[image: image1.jpg]usS

University of Sussex
Fducation & Social Work


ESW Open Seminar Series
CTLR

Monday 10th March, 5pm
Room 104, Fulton


Speaker 
Ileana Jiménez, founder, Feminist Teacher, teacher at Little Red School House and Elisabeth Irwin High School, New York
presents:
Launching a Feminist Movement in Schools

____________________________________

Across the US, feminism in schools is becoming increasingly connected 
and visible. In this seminar, Ileana Jiménez - whose award-winning blog Feminist Teacher has been recognised globally - will share her best practices on teaching women’s, gender and queer studies at high school level.

Focusing initially on her successful feminism and activism class, Ileana 
will explain how she engages her students with feminist theory, action 
and the media. Her pupils have demonstrated an exceptional commitment 
to feminist activism by engaging in a variety of platforms. They have also created local, national and global partnerships with groups such as Girls Educational and Mentoring Services which fights sex trafficking, the American Association of University Women to address sexual harassment 
in schools, and a girls school in India in relation to International Day of 
the Girl. 

Ileana will also talk about the recent launch of a movement made up of public and private school educators teaching women’s and gender studies 
in US schools, pressing the urgency of this work to new heights for both feminist teachers and their pupils.
 
This seminar can be joined remotely by logging on to: 
https://connectpro.sussex.ac.uk/ctlr_feminist10mar14

A recording of this event will be available to view retrospectively at: www.sussex.ac.uk/education/seminars
