

Partnerships in Pluralism

Bringing Diversity Together to Share, Learn and Inspire

Facilitated by:

Michael D'Arcangelo, Ph. D.

Jonathan Ntheketha

Anne Walton

Sandra Woodruff Whitmore, SPHR

Presentation Overview

- Introduction
- Purpose
- Goals
- Partnerships in Pluralism Learning Objectives
- History & Evolution
- How it works: methodology
 - breakdown and scenario
- Results
- Next step: recommendations

Introductions

- **Michael D'Arcangelo, Ph. D.:** Director Diversity Education; Division for Diversity & Inclusion
- **Jonathan Ntheketha:** Interim Senior Assistant Director First Year Initiatives and Summer Bridge; Multicultural Center for Academic Success
- **Anne Walton:** Senior Academic Advisor; Department of Civil Engineering Technology, Environmental Management and Safety
- **Sandra Woodruff Whitmore, SPHR:** Senior Director of Operations & Deputy Title IX Coordinator; Division for Diversity & Inclusion

Purpose and Goals of Partnerships in Pluralism

- Unique collaborative institute-wide program which builds campus relationships and develops an understanding of diversity
- Help facilitate a more interconnected and welcoming environment at RIT by utilizing dialogue to encourage interpersonal relationships between faculty and staff from diverse backgrounds
- Provide an opportunity to build trust and credibility among our community members through genuine dialogue

Goal for Today

- Share the nuances of this uniquely successful program with the hope of inspiring others to create diversity enrichment programs at their respective universities

Partnerships in Pluralism

Learning Objectives

- Learning about the cultural and ethnic background of your partner, both broadly and specifically
- Learning about the socialization and risk-taking factors as people get to know each other
- Identifying key diversity issues that enhance the relationships between partners
- Identifying key diversity issues that enhance prospective future relationships across the campus

History & Evolution

- The dialogue model is rooted in the “*One America*” initiative created by U.S. President Bill Clinton (1998)
- The “*One America*” program was based upon the assumption that dialogue invites discovery
- This model has been instrumental in heightening the awareness and understanding of diversity at RIT among Faculty and Staff

Methodology

- Create diverse pairs of colleagues within the campus community, who might not otherwise be able to easily connect, and experience designed opportunities to become familiar with each other's cultural backgrounds

Methodology

- Dialogue develops common values and allows participants to express their own interests around a variety of unspoken and charged diversity and multicultural issues, including: race, ethnicity, religion, gender, sexual orientation, and special abilities

How it works: Pairs

- Over 9 months, participants will be engaged in a designed experience that pairs them with another RIT community member of a different multicultural demographic feature
 - (e.g., race, ethnicity, gender, orientation, religion, etc.)
- These partners will meet at their convenience approximately every two weeks
- Structured questions are given as guidelines for discussion

Pairs' Responsibilities

- Pursue their partnerships in an enthusiastic and responsible manner in order to ensure the program's success
- Attend and participate in regular partnering sessions
 - Come prepared to utilize the structured questions
- Attend and participate in cluster meetings

How it works: Cluster Groups

- Pairs will belong to “Cluster” groups, which will meet four (4) times during the nine (9) months
- In these cluster meetings, facilitators will meet to guide diversity learnings with groupings of other partner pairs

How it works: Celebrations

- 1) Kickoff / Launch
- 2) Alumni Luncheon
- 3) Concluding Celebration / Graduation

How it works: Evaluations

- 1) Cluster Meeting Evaluations
- 2) Partner Evaluations
- 3) Program Evaluations

Results

- The creation of an increasingly interwoven network of diverse partners across campus, whose interactions help to make our campus “smaller” by:
 - enhancing community spiRIT
 - unifying our campus across differences
 - increasing our efficiency and effectiveness when serving students

Success/Factors

- Support from University President/ stakeholders
- Dedicated time for administration of the program
- Collect and evaluate participants' feedback and implement changes/modifications (yearly?)

Potential Challenges

- Confidentiality
- Managerial support for participants
 - Time constraints

Questions / Discussion

Contacts

Michael D'Arcangelo, Ph. D.

mtdpro@rit.edu

Jonathan Ntheketha

jxnmcs@rit.edu

Anne Walton

ajkite@rit.edu

Sandra Woodruff Whitmore

swwpro@rit.edu

