Increasing inclusion of Women & Women of Color in STEM Academic Departments


April 29,2015

Sonya T. Smith, Professor & Chair Department of Mechanical Engineering Lead PI, HU ADVANCE-IT


Agenda

- Introduction "My Story"
- Background Data
- Challenges to Increasing inclusion of women of color faculty
- What is HU ADVANCE-IT?
- Strategies / Programs
- Concluding Remarks


"My Story"


www.howard.edu/huadvanceit


- Faculty member by accident
- 1995 1st tenure track woman, tenured, and full professor
- 2014 still only woman in department
- HU ADVANCE-IT
- Howard University South Africa Project (HURSAP)


http://www.nsf.gov/statistics/


Percent

http://www.nsf.gov/statistics/


Percent


NOTE: Data not available for 1999.

http://www.nsf.gov/statistics/


Challenges to Increasing inclusion of women of color faculty


Graduate Students


HU ADVANCE-IT Objectives

- Education. To foster and sustain a climate and culture which seeks inclusion of all faculty regardless of race, gender, or other target characteristics at the University and in the department
- Advocacy. To advance the careers of women faculty in STEM disciplines at Howard University
- Empowerment. To position Howard University as a national repository of scholarship on women of color STEM faculty professional experiences, accomplishments, and leadership


Part I WOMEN STEM FACULTY


Faculty Handbook


Faculty Handbook

• Last revision 1993

- March 2013
- Faculty Handbook Revision Committee (FHRC)
 Charged to update the 1993 handbook
- Revised handbook submitted March 2013
- Section 6.2.3.3 Tenure Clock Extensions
 - Child birth or adoption
 - Serious health condition
 - Death of a parent, child, spouse, or domestic partner
 - Catastrophic property loss


Mini Grants

- Research literature documents women faculty have less access to discretionary resources
- 20 awards to date
- 90% increase in applications from Cycle 1


Mini Grants - Impact

- Supported joint faculty/student projects
- Pilot data for proposal submissions
- Laboratory Supplies
- Leveraged funds/Pilot data
 - NIH R015
 - NSF Research Initiation


Research Symposium

- March 2013 Women in STEM Research Symposium
- April 2014 Universitywide Research Day
- Women in STEM Panel live streamed


Friday, April 4, 2014


STEM Woman Researcher of the Year

- 2014 Recipient
 - Dr. Georgia M. Dunston,
 Founding Director,
 National Human Genome
 Center


Unconscious Bias Training

- Launched in Fall 2014
- Provost's mandate to Deans to requires all APT and Search Committees to be trained
- Provost Search
 Committee completed
 Training


Unconscious Bias Training -Impact


Plan to Use Skills Learned From Training


NSF

LEDUCATION. SADVOCACY. SEMPOWERMENT.

Various Committees Help Decision Making


Leadership Development

- Seminars
 - Dr. Verna Orr: Profiles, Pedigrees and Proficiencies: Influencing the Trajectories of African American Women Postsecondary Presidents
- Follow-the-Leader
 - Shadowing program
 - Uses vast network of women leaders in the DC area
- External Training/Workshops


Leadership Development Impact

Inspired to Become Leader


NSF

Mentoring

- Seminar series
 - Mentorship
 - Sponsorship
- Facilitate Interaction with Mentors and Sponsors


Faculty Fellows

• 2014: Dr. Kimberly Lewis, RPI

 Nanomaterials Research Center/ Department of Electrical Engineering

 2015: Dr. Dara Norman, National Optical Astronomy Observatory (NOAO)
 – Department of Physics and Astronomy


Media Campaign

- Media Training sponsored by Office of University Communications (OUC)
- HU ADVANCE-IT Content
 Development Media Week
 - STEM stories from 18 Women Faculty
 - Introduction Video for HU ADVANCE-IT website


NSF

LEDUCATION. SADVOCACY. SEMPOWERMENT.


Media Campaign Impact

Workshop Evaluation


Prior Interview Experience


NSF

Possible Strategies

- Limited Source Conversion
 - Partner with institutions with larger pool of graduate students
 - Make offer secure while completing postdoc
 - Stay connected with graduates
 - Partner with Professional societies
- Geographic challenges/ isolation
 - Partner with Pipeline programs
 - Incentivize cluster hires
 - Visiting Faculty
 - Maintain contact with graduates


Possible Strategies (continued)

- Full Professor Promotion
 - Collaboration with parallel international organizations;
- Sponsorship
 - Incentivize ADVANCE Network of Women Faculty in STEM
 - Incentivize willingness to raise issues on campus


Thank you.


