijeoma Oluo, *The Establishment*)
-

Because **everyone** has privilege,
everyone can be an ally.

WHY IS ALLYSHIP IMPORTANT?

WHY IS ALLYSHIP IMPORTANT?

- Allyship can help achieve more **equitable representation** in fields like STEM, because individuals from minority groups are being actively helped and supported by those in the majority
-

WHY IS ALLYSHIP IMPORTANT?

- Allyship can help achieve more **equitable representation** in fields like STEM, because individuals from minority groups are being actively helped and supported by those in the majority
 - Allyship is a way to bridge the gap between **diversity** and **inclusion** and to make diverse communities more self-sustaining
-

WHERE IS ALLYSHIP IMPORTANT?

- During casual conversations (e.g., the lunch table, social hour)
 - In work meetings and telecons
 - During Q&A sessions after talks and at conferences
 - On committees and review panels
-

BECOMING AN ALLY RECEIVED WISDOM

- Know when and how to listen: believe others, be compassionate, don't take complaints personally
 - Educate yourself without putting the burden on marginalized individuals
 - Advocate for others, in public and in private, especially with groups that share your privilege
-

BECOMING AN ALLY IN YOUR WORDS

- Promote their work, give credit where credit is due
 - Believe your colleagues when they share their experiences, even when (maybe *especially* when!) when it contrasts with your own experiences
 - If you want to enact structural change, make sure underrepresented colleagues are involved in decision-making
-

What would ***you*** do?

adapted from Dr. Karen Bradberry

WRAP UP

adapted from Dr. Karen Bradberry

WRAP UP

WRAP UP

- You're going to make mistakes! It's okay: **just keep trying.**
 - Listen to a **variety of voices** to learn about the experiences of those you are trying to be an ally to
 - Allyship is an **ongoing process** of continually educating yourself and building relationships based on trust and consistency
-

“Your role as an ally should be inspired by a deep sense of obligation and **connection to other human beings.**”

Marcus Simmons, *Change from Within*
