10

[image: image2.png]AD VANCE
eeeeeeeeee ~STATE

Table of Contents

Program Overview……………………………………………………………………….3

Program Participants……………………………………………………………………...4
Activities and Findings…………………………………………………………………...7
Training and Development………………………………………………………………19
Outreach Activities………………………………………………………………………21
Contributions……………………………………………………………………………..21
Tables……………………………………………………………………………………..25
Appendix………….. ……………………………………………………………………..40
[image: image1.png]AD VANCE
eeeeeeeeee ~STATE

Annual Report

Developing Diverse Departments at North Carolina State University

Year 4: August 15, 2011 – July 30, 2012

PROGRAM OVERVIEW
NC State’s ADVANCE Developing Diverse Departments (D3) aims to increase the presence of women and minority faculty and to enhance the climate for diverse faculty across the campus, in STEM and non-STEM departments at NC State. The project is based on two underlying ideas about what drives change in institutions:

1. Shifts in attitudes occur through interactions with respected colleagues. Hearing about the importance of diversity or learning about unconscious bias from a colleague, department head or dean has a powerful impact.
2. The presence of women and minority faculty in full professor and leadership positions in a department or college changes the tone of discussion, thus changing the climate within the department and accelerating change in faculty composition.

Consequently the D3 project is centered around a core group of faculty, called ADVANCE Scholars, who made a three-year commitment to meet monthly to study readings on leadership and social bias in order to promote discussion among faculty in their departments and serve as a resource for college and department diversity efforts. Each ADVANCE Scholar was charged with developing an initiative to enhance faculty diversity. The Scholars are now completing their third year, and the long-term benefits of this approach are becoming more and more evident.

The D3 project focuses on increasing the presence of women in senior and leadership positions and on educating current leadership about unconscious bias and the importance of climate for retaining and recruiting diverse faculty. The project employs a series of workshops, retreats, and seminars to motivate and inform faculty participants. This includes motivating women and faculty of color to enter academic leadership positions, research and scholarship on unconscious bias, and workshops to inform department heads about ways to improve departmental climate.
The four major goals of the NC State ADVANCE D3 program are

1. Increase the female share of senior faculty and the visibility of women faculty;
2. Increase the presence of faculty of color at all ranks;
3. Increase the representation of women in line leadership positions and cultivate men and women leaders as change agents; and
4. Improve attitudes about increasing hiring of women and faculty of color.

PARTICIPANTS
1. What people have worked on your project?

Senior Personnel
Marcia Gumpertz, Principal Investigator and Assistant Vice-Provost for Faculty Diversity, is responsible for supervising the project coordinator, facilitating the senior personnel meetings, managing the project budget, co-facilitating the workshop series for department heads, co-chairing the committee considering next steps after the project funding period is over, for data analysis, and for communicating with the campus community about the D3 project.
More than 160 hours: Y

Margaret E. Daub, Co-Principal Investigator and the Head of the department of Plant Biology is responsible for interfacing with department heads and senior faculty. She is a member of the design team for the department heads workshop series and is one of the facilitators for this workshop series. She participated in all of the D3 components in 2011-12: the leadership development workshop series, the climate workshop series for department heads, and the Senior Leaders ADVANCE Scholars. Margo Daub serves on the next steps subcommittee and the subcommittee on institutionalizing components of the D3 project.
More than 160 hours: Y

Laura Severin, Co-Principal Investigator and Professor of English, developed and led both the Emerging Leaders ADVANCE Scholars seminars and the Leadership Development Workshop Series. Co-PI Severin serves on the next steps subcommittee and the subcommittee on institutionalizing components of the D3 project and is a key leader in the university’s interdisciplinary cluster hire search committee process.

More than 160 hours: Y

Daniel Solomon, Co-Principal Investigator and Dean of the College of Physical and Mathematical Sciences serves as a senior advisor and is responsible for promoting the ADVANCE project within NC State by inviting faculty members to apply to the ADVANCE program and interfacing with deans, department heads and senior faculty. Co-PI Solomon serves on the next steps subcommittee and is a key leader in the university’s interdisciplinary cluster hire search committee process.

More than 160 hours: N

Mary Wyer, Co-Principal Investigator and Associate Professor of Psychology and Women’s and Gender Studies, is responsible for leading seminars and activities for the ADVANCE Scholars. Co-PI Wyer developed the Senior Leaders ADVANCE Scholar seminars, conducts the seminars, and advises the ADVANCE Scholar projects.

More than 160 hours: Y

Ming Shi Trammel, Developing Diverse Departments Project Coordinator, is responsible for developing and organizing project activities and events, assisting ADVANCE Scholars in implementing their projects, assisting co-PIs with research and preparation for ADVANCE Scholar seminars and for the workshop series, content and data analysis, scheduling and planning meetings and workshops, posting content to the D3 website, working with the OIED web designer to design the project website and brochures, and drafting annual reports. Trammel is a co-chair of the 2012 state-wide conference planning subcommittee.

More that 160 hours: Y
Rebecca Brent, Project Evaluator, is responsible for developing the evaluation plan, attending leadership meetings, and providing process feedback to the leadership team. She provides evaluation for both workshop series, the ADVANCE Scholars component, and the retreats. She also serves as a facilitator for the department head workshop series and handles all aspects of that workshop series related to the climate survey. Dr. Brent serves on the next steps subcommittee.
More than 160 hours: Y
Betsy Brown, Vice Provost for Faculty Affairs, is a member of the design team for the department heads workshop series and the leadership development workshop series and helps facilitate both of these workshops. She chairs the committee on institutionalizing D3 components and serves on the next steps subcommittee.

Jo-Ann Cohen, Associate Dean, College of Physical and Math Sciences, co-chaired the committee on broadening the impact of the D3 project.

Karen Helm, University Planning and Analysis Director. Due to a shift in Karen Helm’s responsibilities, she has stepped down from the D3 senior personnel team in January 2012.
Joanne Woodard, Vice Provost for the Office for Institutional Equity and Diversity.
Karen Daniels, Assistant Professor, Physics, co-chaired the subcommittee on broadening the impact of the D3 project.
Christine Grant, College of Engineering Associate Dean for Faculty Development and Special Initiatives, Professor of Chemical Engineering, co-chairs the next steps subcommittee.
Advisory Committees
The members of the advisory committees, along with their terms of service on the committees, are listed below.

Advisory Committee on Development of Department Heads, Deans and Center Directors
Nina Allen, Professor Emeritus of Plant Biology. August 2008-present. Dr. Allen co-chairs the 2012 state-wide conference planning committee.
Stephanie Curtis, Professor of Genetics and Director of Academic Programs. July 2009-present.
Louis Martin-Vega, Dean, College of Engineering. August 2008- present. Dr. Louis Martin-Vega serves on the 2012 state-wide conference planning committee.
Thomas Easley, Director of Community for Diversity, College of Natural Resources. August 2008-present.
Jayne Fleener, Dean, College of Education. October 2010-present.
Advisory Committee on Development of Women and Faculty of Color as Emerging Leaders
Helen Zhang, Associate Professor, Statistics. August 2008-present. Dr. Zhang serves on the 2012 state-wide conference planning committee.
Heidi Grappendorf, Assistant Professor, Parks, Recreation and Tourism Management. August 2008-present.
Cheryl Brown, Professor of Political Science, UNC Charlotte. August 2008-present.
Hatice Orun Ozturk, Teaching Associate Professor, Electrical and Computer Engineering. August 2008-present.
2. What other organizations have been involved as partners?
ADVANCE Scholar Maria Correa is organizing a statewide forum for Hispanic/Latino faculty at UNC system campuses. She is working with Hispanic faculty and administrators at UNC General Administration, UNC Wilmington, East Carolina University, and North Carolina Central University to organize and promote this event.

Laura Severin spent the Fall 2011 semester at Duke University where she met with Ben Reese, Vice President for Institutional Equity, who leads the organization NC Diversity and Inclusion Partners (NC DIP), which is a networking group for diversity and equal opportunity administrators at institutions of higher education across North Carolina. Ben Reese attended the NC State D3 winter mini-retreat in December 2011 and several members of the ADVANCE D3 program Marcia Gumpertz, Joanne Woodard, Laura Severin, and Ming Trammel participated in the NC Diversity and Inclusion Partners winter Conference in December 2011 and the spring NC DIP Networking Event in April 2012.

Several academic leaders from other institutions have served as panelists for the 2012 D3 Leadership Development Workshop Series:

1. Nancy M. White, Director, UNC Coastal Studies Institute

2. Patricia Cormier, former President of Longwood University

3. Connie B. Allen, Provost, St. Augustine’s College

4. Marilyn Sutton-Haywood, Vice President for Academic Affairs, Shaw University

The Leadership Development Workshop Series included one participant from St. Augustine’s College this year, Natalie Bullock Brown, Chair and Assistant Professor of Film and Interactive Media.

3. Have you had other collaborators or contacts?

Ming Trammel, D3 Project Coordinator, is in collaboration with Gretal Leibnitz, Assistant Director of the EXCELinSE Center at Washington State University on a panel presentation on the barriers and successes of Women of Color Faculty in STEM departments. This work will be presented at the annual JAM in June 2012. Dr. Trammel participates in monthly conference calls with other NSF ADVANCE coordinators/directors which are a venue for networking, collaborating, and discussing topics on advancing women in STEM.
Laura Severin spent 2011-12 as an ACE Fellow, and visited several campuses with ADVANCE projects as a part of that program, collecting information about experiences with ADVANCE on those campuses. She visited the University of Michigan and University of Wisconsin ADVANCE projects. She also met with Sue Rosser to discuss ADVANCE at the ACE National Meeting and with Kerry Ann Rockquemore to discuss faculty mentoring at the same meeting.

Laura Kramer, Higher Education Consultant, visited the NC State Developing Diverse Departments project and facilitated a workshop at the December 2011 winter mini-retreat.

ACTIVITIES AND FINDINGS
1. Describe the major research and education activities of the project.

ADVANCE Scholars

The first year of the project focused on promoting Scholars’ (Senior Leaders and Emerging Leaders) knowledge about, and familiarity with, research on social biases as distorting influences in the evaluation, hiring, and retention of women. Though some readings focused on the experiences of African American women in academia, the discussions followed from the literature, focusing primarily on biases in relation to gender or to race. In the second year of the project, the readings at the center of Scholars’ discussion focused on the theory of intersectionality and the inseparability of gender/race and social identities in understanding the complex manifestations and effects of social biases. In these first two years, scholar developed and began initiatives that provided them with opportunities to apply seminar concepts to issues in their fields. Scholars also developed a “Best Practices in Faculty Searches” presentation that could be adapted to multiple settings and audiences to provide an overview of issues, an exercise in how social biases work in search committee discussions, or a set of recommendations – all designed to promote discussion and an inclusive process within the ADVANCE Project and the university community.

The third year of the project focused on the tangible outcomes (activities, research, programs, policies) of Scholars’ initiatives. The first two seminars included review and revision of the “Best Practices” presentation slides, as well as sketching plans for its use. Seminars in October through February were devoted to Scholars’ presentations about their projects. Both groups also read and discussed readings, though they read different readings, with reading choices selected according to their interests. The Emerging Leaders, for instance, read selections from Joann Moody’s writings on faculty diversity, including a reading on “Solo Faculty” and “Practices in Retention.” These choices reflect their ongoing concerns about departmental climates. Senior Leaders read a chapter from Sue Rosser’s book, Breaking into the Lab, that focused on the increasing importance of patent activity as an indicator of scientific productivity. They also read Carol Cohn’s classic article “Sex and Death in the Rational World of Defense Intellectuals.” Their interest in these two articles emerged from their discussions about how to promote new conversations/insight about seemingly intractable inequalities in RPT outcomes.

Members of both groups spent an increased amount of time this year sharing updates about their experiences in other ADVANCE activities and/or university initiatives. Some scholars have been involved with committees working on “Next Steps” and “Expanding Impact” efforts and so relayed information about those initiatives. Scholars were involved in the Chancellor’s Excellence Initiative related to interdisciplinary cluster hires, and they shared news and information about these clusters and the process of hiring that is underway. These conversations provided significant evidence that the Scholars’ seminars and other ADVANCE activities had created a strong professional network for participants. The conversations also sparked a successful effort to integrate elements of the “Best Practices in Faculty Searches” presentation into the university’s process for supporting committees charged with the searches for these interdisciplinary faculty hires.

Leadership Workshop Series
The purpose of the leadership workshop series is to motivate tenured women and minority faculty to pursue line leadership positions such as department head, dean and provost. The format of the Leadership Workshop for this spring's group was similar to that of the previous years, in that we alternated discussion sessions with panel sessions. However, this year was unique in that we reached out more to the surrounding community. We accepted a participant from St. Augustine's College, a private HBCU in Raleigh, and also invited their Provost as a speaker. Each panel included an outside speaker, which was not the case in previous years. Panel discussions concerned issues faced by women in administration, managing time, stress and work-life integration, and how to get started in administration. In the future, we hope to include more participants from Raleigh's private colleges, including Shaw and St. Augustine's, both HBCUs, as well as Meredith and Peace, women's colleges or formerly women's colleges. To learn more about leadership workshop, please see http://oied.ncsu.edu/advance/workshops/leadership-development-workshops/spring-2012-advance-leadership-development-workshop/

List of 2011-12 Leadership Development Workshop series participants:
Kelly Albada, Communications

Rajade M. Berry-James, Public Administration

Natalie Bullock Brown , Film & Interactive Media, St. Augustine’s College

Maria Correa, Population Health and Pathobiology

Joel Ducoste, Civil, Construction, and Environmental Engineering

Karey Harwood, Philosophy and Religious Studies

Audrey Jaeger, Leadership Policy and Adult and Higher Education

Wendy Krause, Textile Engineering Chemistry and Science

Traci Lamar, Textile Technology and Management

Marian McCord, Textile and Biomedical Engineering

Juliana Nfah-Abbenyi, English

Paola Sztajn, Elementary Education

Laurel Williams, Clinical Sciences

Climate Workshop Series for Department Heads
Since 2009-10, the ADVANCE D3 project has offered a climate workshop series for a small cohort of department heads each year. The climate workshop series provides a set of 4 workshops structured for heads to learn about the climate in their department, discuss challenges and effective means of addressing climate issues with a small group of peers, and develop a departmental action plan for improving their department’s climate. In the first two workshop sessions, facilitators lead discussions about department climate and its connection with recruiting and retaining diverse faculty, past participants discuss the impact of the workshop on their departments, participants study campus faculty demographics, climate survey results, and retention patterns, and consider scenarios in which unconscious bias plays a role. A climate survey is administered to the faculty and staff of participating department heads between the second and third workshop sessions. At the fourth workshop of the series, participants discuss how they shared the survey results with their departments, departmental reaction to the results, and their personal experiences with beginning to develop an action plan in response to the survey results. To learn more about the workshop series, please see http://oied.ncsu.edu/advance/workshops/climate-workshops-for-department-heads/
In the spring semester 2012, we offered a special climate workshop series funded by the College of Physical and Mathematical Sciences for all five of the department heads in that college.
To date, 25 department heads or over one third, of NC State department heads have participated in the climate workshop series. A listing of the two 2011-12 cohorts appears below:
2011-12 Climate Workshop Series:
George Kennedy, Entomology

Jonathan Ocko, History
Chris McGahan, Molecular Biomedical Sciences

Dan Stancil, Electrical and Computer Engineering
2012 PAMS Climate Workshop Series:
John Blondin, Physics
Montserrat Fuentes, Statistics
Christopher Gorman, Chemistry

Aloysius Helminck, Mathematics

Walter Robinson, Marine Earth and Atmospheric Sciences

Senior Personnel Activities
The Senior Personnel meet two or three times per semester and meet at least once each year with the provost. This year much of the business has been conducted by four subcommittees:
1. State-wide conference planning subcommittee, chaired by Ming Trammel and Nina Allen
2. Subcommittee to broaden the impact of the D3 project, chaired by Karen Daniels and Jo-Ann Cohen

3. Subcommittee to institutionalize components of the D3 project, chaired by Betsy Brown.

4. Next steps/future funding subcommittee, chaired by Christine Grant and Marcia Gumpertz.

The activities and composition of the subcommittees are as follows:

State-wide Conference Planning Committee: The charge of this committee is to plan a state-wide conference that will cap-off the three years of the D3 project. The theme of the conference will be advancing strategic partnerships, with a particular focus on women and minority faculty. The intent is to help faculty avoid career stagnation, increase visibility, and form positive and helpful networks, through targeted relationship building. Speakers for the event include Diane Magrane, Director, Executive Leadership in Academic Medicine (ELAM) and Executive Leadership in Academic Technology and Engineering (ELATE), Montserrat Fuentes, Head of the NCSU Department of Statistics, and Harriet Hopf, Professor of Anesthesiology and Director of Mentoring at the University of Utah Medical School. ELAM and ELATE are leadership development programs for senior women faculty. Montserrat Fuentes was invited to speak on maintaining work/life balance and strategic partnerships, developing relationships with university leaders and on a new policy instituting parental leave for graduate students that she introduced in the Faculty Senate. The event will be held at the NC State Friday Institute on September 28, 2012. The committee members are listed below, along with their role in the D3 project:

Robin Abrams, Head, School of Architecture (ADVANCE Scholar)
Cindy Istook, Professor, Textile and Apparel Technology and Management (Leadership Workshop Participant)
Louis Martin-Vega, Dean, College of Engineering (participates as an advisor to the committee) (Advisory Committee member)
Ellen McIntyre, Head, Elementary Education (Climate Workshop Participant)
Nina Allen, Professor Emeritus and Past Chair of the Faculty, Committee Co-Chair (Advisory Committee member)
Ming Trammel, Project Coordinator, Committee Co-Chair
Broadening Impact Committee: The purpose of this committee is to expand the reach of the D3 project within NC State so that more NC State faculty benefit from the D3 project. The committee developed recommendations about what information to share and how to share the information, insights, and best practices learned in the D3 project. The committee also recommended some new activities and initiatives for the D3 project to sponsor. A partial list of the recommendations follows:
· Focus on mentoring and improving mentoring of junior faculty

· Disseminate information about unconscious bias to all search/RPT committees, deans and department heads

· Department retreats for professional development, using worksheets such as the UNC-Charlotte mid-career planning worksheet.

· ADVANCE faculty could proactively introduce themselves to new faculty and provide information about available resources; develop a worksheet to guide this process
· Publish sample rubrics for evaluating candidates for faculty positions on the D3 website

· Mandatory day-long diversity workshops similar to industry

These recommendations resulted in four new initiatives: (1) an External Mentoring Mini-Grant Program, (2) ADVANCE D3 participation in faculty search processes, (3) developing a faculty search tool box that includes resources for faculty searches such as sample rubrics for evaluating candidates and position description templates, and (4) developing a pamphlet describing the D3 project.
The Broadening Impact Subcommittee membership includes representation from all of the components of the D3 project:

ADVANCE Scholars
1. Maria Correa (EL), Associate Professor of Population Health and Pathobiology
2. Wendy Krause (EL), Associate Professor of Textile Engineering, Chemistry and Science
3. Paola Sztajn (SL), Professor of Elementary Education
4. Thomas Schaefer (SL), Professor of Physics

Leadership Workshop Participants
1. Leda Lunardi, Professor of Materials Science and Engineering; Director, Cell Mechanics Laboratory
2. Maria Oliver-Hoyo, Associate Professor of Chemistry
3. Cynthia Istook, Professor of Textile and Apparel Technology and Management, Assoc Dept Head
4. Karen Norwood, Associate Professor of Math, Science and Technology Education

Department Heads' Climate Workshop Participants
1. Ellen McIntyre, Head, Elementary Education

2. Rich Gould, Head, Mechanical and Aerospace Engineering

3. Jerrell Coggburn, Head, Public Administration
Subcommittee on Institutionalizing Components of the D3 Project: This committee developed recommendations about which elements of the D3 project could be continued by the Provost’s Office and other campus units after the grant funding period is over. Based on the committee’s recommendations, Betsy Brown and Marcia Gumpertz submitted a proposal that the Provost’s Office continue offering both the Leadership Development Workshop Series and the Climate Workshop Series for Department Heads. The proposal was accepted and these two workshop series will be offered beginning in the 2012-13 academic year under the sponsorship of the NC State Office of Faculty Affairs.

 The members of this subcommittee are
1. Betsy Brown, chair, Vice Provost for Faculty Affairs
2. Margo Daub, Head, Department of Plant Biology
3. Laura Severin, Professor of English
4. Dan Solomon, Dean, College of Physical and Mathematical Sciences
Next Steps/Future Funding Subcommittee: The charge of this committee is to outline our goals and steps to take regarding securing additional funding after the current grant period is over. There are many questions to be answered: what kind of grant would we want to pursue; what would the project goals be and how would the project try to accomplish the goals; who would be involved in writing the proposal, conducting the activities, the target audience; what would the timeline be? The subcommittee members are
1. Betsy Brown

2. Rebecca Brent

3. Laura Severin

4. Margaret Daub

5. Dan Solomon

6. Christine Grant, co-chair

7. Marcia Gumpertz, co-chair

This subcommittee invited Laura Kramer to meet with NC State D3 participants to discuss ADVANCE successes and challenges, nationwide trends, and future directions at the December 2011 D3 Winter Meeting. The subcommittee has met several times, and most recently hosted a “brainstorming charrette” to solicit input on the needs of the campus community.
External Mentoring Mini-Grant Program

The D3 External Mentoring Mini-Grant Program seeks to foster the career development of pre-tenure faculty and build connections with senior members of their disciplines. A limited number of grants of up to $1200 for pre-tenure faculty members were awarded to implement an external mentoring project, where pre-tenure faculty would be mentored by senior faculty members outside of NC State University. The funds were used for faculty to expand their professional network, to collaborate with others outside NC State, to develop skills, or to learn about new roles and responsibilities in their department and discipline. Faculty were encouraged to use the mini-grants for the following types of activities:
· Invite a senior scholar to NC State to give a seminar or workshop and spend a few days visiting the department at NC State.

· Travel funds for faculty to visit a more senior scholar in their field to develop a new or existing scholarly collaboration, to study how things are done in another institution, or to learn ways to approach new responsibilities.

· Coaching services or workshops for developing skills for research, productivity, and success in your faculty roles.
The nine recipients of the mini-grants are expected to submit a summary report describing their mentoring activity, listing any unanticipated outcomes and benefits from their mentoring experience and to attend the upcoming D3 ADVANCE state-wide meeting in September.

ADVANCE D3 Participation in Faculty Search Processes

In Fall 2011, NC State announced a new faculty hiring program called the Chancellor’s Faculty Excellence Program, a new initiative to recruit exemplary faculty to join interdisciplinary clusters of faculty in strategically important areas. Each cluster has been assigned a large search committee of faculty from several disciplines and academic colleges. Hiring faculty into interdisciplinary groups is quite different than the way faculty are traditionally hired at NC State. Consequently, explicit guidelines were developed for the chairs and lead deans of these search committees. Members of the ADVANCE D3 project had significant input into developing the guidelines, which include several elements intended to increase awareness and discussion about faculty diversity within the search process:

1. Use of a template for position descriptions that incorporates language about faculty diversity in the body of the job description. The template was developed by Dan Solomon, co-PI of the D3 project.

2. A short presentation at the first meeting of the search committee by Dan Solomon, Dean of the College of Physical and Mathematical Sciences and project co-PI, or by the cluster lead dean, on the academic and economic case for faculty diversity and providing examples of ways to find candidates from underrepresented groups.

3. A 20-minute orientation to search committee processes and best practices by the Office for Institutional Equity and Diversity, also at the first meeting of the search committee. This and the dean’s presentation are timed to provide information and tools to the search committee so they can attracted the broadest possible pool of candidates.

4. At a meeting of the search committee near the deadline for submission of applications, just before the committee starts reviewing applications, invite ADVANCE Scholars to lead a discussion of bias in the faculty search process. This discussion involves showing and discussing the video “Interrupting Bias in the Faculty Search Process” created by the University of Washington ADVANCE Center for Institutional Change. The meeting is timed to generate discussion as the committee members are beginning to evaluate the candidates and narrow the pool to the list of finalists. Laura Severin, co-PI, and Wendy Krause, ADVANCE Scholar, have led several presentations for the ADVANCE team.

Next Steps Brainstorming Charrette
On May 2, the D3 project hosted a collaborative workshop session, commonly known to urban and city planners as a charrette. Charrettes are frequently used in city planning to collect input from community members before and during the design of new projects. The purpose of this charrette was to gather input from the broader campus community about what would be valuable in moving the campus forward in faculty diversity. All participants in the current D3 program - the Scholars, the workshop participants, and the members of the advisory committees were invited to participate in the charrette. In addition, we invited department heads, deans, and all female and minority tenured and tenure track faculty. The charrette was structured to give time for participants to work in small groups to develop lists of ideas centered on five topic areas: (1) areas where progress has been made, (2) persistent challenges to achieving diversity, (3) obstacles to improving, (4) things we could be doing better, and (5) new initiatives. Robin Abrams, Head of the School of Architecture and ADVANCE Scholar, facilitated the brainstorming charrette.

D3 Winter Meeting

On December 6, 2011, the D3 program hosted a winter meeting for program participants that were facilitated by special guest and external evaluator, Laura Kramer, Professor Emerita of Sociology at Montclair State University. As part of her visit, she conducted an interactive session with program members that focused on the Scholars’ work on the faculty search process, what issues the D3 program should build on for the next steps of the program, and the value of the D3 program partnering with other universities. Kramer also visited with the Senior Personnel as part of her visit and she developed a session specifically for deans addressing their role in fostering departmental cultural change and leadership development. Her session offered deans the opportunity to leverage their investment in the Scholars program by considering how the goals of the ADVANCE program to recruit and retain more women in faculty and leadership positions can be accomplished at the college and department levels.
Departmental Site Visits
Rebecca Brent, Project Evaluator, and Ming Trammel, Project Coordinator, have been conducting departmental site visits. Eight STEM departments were selected to be visited based on their level of participation in the D3 program and the percentage of women and minority faculty in their department compared to the national percentages for women and minority doctoral graduates. A 2×2 factorial design was used in selecting the departments for inclusion using two levels of participation in the D3 project and two levels of faculty diversity. The purpose of the department site visits is to gather information about practices in departments around hiring and support of all faculty including women and minorities and to assess the impact of ADVANCE initiatives. Analysis of the site visits will be completed in the summer.
3. Major Findings
ADVANCE Scholars
After three years of meeting, reading and discussing issues together, the ADVANCE Scholars have started to have a real impact on campus. They have introduced and revised university policies, made important innovations in the faculty search process, and have, themselves, taken on many leadership roles.

In the end-of-year assessment of the Scholar program, one finding that has been reported by almost all of the Scholars is that they found the Scholar groups to be a supportive community that enabled them to make contacts across the university.

Comparison of leadership efficacy at the beginning of the grant period and this semester indicates that their confidence rose in their Scholar group’s ability to be a force for change at the university from 6.24/11 in 2009 to 7.31/11 in 2012. There were modest increases in the average confidence in their ability to be change agents in their department (from 6.35 to 7.00/11), college (from 6.24 to 6.38/11) and university (from 5.71 to 6.63/11).

Department Climate Surveys

In the years 2009-2012, heads of 25 departments (16 in STEM disciplines, nine in non-STEM disciplines) participated in the workshop series. Faculty and staff from each department were surveyed using a variation of the WISELI Climate Survey. Respondents were given the WISELI definition of climate and were asked to rate the overall climate in their department (5 = very positive, 4 = positive, 3 = neutral, 2 = negative, 1 = very negative) and their agreement or disagreement with each of 26 statements about the climate (5 = strongly agree, 4 = agree, 3 = neutral, 2 = disagree, 1 = strongly disagree). They were also asked open-ended questions about factors affecting their department climate and the expectations they had of their department head. Surveys were sent to 1235 faculty and staff, and 913 responded for a nearly 74% response rate, which is considered an outstanding rate of return for survey research. The breakdown of response rates by faculty and staff is shown in Table 1

Table 1. Survey Response Rate

	
	Surveys

Sent
	Responses

Received
	Response

Rate

	Overall
	1235
	913
	74%

	Faculty
	829
	625
	75%

	Staff
	406
	288
	71%

Climate ratings were compiled for individual departments and the complete set of respondents, and the latter data were broken down into faculty and non-teaching support staff and into STEM (science, technology, engineering, and mathematics) and non-STEM disciplines. The results are shown in Table 2. The heading “%neg” denotes the total percentage of “negative(2)” and “very negative(1)” responses.

Table 2. Climate Ratings

	
	Overall
	Dept. Range

	
	Mean
	%neg
	Mean
	%neg

	Faculty (N=609)a
	3.90
	11%
	2.9–4.7
	0%–42.9%

	Staff (N=275)b
	3.85
	9%
	3.0–5.0
	0%–32.0%

	STEM (N=679)
	3.79
	12%
	3.1–4.7
	0%–32.5%

	non-STEM (N=205)
	4.07
	6%
	3.4–4.8
	0%–25.8%

aWISELI data: Faculty mean = 3.69, %neg = 13%

bWISELI data: Staff mean = 3.59, %neg = 15%

While roughly 70% of each group reported a very positive or positive overall climate, 11% of the faculty and 9% of the staff reported a very negative or negative climate (13% and 15% in the WISELI study). Perceptions of climate obviously varied widely across departments.

The department heads in the first two cohorts were surveyed the year after the workshop series. The departments heads agreed or strongly agreed that the workshops increased their awareness of climate (100%), helped them identify issues that can affect departmental climate (100%), helped them better understand how unconscious bias and assumptions can affect climate (88%), and gave them useful advice and resources to improve the climate in their departments (88%). Over 50% indicated that the workshops had a noticeable or strong impact on their confidence as leaders. Sixty-eight percent of the department heads felt that the climate in their departments was somewhat more positive as a result of their participation and 93% would recommend the workshop to their colleagues. The full results of the survey will be included in the final evaluation of ADVANCE project at the end of the summer.

Next Steps Brainstorming Charrette

The Next Steps Brainstorming Charrette provided a window into the thinking across campus, enabled some faculty who have not previously been involved in the D3 project to provide input, and generated valuable ideas for areas to focus on in the future. These ideas will be taken up by the Office for Institutional Equity and Diversity, by the ADVANCE Scholars, and in considering direction for proposals for future funding. Some of the highest rated faculty suggestions and comments from the charrette by topic area are listed below:

Areas Where Progress Has Been Made

· Women in leadership is up – 25% of department heads are now female; ADVANCE Scholars followed by Leadership Workshop participation is an effective route to developing female leaders.
· University-wide networking

· Increased awareness of biases in hiring process
Persistent Challenges to Achieving Diversity

· How to convey value of diversity
· Still low numbers of diverse faculty

· Still lacking diverse leadership from deans upward
Obstacles to Improving

· Lack of diverse high-ranking leaders
· Accountability of leadership
Things We Could Be Doing Better

· Include diversity efforts in performance evaluation
· Retain tenured diverse faculty

· Present facts about diversity hiring opportunities and support

· Provide better mentoring to diverse faculty
New Initiatives

· Develop faculty exchange programs with diverse institutions
· Provide administrative internships

· More proactive assistance with preparation for associate to full professor promotions

D3 Discussions with Search Committees about Interrupting Bias in the Faculty Search Process

Throughout the year, the Scholars continued work on their group project, rethinking search committee processes. The Scholars have begun search committee training with NC State's new cluster hiring initiative. The plan is to use the ADVANCE search committee training process for all searches in the future. Early evaluations of the Scholars presentations to the cluster search committees have been complimentary and indicate that the presentations have been well-received.

So far, ADVANCE Scholars have met with three of the twelve search committees in the Chancellor’s Faculty Excellence Program for hiring faculty in interdisciplinary clusters. Twenty six faculty search committee members have attended one of the three sessions and 24 returned feedback forms. Of these,

· 19 responded that the presentation increased their awareness of bias in the faculty search process and

· 19 found the discussion useful in preparing to evaluate candidates.

Progress toward demographic goals
Goal 1: Increase Representation of Senior Women Faculty and Women Faculty

In the STEM departments there has been a slight increase in the number of women tenured full professors (+4, +3, +2) respectively in CALS, COE, and PAMS from 2008 to 2011, an increase from 14% to 16% of full professors in CALS, from 7% to 8% in Engineering, and 8% to 9% in PAMS (Table 1a). There has been no change in the number of senior women faculty in the three SBS departments reported (Psychology, Sociology and Anthropology, Economics), but the proportion has changed from 26% to 30%, because the number of men has decreased in this time period (Table 1b).

The total share of female tenured and tenure track faculty has increased from 20% to 22% in the departments reported for CALS, increased from 9% to 10% in Engineering, and stayed constant at 18% in PAMS from 2008 to 2011 (Table 2a). In SBS, women have increased from 29% to 34% of tenured and tenure track faculty (Table 2a).
Goal 2: Increase presence of faculty of color at all ranks
Increases in the presence of female tenured and tenure track faculty of color have been slow in STEM departments, and the number of women of color has actually declined in the SBS departments. In 2008, there were 7 African American, Latino, and Native American (ALNA), 6 Asian, and 4 International (Int’l) women tenured and tenure track faculty of color in CALS (Table 2b). In 2011 the number of ALNA women faculty has increased to 10; the number of Asian and international women of color are the same as they were in 2008. In the COE, the number of ALNA women tenured and tenure track faculty has increased from 3 to 4, the number of Asian women has increased from 3 to 6, and the number of international women has decreased from 3 to 1 (Table 2b). PAMS has gained one ALNA (from 4 to 5) and one Asian (from 5 to 6) female tenured and tenure track faculty. The number of international women has not changed. In 2011, the STEM departments with the highest number of women faculty of color are Statistics (4) and Computer Science (4). In SBS, there were four tenured and tenure track female faculty of color in 2008 and three in 2011.
Goal 3: Increase women in line leadership positions and cultivate men and women leaders as change agents

In 2008 there were four female department heads in STEM disciplines: Plant Biology, Genetics, Horticulture, and Biomedical Engineering. In 2011 there were three: Plant Biology, Biomedical Engineering and Statistics. In both years the Department of Sociology and Anthropology was the only one of the three SBS departments to be headed by a woman. The number of female deans at NC State bounces around from zero to two. In both 2008 and 2011 there was one female dean, in the College of Education.
In 2008 there were no department heads of color in any of the STEM or SBS departments reported in Table 7, but in 2011, the Statistics Department is headed by a Hispanic woman. In both years there were one dean (Engineering) and two associate deans of color (College of Engineering Faculty Development, College of Textiles Research). However, the number of faculty of color holding named chairs has increased substantially from 9 to 12 from 2008 to 2011, and the number of women in STEM fields holding named chairs has increased from 7 to 10 over these years. The number of women on several university committees has increased over time: the PAMS promotion and tenure committee has increased by one, the University Space Committee has increased by one, and the NCSU Board of Trustees has increased by two. The CALS promotion and tenure committee included one fewer woman in 2011 than in 2008.

Goal 4: Improve attitudes about increasing hiring of women and faculty of color.

The analysis for goal 4 will be completed this summer.

Opportunities for Training, Development, and Mentoring Provided by the Project

D3 External Mentoring Mini-Grant Program

Tenure track assistant professors were invited to submit proposals to receive funds up to $1200 for activities involving an external mentor. The response to this offering was enthusiastic and we quickly exhausted the funds available for the mini-grants. Recipients of the D3 External Mini-Grant Program, their disciplines, and the funded activities are listed below.
1. Kim Allen, 4H and Family and Consumer Sciences, to train with a Master Certified Life Coach. This coach will serve as a technical advisor in designing the coaching concentration for an academic program at NC State.
2. Chase Beisel, Chemical and Biomolecular Engineering, to visit Dr. Yiannis Kaznessis, a leader in his field of study at the University of Minnesota, and to invite Dr. Kaznessis to visit NC State in the fall.
3. Sarah Carrier, Elementary Education, to invite the President-Elect of the National Association for Research in Science Teaching to meet with her department faculty to discuss policy implications for elementary science education.
4. Yun Jing, Mechanical and Aerospace Engineering, to visit a senior mentor’s lab at MIT and invite the mentor to visit NC State.
5. Eric Laber, Statistics, to receive guidance and collaborate with a senior faculty member at Penn State University through a one-week visit to Penn State, bi-weekly telephone meetings, and a two-day visit to NC State in the fall during which Eric Laber and his collaborator will present results of their collaboration.
6. Min Liu, Civil, Construction and Environmental Engineering, to visit the director of the Project Production Systems Laboratory at UC Berkeley to develop a new scholarly collaboration.
7. Melissa Pasquinelli, Textile Engineering, Chemistry, and Science, to visit the Chief Scientist of the Materials and Manufacturing Directorate of the Air Force Research Laboratory at the Wright-Patterson Air Force Base.
8. Temple Walkowiak, Elementary Education, to invite a leading scholar on equity for underserved populations in the field of mathematics education to visit NC State.
9. Hong Wang, Physics, to visit two senior mentors at the University of Pittsburgh and to invite a senior mentor to visit NC State from Georgia Tech.
ADVANCE Scholar Initiative: "Creating Your Career Trajectory and Networking for Success"
Mini-Workshop for NCSU African American Women Faculty, 5/16/2012, 11:00 am – 3:00 pm
Synopsis: The first of two interactive mini-workshops (half day) that will celebrate and empower the African-American women faculty currently at NCSU. ADVANCE Scholar Christine Grant, Workshop Part 1 facilitator, addressed career and professional development, while dialoging on key issues to survive and thrive at NCSU.

Workshop goal: to facilitate a rich discussion and collectively empower each other while creating strong road maps for career and professional growth
NCSU women faculty were invited to:

1) Bring a copy of current CV or PA-2 form
2) Bring a copy of Statement of Mutual Expectations
3) Think about a set of goals that you are working on - both short term and long term.

4) Come ready to interact and work on your own professional development.

Attendees:

1. Deirdre Crumbley, Africana Studies
2. Jessica Decuir-Gunby, Curriculum, Instruction, & Counselor Education

3. Joy Gayles , Leadership, Policy, Adult, and Higher Education

4. Tuere Bowles, Leadership, Policy, Adult, and Higher Education

5. Terri Long, Plant Biology

6. Julie Ivy, Industrial and Systems Engineering

7. Monica Leach, Social Work

8. Karen Norwood, Science, Technology, Engineering & Math Education (STEM)

9. Maxine Thompson, Sociology
Office of the Provost and OIED ADVANCE Scholar Awards
The NC State Provost Office and OIED provided funding for support of ADVANCE Scholar projects. Awards to Scholars ranged from $2,000-$5,000. Funds could be requested for research support for ADVANCE projects, conference fees and travel for presenting on ADVANCE, speakers' fees in support of ADVANCE projects, publication/dissemination costs, and other related expenses. There were six ADVANCE Scholar projects this year, using funds provided by the Office of the Provost and OIED. The total amount of funding was $16,800 for the following projects:

1. Jessica DeCuir-Gunby and Paola Sztajn: "Pearls of Wisdom: Examining strategies and struggles of successful women faculty and faculty of color in education"

2. Wendy Krause: "Faculty workshop for women in STEM to promote retention and foster a sense of community".

3. Christine Grant: "Mini-workshop celebrating NCSU's African American female faculty"

4. Maria Correa: "State-wide UNC System Hispanic/Latino faculty meeting".

5. Heidi Grappendorf: "Study of leadership intentions and outcomes for female undergraduate majors in STEM disciplines at NC State".

6. Traciel Reid and Amy Grunden. "Study of best practices for faculty diversification in peer institutions of NC State with colleges of agriculture and colleges of arts and sciences".

4. Outreach activities

Conference Proceedings

1. Brent, C. R. 2012. Process evaluation: The vital (and usually) missing piece in educational research. American Society for Engineering Education 119th Annual Conference. San Antonio, June 10-13, 2012.
2. Gumpertz, M.L. 2012. Developing Diverse Departments (D3) at North Carolina State University. American Society for Engineering Education 119th Annual Conference, San Antonio, June 10-13, 2012.
Seminar

1. Karla Henderson (ADVANCE Scholar). “Facilitating Careers of Women Faculty,” College of Natural Resources Diversity Speaker Series, February 1, 2012. http://cnr.ncsu.edu/about/cfd/documents/PosterforDr.Henderson_000.pdf

PUBLICATIONS AND PRODUCTS
Pamphlets, Websites, Resources for NCSU Faculty and Department Heads
1. Faculty Search Toolbox: http://oied.ncsu.edu/advance/resources/faculty-search-toolbox-resources-for-recruiting-diverse-faculty/
2. Redesigned Developing Diverse Departments website: http://oied.ncsu.edu/advance/
3. Developing Diverse Departments brochure: http://oied.ncsu.edu/advance/wp-content/uploads/2012/01/advance-brochure-2012_accessible1.pdf
4. NCSU Department Head’s Climate Resource Guide: http://oied.ncsu.edu/advance/wp-content/uploads/2012/02/NCSUResourceBookFinal.doc

CONTRIBUTIONS
1. Contributions to the principal discipline(s) of the project
The ADVANCE Scholar initiatives include the following research projects related to increasing the representation of women and minority faculty in science and engineering:

· Exploration of COACHE data to determine how faculty well-being might be improved in the NC State College of Engineering.

· A research study of peer institutions to identify and articulate best practices, policies, and procedures to increase numbers and visibility of women faculty in the humanities, social sciences, agricultural and life sciences.

· A study of research support (lab space, start-up, cost sharing on grants), advancement (time to promotion), and compensation (relative to achievements like fellowship in professional societies, grant support, etc.) in PAMS and physics.

· Stories from women and faculty of color: a qualitative study via online and personal interviews with tenured faculty of successful and unsuccessful strategies for negotiating academia. The goal is to produce a resource for pretenure faculty to avoid pitfalls and find pathways to success.

D3 Project Coordinator Ming Shi Trammel, together with Gretal Leibnitz, at Washington State University, is surveying female faculty of color in science and engineering to understand their strategies leading to success and the barriers that they have faced. This work will be presented in a panel discussion at the annual JAM in June 2012.

2. Contributions to other disciplines of science or engineering
Some ADVANCE Scholar initiatives have focused on other disciplines or on student development or developing inclusive classrooms. A list of these follows.
· A study of peer institutions to identify and articulate best practices for advancing women’s academic careers in colleges of Management.

· A three-year empirical study to explore the combined explanatory power of two popular theories about undergraduate women’s interest and commitment to becoming leaders in STEM careers.

· A study of women academics in the field of recreation and leisure (natural resource management, sports, parks, recreation, therapeutic recreation) to explore career development behaviors and attitudes, with attention to age-cohort differences. The findings were presented to the College of Natural Resources in February, 2012.
· Develop a presentation about inclusive communications strategies, based on the literature on leadership, communication, and gender. This material was presented to D3 participants including ADVANCE Scholars and participants of both workshop series at the D3 winter mini-retreat in December 2010.
3. Contributions to development of human resources
The Leadership Workshops and the ADVANCE Scholars have been effective in developing department heads, though not necessarily in STEM fields. One unanticipated outcome is that several of the ADVANCE Scholars have opted to participate in the Leadership Workshop Series. Two who have taken this path have gone on to become department heads: Montserrat Fuentes (Statistics, July 2011) and Paola Sztajn (Elementary Education, to begin July 2012). One additional ADVANCE Scholar, Traciel Reid, will become department chair (Political Science) in July 2012.

Several ADVANCE Scholars and participants in the two workshop series have taken on new roles and responsibilities this year. A complete list follows.
1. Montserrat Fuentes (ADVANCE Scholar, Leadership Development Workshop Series, Climate Workshop Series) became Head of the Department of Statistics in July, 2011.
2. Paola Sztajn (ADVANCE Scholar, Leadership Development Workshop Series) will become Head of the Department of Elementary Education on July 1, 2012, and currently serves as Assistant Dean for Diversity in the College of Education.

3. Traciel Reid (ADVANCE Scholar) will become Chair of the Department of Political Science on July 1, 2012.

4. Ellen McIntyre (Climate Workshop Series) will become Associate Dean for Academic Affairs in the College of Education on July 1, 2012.

5. Margery Overton (Leadership Development Workshop Series) will serve as Special Assistant to the Provost for the 2012-13 academic year.

6. Laura Severin (co-PI) will serve as Special Assistant to the Provost for the 2012-13 academic year.

7. Jean Ristaino (Leadership Development Workshop Series) was named a William Neal Reynolds Professor in January 2012 and was named a Jefferson Science Fellow with the National Academy of Sciences in March.

8. Maria Oliver-Hoyo (Leadership Development Workshop Series) will become Program Director for DR-K12 at NSF for 2012-13.

9. Heidi Grappendorf (ADVANCE Scholar) served as Chair of the Council on the Status of Women for the 2011-12 academic year.

10. Maria Correa (ADVANCE Scholar and Leadership Workshop Series) initiated and serves as the first Faculty Liaison to the Office for Institutional Equity and Diversity (OIED).

11. Juliana Nfah-Abbenyi (Leadership Workshop Series) is also among the first cohort of Faculty Liaisons to OIED. She serves as a Faculty Liaison to the African American Cultural Center.
4. Contributions to the resources that form the infrastructure for research and education
· ADVANCE Scholar Maria Correa is organizing the first UNC System Hispanic/Latino Faculty Forum, to be held at the NC State Friday Institute in October, 2012.
· ADVANCE Scholar Heidi Grappendorf chaired the NCSU Council on the Status of Women. This body proposed changes to the NCSU tenure clock regulation making the language more inclusive so that in the regulation relating to extending the tenure clock, references to “family” or “household” explicitly include domestic partnerships. This change went into effect on May 1, 2012. http://policies.ncsu.edu/regulation/reg-05-20-31

· ADVANCE Scholar Montserrat Fuentes introduced a resolution and draft regulation to provide parental leave for graduate students at NC State. This resolution passed and the regulation was adopted and became official on May 1, 2012. http://policies.ncsu.edu/regulation/reg-02-15-08

· ADVANCE Scholar Montserrat Fuentes developed guidelines for faculty workload reduction to accommodate family-related events for faculty in the Department of Statistics (http://oied.ncsu.edu/advance/workload-reduction-plan/). This plan is under review for developing similar university-wide guidelines.

5. Contributions to other aspects of public welfare
a. ADVANCE Scholar Paola Sztajn, in her role as Assistant Dean for Diversity in the College of Education, arranged for a College-Wide workshop for staff and faculty featuring Project SAFE training, a gay, lesbian, bisexual, transgender ally training program.
b. The Council on the Status of Women, chaired by ADVANCE Scholar Heidi Grappendorf, worked with the University Architect’s Office to greatly expand the number of lactation rooms on campus. They identified spaces for a dozen new lactation rooms and attracted funds from the Provost’s Office and the University Architect’s Office to retrofit the rooms with new paint, furniture, and signage. These rooms will go into operation in fiscal year 2012-13.
TABLES
Table 1a - 2008. Number and Percent of Women Tenured and Tenure Track Faculty in STEM by Rank and Department Fall 2008

 Women Men %Women

	
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant

	CALS
	 25
	12
	27
	160
	55
	45
	13.5%
	17.9%
	37.5%

	Animal

Science
	2
	1
	3
	13
	7
	3
	13.3%
	12.5%
	50%

	Bio & AG Egineer
	0
	0
	3
	11
	3
	8
	0

	0
	27.2%

	Biochemistry
	2
	1
	1
	7
	4
	1
	22.2%
	20%
	50%

	Botany
	5
	1
	2
	3
	2
	2
	62.5%
	33%
	50%

	Crop Science
	3
	1
	2
	24
	3
	4
	11.1%
	25%
	33.3%

	Entomology
	0
	0
	3
	14
	4
	3
	0
	0
	50%

	Environ & Molecular

Toxicology
	0
	1
	0
	2
	3
	4
	0
	25%
	0

	Food Science
	4
	1
	1
	13
	1
	3
	23.5%
	50%
	25%

	Genetics
	2
	0
	1
	4
	3
	1
	33.3%
	0
	50%

	Horticulture
	4
	2
	4
	14
	7
	3
	22.2%
	22.2%
	57.1%

	Microbiology
	0
	1
	0
	5
	3
	3
	0
	25%
	0

	Plant Pathology
	1
	0
	3
	12
	6
	1
	7.7%
	0
	75%

	Poultry Science
	0
	1
	1
	12
	1
	4
	0
	50%
	20%

	Soil Science
	1
	1
	2
	12
	4
	3
	7.6%
	20%
	40%

	Zoology
	1
	1
	1
	14
	4
	2
	7.1%
	20%
	33%

	
	
	
	
	
	
	
	
	
	

	COE
	8
	6
	7
	116
	66
	34
	6.5%
	8.3%
	17.1%

	Biomedical

	0
	0
	2
	1
	4
	2
	0
	0
	50%

	Chemical
	1
	0
	0
	13
	2
	3
	7.1%
	0
	0

	Civ. Construct & Eviron Engineer
	 1
	0
	2
	20
	11
	5
	4.8%
	8.3%
	0

	Computer Science
	2
	3
	3
	13
	14
	4
	13,3%
	17.6%
	42.9%

	Elec & Comp Eng
	3
	1
	0
	24
	11
	10
	11.1%
	8.3%
	0

	Industrial
	0
	0
	1
	13
	2
	2
	0
	0
	33.3%

	Materials
	1
	0
	1
	10
	6
	3
	9.1%
	0
	25%

	Mech & Aerospace
	0
	2
	0
	17
	13
	5
	0
	13.3%
	0

	Nuclear
	0
	0
	0
	6
	5
	2
	0
	0
	0

	
	
	
	
	
	
	
	
	
	

	PAMS
	7
	13
	12
	86
	26
	32
	7.5%
	31%
	27.3%

	Chemistry
	 0
	1
	3
	14
	1
	6
	0
	50%
	33.3%

	Marine Earth
	1
	4
	1
	13
	5
	7
	7.1%
	44.4%
	12.5%

	Mathematics
	2
	5
	2
	30
	9
	6
	6.3%
	35.7%
	25%

	Physics
	2
	2
	2
	20
	4
	5
	9.1%
	33.3%
	28.6%

	Statistics
	2
	1
	4
	9
	7
	8
	18.2%
	12.5%
	33.3%

Table 1a - 2011. Number and Percent of Women Tenured and Tenure Track Faculty in STEM by Rank and Department Fall 2011
 Women Men %Women

	
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant

	CALS
	 29
	17
	25
	151
	58
	38
	16.1%
	22.7%
	39.7%

	Animal

Science
	3
	2
	1
	12
	6
	4
	20%
	25%
	20%

	Bio & AG Egineer
	0
	3
	0
	9
	6
	5
	0

	33.3%
	0

	Biochemistry
	3
	0
	1
	5
	4
	0
	37.5%
	0
	100%

	Botany
	5
	2
	2
	3
	4
	1
	62.5%
	33.3%
	66.7%

	Crop Science
	3
	1
	2
	20
	4
	3
	13%
	20%
	40%

	Entomology
	0
	0
	3
	13
	2
	4
	0
	0
	42.3%

	Environ & Molecular

Toxicology
	0
	1
	0
	4
	4
	2
	0
	20%
	0

	Food Science
	5
	0
	2
	10
	1
	4
	33.3%
	0
	33.3%

	Genetics
	2
	0
	2
	4
	5
	0
	33.3%
	0
	100%

	Horticulture
	5
	2
	4
	15
	6
	5
	25%
	25%
	44.4%

	Microbiology
	0
	1
	2
	6
	4
	2
	0
	20%
	50%

	Plant Pathology
	1
	2
	1
	14
	3
	1
	6.7%
	40%
	50%

	Poultry Science
	0
	1
	1
	11
	3
	2
	0
	25%
	33.3%

	Soil Science
	1
	1
	2
	13
	2
	4
	7.1%
	33.3%
	33.3%

	Zoology
	1
	1
	2
	12
	4
	1
	7.7%
	20%
	67%

	
	
	
	
	
	
	
	
	
	

	COE
	11
	7
	8
	135
	54
	40
	7.5%
	11.5%
	16.7%

	Biomedical

	0
	1
	1
	1
	4
	2
	0
	20%
	33%

	Chemical
	1
	0
	0
	14
	1
	6
	6.7%
	0
	0

	Civ. Construct & Eviron Engineer
	1
	0
	3
	23
	9
	4
	4.2%
	0
	42.9%

	Computer Science
	3
	3
	3
	16
	12
	4
	15.8%
	20%
	42.9%

	Elec & Comp Eng
	3
	1
	0
	27
	12
	7
	10%
	7.7%
	0

	Industrial
	0
	1
	0
	13
	4
	2
	0
	20%
	0

	Materials
	2
	1
	1
	12
	4
	7
	14.3%
	20%
	12.5%

	Mech & Aerospace
	1
	1
	1
	21
	9
	7
	4.5%
	10%
	12.5%

	Nuclear
	0
	0
	0
	9
	3
	3
	0
	0
	0

	
	
	
	
	
	
	
	
	
	

	PAMS
	9
	13
	10
	94
	30
	25
	8.7%
	30.2%
	28.6%

	Chemistry
	0
	2
	3
	13
	2
	7
	0
	50%
	30%

	Marine Earth
	3
	2
	0
	14
	7
	5
	17.6%
	22.2%
	0

	Mathematics
	2
	7
	1
	32
	8
	3
	5.9%
	46.7%
	25%

	Physics
	2
	2
	1
	24
	3
	5
	7.7%
	40%
	16.7%

	Statistics
	2
	0
	5
	11
	10
	5
	15.4%
	0
	50%

Table 1b - 2008. Number and Percent of Women Tenured and Tenure Track Faculty in Social Sciences by Rank and Department Fall 2008

 Women Men %Women

	
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant

	SBS
	11
	7
	8
	32
	18
	13
	25.6%
	28%
	38%

	Psychology
	5
	3
	3
	11
	8
	3
	31.3%
	27.3%
	50%

	Sociology & Anthropology
	6
	4
	4
	10
	5
	6
	37.5%
	44.4%
	40%

	Economics
	0
	0
	1
	11
	5
	4
	0
	0
	20%

Table 1b - 2011. Number and Percent of Women Tenured and Tenure Track Faculty in Social Sciences by Rank and Department Fall 2011

 Women Men %Women

	
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant

	SBS
	11
	6
	9
	26
	19
	5
	29.7%
	24%
	64.3%

	Psychology
	5
	4
	1
	9
	10
	1
	35.7%
	28.6%
	50%

	Soc iology & Anthropology
	6
	2
	6
	4
	5
	2
	60%
	28.6%
	50%

	Economics
	0
	0
	2
	13
	4
	2
	0
	0
	50%

Table 2a - 2008. Fall 2008 STEM and SBS Departmental Gender Composition

	
	Tenured and Tenure Track
	Non-Tenure Track
	Non-Tenure Track as % All Women

	
	All Faculty
	Women
	% Women
	All Faculty
	Women
	%

Women
	

	CALS
	324
	64
	20%
	48
	30
	63%
	32%

	Animal Science
	 29
	6
	21%
	3
	1
	33%
	14%

	Bio & Agricultural Engrg
	25
	3
	12%
	4
	1
	25%
	25%

	Biochemistry
	16
	4
	25%
	2
	2
	100%
	33%

	Plant Biology (Botany)
	15
	8
	53%
	4
	3
	75%
	27%

	Crop Science
	37
	6
	16%
	4
	2
	50%
	25%

	Entomology
	24
	3
	13%
	1
	1
	100%
	25%

	Env & Molecular Toxicology
	10
	1
	10%
	3
	1
	33%
	50%

	Food Science
	23
	6
	26%
	1
	0
	0
	0

	Genetics
	11
	3
	27%
	6
	5
	83%
	63%

	Horticulture
	34
	10
	29%
	4
	3
	75%
	23%

	Microbiology
	12
	1
	8%
	1
	 0
	0
	0

	Plant Pathology
	23
	4
	17%
	2
	1
	50%
	20%

	Poultry Science
	19
	2
	11%
	0
	0
	 0
	0

	Soil Science
	 23
	4
	17%
	0
	0
	0
	0

	Biology (Zoology)
	 23
	 3
	 13%
	 13
	10
	77%
	77%

	
	
	
	
	
	
	
	

	COE
	246
	23
	9%
	61
	15
	25%
	39%

	Biomedical
	9
	2
	22%
	4
	2
	50%
	50%

	Chemical and Biomolecular
	19
	1
	5%
	7
	3
	43%
	75%

	Civil, Const, Env Engrg
	39
	3
	8%
	8
	2
	25%
	40%

	Computer Science
	39
	8
	21%
	4
	2
	50%
	20%

	Electrical & Computer
	 49
	4
	8%
	16
	3
	10%
	43%

	Industrial and Systems
	 20
	 1
	5%
	4
	0
	0
	0

	Materials Science
	21
	2
	10%
	9
	1
	11%
	33%

	Mechan & Aerospace
	37
	2
	5%
	9
	2
	22%
	50%

	Nuclear Engineering
	13
	0
	0
	0
	0
	0
	-

	
	
	
	
	
	
	
	

	PAMS
	176
	 32
	18%
	53
	20
	38%
	38%

	Chemistry
	25
	4
	16%
	15
	6
	40%
	60%

	Marine Earth Atmosph
	31
	6
	18%
	6
	2
	33%
	25%

	Mathematics
	54
	9
	17%
	11
	7
	64%
	44%

	Physics
	 35
	6
	17%
	13
	1
	8%
	14%

	Statistics
	31
	7
	23%
	8
	4
	 50%
	36%

	
	
	
	
	
	
	
	

	SBS
	89
	26
	29%
	37
	21
	57%
	45%

	Psychology
	33
	11
	33%
	7
	6
	 86%
	35%

	Sociol & Anthropology
	 35
	14
	40%
	24
	14
	58%
	50%

	Economics
	21
	1
	5%
	6
	1
	17%
	50%

Tables include full time and part time faculty on the NC State payroll at the fall census date. Note that USDA faculty and UNC – CH faculty (e.g., in Biomedical Engineering) are not included. Faculty on phased retirement and faculty serving in other offices such as the Dean’s Office are excluded.
Table 2a - 2011. Fall 2011 STEM and SBS Departmental Gender Composition

	
	Tenured and Tenure Track
	Non-Tenure Track
	Non-Tenure Track as % All Women

	
	All Faculty
	Women
	% Women
	All Faculty
	Women
	%

Women
	

	CALS
	318
	71
	22%
	56
	29
	51.8%
	29%

	Animal Science
	28
	6
	21.4%
	5
	2
	40%
	25%

	Bio & Agricultural Engrg
	23
	3
	13%
	5
	1
	20%
	25%

	Biochemistry
	13
	4
	30.8%
	6
	2
	33.3%
	33%

	Plant Biology (Botany)
	17
	9
	53%
	4
	2
	50%
	18%

	Crop Science
	33
	6
	18.2%
	4
	1
	25%
	14%

	Entomology
	22
	3
	13.6%
	3
	1
	33.3%
	25%

	Env & Molec Toxicology
	11
	1
	9.1%
	1
	1
	100%
	50%

	Food Science
	22
	7
	31.8%
	1
	0
	0
	0

	Genetics
	13
	4
	30.8%
	7
	6
	85.7%
	60%

	Horticulture
	37
	11
	29.7%
	3
	1
	33%
	8%

	Microbiology
	15
	3
	20%
	1
	0
	0
	0

	Plant Pathology
	22
	4
	18.2%
	3
	2
	66.7%
	33%

	Poultry Science
	18
	2
	11.1%
	0
	0
	0
	0

	Soil Science
	23
	4
	17.4%
	0
	0
	0
	0

	Biology (Zoology)
	 21
	 4
	 19%
	 13
	10
	77%
	71%

	
	
	
	
	
	
	
	

	COE
	255
	 26
	10%
	55
	13
	23.6%
	33%

	Biomedical
	
	
	
	
	
	
	

	Chemical
	22
	1
	4.5%
	9
	2
	22.2%
	67%

	Civil, Const, Environ
	40
	4
	10%
	4
	0
	0
	0

	Computer Science
	41
	9
	22%
	6
	4
	66.7%
	31%

	Electrical
	50
	4
	8%
	18
	3
	16.7%
	43%

	Industrial
	 20
	1
	5%
	4
	1
	25%
	50%

	Materials
	27
	4
	14.8%
	5
	1
	20%
	20%

	Mechan & Aerospace
	40
	3
	7.5%
	9
	2
	22.2%
	40%

	Nuclear
	15
	0
	0
	0
	0
	0
	0

	
	
	
	
	
	
	
	

	PAMS
	181
	32
	18%
	57
	23
	40.4%
	42%

	Chemistry
	27
	5
	18.5%
	17
	8
	47.1%
	62%

	Marine Earth
	31
	5
	16.1%
	8
	1
	12.5%
	17%

	Mathematics
	53
	10
	18.9%
	10
	6
	60%
	38%

	Physics
	 37
	5
	13.5%
	14
	2
	14.3%
	29%

	Statistics
	33
	7
	21.2%
	8
	6
	75%
	46%

	
	
	
	
	
	
	
	

	SBS
	76
	26
	34%
	29
	17
	58.6%
	40%

	Psychology
	30
	10
	33.3%
	5
	3
	60%
	23%

	Sociol & Anthropol
	 25
	14
	56%
	20
	12
	60%
	46%

	Economics
	21
	2
	9.5%
	4
	2
	50%
	50%

Tables include full time and part time faculty on the NC State payroll at the fall census date. Note that USDA faculty and UNC – CH faculty (e.g., in Biomedical Engineering) are not included. Faculty on phased retirement and faculty serving in other offices such as the Dean’s Office are excluded.

Table 2b - 2008. Fall 2008 STEM and SBS Departmental Race/Ethnicity Composition of Women Faculty

	
	Tenured and Tenure Track
	Non-Tenure Track

	
	ALNA
	Asian
	Intl
	ALNA
	Asian
	Intl

	CALS
	 0
	 1
	 1
	0
	0
	0

	Animal Science
	1
	2
	0
	0
	0
	0

	Bio & Agricultural Engr
	1
	2
	0
	0
	0
	0

	Biochemistry
	1
	0
	1
	1
	0
	0

	Botany
	1
	1
	0
	0
	1
	0

	Crop Science
	1
	0
	0
	1
	0
	0

	Entomology
	 1
	0
	0
	0
	0
	1

	Environmental and Molecular Toxicology
	0
	1
	0
	0
	0
	0

	Food Sciences
	
	
	
	
	
	

	Genetics
	0
	0
	1
	0
	0
	0

	Horticulture
	1
	0
	0
	0
	0
	0

	Microbiology
	0
	0
	0
	0
	0
	0

	Plant Pathology
	0
	0
	1
	0
	0
	0

	Poultry Science
	0
	0
	0
	0
	0
	0

	Soil Science
	1
	1
	0
	0
	0
	0

	Zoology/Biology
	0
	0
	0
	2
	0
	0

	COE
	3
	3
	3
	1
	2
	1

	Biomedical
	0
	0
	0
	0
	0
	0

	Chemical
	0
	0
	0
	0
	0
	1

	Civil Construction and Environ Engineering
	0
	1
	1
	0
	0
	0

	Computer Science
	2
	1
	1
	0
	0
	0

	Edward P. Fitts Industrial
	1
	0
	0
	0
	0
	0

	Electrical and Computer Eng
	0
	1
	0
	1
	2
	0

	Materials Science
	0
	0
	1
	0
	0
	0

	Mechanical and Aerospace
	0
	0
	0
	0
	0
	0

	Nuclear
	0
	0
	0
	0
	0
	0

	PAMS
	4
	5
	1
	2
	3
	1

	Chemistry
	1
	1
	0
	1
	1
	0

	Marine Earth
	0
	1
	0
	0
	2
	0

	Mathematics
	0
	1
	0
	0
	0
	0

	Physics
	1
	0
	0
	0
	0
	0

	Statistics
	2
	2
	1
	1
	0
	1

	CHASS/COM
	3
	1
	2
	0
	0
	0

	Economics
	0
	0
	0
	0
	0
	0

	Psychology
	1
	0
	0
	0
	0
	0

	Soc & Anthropology
	2
	1
	2
	0
	0
	0

Tables include full time and part time faculty on the NC State payroll at the fall census date. Note that USDA faculty and UNC-CH faculty (e.g., in Biomedical Engineering) are not included. Faculty on phased retirement and faculty serving in other offices, such as the Dean’s Office are excluded. ALNA includes African American, Latina/Hispanic, and Native American faculty. Note that two new categories (tow or more, and unknown) were introduced in 2009, and at that time the method of handling Hispanic identification was changed. From 2009 on, faculty who checked Hispanic, regardless of race, are recorded as Hispanic in these tables.
Table 2b - 2011. Fall 2011 STEM and SBS Departmental Race/Ethnicity Composition of Women Faculty

	
	Tenured and Tenure Track
	Non-Tenure Track

	
	ALNA
	Asian
	Intl
	ALNA
	Asian
	Intl

	CALS
	10
	6
	4
	2
	1
	1

	Animal Science
	1
	1
	0
	0
	0
	0

	Bio & Agricultural Engr
	1
	2
	0
	0
	0
	0

	Biochemistry
	1
	0
	1
	1
	0
	0

	Botany
	2
	1
	0
	0
	1
	0

	Crop Science
	1
	0
	1
	0
	0
	0

	Entomology
	1
	0
	0
	0
	0
	1

	Environmental and Molecular Toxicology
	0
	1
	0
	0
	0
	0

	Food Sciences
	0
	0
	0
	0
	0
	0

	Genetics
	0
	1
	1
	0
	0
	0

	Horticulture
	2
	0
	0
	0
	0
	0

	Microbiology
	0
	0
	0
	0
	0
	0

	Plant Pathology
	0
	0
	0
	0
	0
	0

	Poultry Science
	0
	0
	0
	0
	0
	0

	Soil Science
	1
	0
	1
	0
	0
	0

	Zoology/Biology
	0
	0
	0
	1
	0
	0

	COE
	4
	6
	1
	1
	2
	0

	Biomedical
	0
	0
	0
	0
	0
	0

	Chemical
	0
	0
	0
	1
	0
	0

	Civil Construction and Environ Engineering
	0
	2
	0
	0
	0
	0

	Computer Science
	2
	2
	0
	0
	0
	0

	Edward P. Fitts Industrial
	1
	0
	0
	0
	0
	0

	Electrical and Computer Eng
	1
	1
	0
	0
	2
	0

	Materials Science
	0
	0
	1
	0
	0
	0

	Mechanical and Aerospace
	0
	1
	0
	0
	0
	0

	Nuclear
	0
	0
	0
	0
	0
	0

	PAMS
	3
	6
	1
	5
	1
	3

	Chemistry
	1
	1
	0
	2
	1
	0

	Marine Earth
	0
	1
	0
	0
	0
	0

	Mathematics
	0
	1
	0
	0
	0
	1

	Physics
	1
	0
	1
	0
	0
	2

	Statistics
	1
	3
	0
	3
	0
	0

	CHASS/COM
	2
	0
	1
	2
	0
	0

	Economics
	0
	0
	0
	2
	0
	0

	Psychology
	0
	0
	0
	0
	0
	0

	Soc & Anthropology
	2
	0
	1
	2
	0
	0

Tables include full time and part time faculty on the NC State payroll at the fall census date. Note that USDA faculty and UNC-CH faculty (e.g., in Biomedical Engineering) are not included. Faculty on phased retirement and faculty serving in other offices, such as the Dean’s Office are excluded. ALNA includes African American, Latina/Hispanic, and Native American faculty. Note that two new categories (tow or more, and unknown) were introduced in 2009, and at that time the method of handling Hispanic identification was changed. From 2009 on, faculty who checked Hispanic, regardless of race, are recorded as Hispanic in these tables.
Table 5a. Years in rank at the associate professor level. Hired as assistant professor*.

	
	STEM
	SBS

	Years in Rank
	Women
	% of Women
	Men
	% of Men
	Women
	% of Women
	Men
	% of Men

	1 to 2
	9
	25
	26
	24
	1
	20
	1
	8

	3 to 5
	20
	56
	42
	39
	1
	20
	7
	54

	 6 to 8
	3
	8
	14
	13
	2
	40
	1
	8

	 9 to 11
	2
	6
	7
	6
	0
	0
	0
	0

	12 to 14
	1
	3
	7
	6
	0
	0
	1
	8

	15 or more
	1
	3
	12
	11
	1
	20
	3
	23

*Includes faculty hired at the rank of lecturer or instructor. These tables include all faculty who were tenured or tenure track associate professors in Fall 2011. Years as associate professor is computed for their entire time as associate professor, even if they previously served in a non-STEM or non-SBS department.

Table 5b. Years in rank at the associate professor level. Hired as associate professor.

	
	STEM
	SBS
	

	Years in Rank
	Women
	% of Women
	Men
	% of Men
	Women
	% of Women
	Men
	% of Men
	

	1 to 2
	1
	33
	7
	18
	0
	0
	0
	0
	

	3 to 5
	1
	33
	12
	32
	0
	0
	1
	17
	

	6 to 8
	0
	0
	6
	16
	0
	0
	0
	0
	

	9 to 11
	0
	0
	0
	0
	0
	0
	0
	0
	

	12 to 14
	0
	0
	1
	3
	0
	0
	0
	0
	

	15 or more
	1
	33
	12
	32
	1
	100
	5
	83
	

These tables include all faculty who were tenured or tenure track associate professors in Fall 2011. Years as associate professor is computed for their entire time as associate professor, even if they previously served in a non-STEM or non-SBS department.
Table 6a. Number of STEM and SBS tenured and tenure track faculty who left NCSU from 2008-2011 for any reason other than retirement or death, by gender.
	Agriculture and Life Sciences
	Assistant
	Associate
	Full

	
	Women
	Men
	Women
	Men
	Women
	Men

	Animal Science
	2009
	.
	1
	
	.
	
	.

	Bio & Agric Engineering
	2009
	.
	.
	
	.
	
	1

	Biochemistry
	2010
	.
	.
	
	.
	
	1

	Crop Science
	2008
	.
	.
	
	1
	
	.

	
	2011
	1
	.
	
	.
	
	.

	Genetics
	2011
	.
	.
	
	1
	
	.

	Horticultural Science
	2008
	.
	.
	
	.
	
	1

	
	2009
	1
	.
	
	.
	
	.

	Plant Biology
	2011
	.
	1
	
	.
	
	.

	Plant Pathology
	2008
	1
	.
	
	.
	
	.

	
	2009
	.
	.
	
	1
	
	.

	CALS Total
	3
	2
	
	3
	
	3

Departments with no faculty exits: Entomology, Environmental Toxicology, Food Science, Microbiology, Poultry Science, Soil Science.

	Engineering
	Assistant
	Associate
	Full

	
	Women
	Men
	Women
	Men
	Women
	Men

	Biomedical Engineering
	2010
	.
	.
	
	1
	
	.

	Computer Science
	2008
	.
	1
	
	.
	
	.

	Electrical & Comp Engineering
	2008
	.
	1
	
	.
	
	.

	
	2009
	.
	.
	
	.
	
	1

	
	2010
	.
	1
	
	2
	
	.

	
	2011
	.
	.
	
	.
	
	1

	Materials Science
	2009
	.
	.
	
	1
	
	1

	Mech & Aero Engineering
	2008
	1
	1
	
	.
	
	.

	Nuclear Engineering
	2011
	.
	.
	
	1
	
	.

	COE Total
	1
	4
	
	5
	
	3

Departments with no faculty exits: Chemical Engineering, Civil Engineering, Industrial and Systems Engineering.
	Physical and Mathematical Sciences
	Assistant
	Associate
	Full

	
	Women
	Men
	Women
	Men
	Women
	Men

	Chemistry
	2008
	.
	.
	
	1
	
	.

	
	2011
	.
	.
	
	.
	
	1

	Marine Earth Atmospheric Sciences
	2008
	1
	.
	
	.
	
	.

	
	2009
	1
	.
	
	.
	
	.

	Mathematics
	2008
	.
	2
	
	.
	
	.

	
	2009
	.
	1
	
	2
	
	.

	Statistics
	2011
	.
	1
	
	.
	
	.

	PAMS Total
	2
	4
	
	3
	
	1

No tenured or tenure track faculty left the Physics department from 2008 to 2011.
	Social and Behavioral Sciences
	Assistant
	Associate
	Full

	
	Women
	Men
	Women
	Men
	Women
	Men

	Economics
	2008
	
	.
	.
	
	
	1

	
	2010
	
	1
	.
	
	
	.

	Psychology
	2011
	
	.
	1
	
	
	.

	Sociology & Anthropology
	2009
	
	1
	.
	
	
	1

	
	2010
	
	1
	.
	
	
	.

	Social and Behavioral Sciences Total
	
	3
	1
	
	
	2

Table 6b. Number of tenured and tenure track faculty who left NCSU from 2008 to 2011 for any reason other than retirement or death, by race/ethnicity/nationality.

	Agriculture and Life Sciences
	Assistant
	Associate
	Full

	
	Int’l
	US: Other
	US: White
	Int’l
	US: Other
	US: White
	Int’l
	US: Other
	US: White

	Animal Science
	2009
	.
	
	1
	
	
	.
	
	
	.

	Bio & Ag Engr
	2009
	.
	
	.
	
	
	.
	
	
	1

	Biochemistry
	2010
	.
	
	.
	
	
	.
	
	
	1

	Crop Science
	2008
	.
	
	.
	
	
	1
	
	
	.

	
	2011
	.
	
	1
	
	
	.
	
	
	.

	Genetics
	2011
	.
	
	.
	
	
	1
	
	
	.

	Horticultural Science
	2008
	.
	
	.
	
	
	.
	
	
	1

	
	2009
	.
	
	1
	
	
	.
	
	
	.

	Plant Biology
	2011
	1
	
	.
	
	
	.
	
	
	.

	Plant Pathology
	2008
	.
	
	1
	
	
	.
	
	
	.

	
	2009
	.
	
	.
	
	
	1
	
	
	.

	CALS Total
	1
	
	4
	
	
	3
	
	
	3

	Engineering
	Assistant
	Associate
	Full

	
	Int’l
	US: Other
	US: White
	Int’l
	US: Other
	US: White
	Intl
	US: Other
	US: White

	Biomedical Engr
	2010
	.
	
	.
	
	.
	1
	.
	
	.

	Computer Science
	2008
	.
	
	1
	
	.
	.
	.
	
	.

	Electrical & Comp Eng
	2008
	.
	
	1
	
	.
	.
	.
	
	.

	
	2009
	.
	
	.
	
	.
	.
	.
	
	1

	
	2010
	
	1
	.
	
	1
	1
	.
	
	.

	
	2011
	.
	
	.
	
	.
	.
	.
	
	1

	Materials Science
	2009
	.
	
	.
	
	.
	1
	1
	
	.

	Mech & Aero Engr
	2008
	
	2
	.
	
	.
	.
	.
	
	.

	Nuclear Engr
	2011
	.
	
	.
	
	1
	.
	.
	
	.

	Engineering Total
	
	3
	2
	
	2
	3
	1
	
	2

	Physical and Mathematical Sciences
	
	Assistant
	Associate
	Full

	
	Intl
	US: Other
	US: White
	Int’l
	US: Other
	US: White
	Int’l
	US: Other
	US: White

	Chemistry
	2008
	.
	
	.
	
	
	1
	
	
	.

	
	2011
	.
	
	.
	
	
	.
	
	
	1

	Marine Earth Atmos Sc
	2008
	.
	
	1
	
	
	.
	
	
	.

	
	2009
	.
	
	1
	
	
	.
	
	
	.

	Mathematics
	2008
	2
	
	.
	
	
	.
	
	
	.

	
	2009
	.
	
	1
	
	
	2
	
	
	.

	Statistics
	2011
	1
	
	.
	
	
	.
	
	
	.

	PAMS Total
	3
	
	3
	
	
	3
	
	
	1

	Social and Behavioral Sciences
	Assistant
	Associate
	Full

	
	Int’l
	US: Other
	US: White
	Int’l
	US: Other
	US: White
	Int’l
	US: Other
	US: White

	Economics
	2008
	
	.
	.
	
	.
	
	1
	
	.

	
	2010
	
	1
	.
	
	.
	
	.
	
	.

	Psychology
	2011
	
	.
	.
	
	1
	
	.
	
	.

	Soc & Anthropology
	2009
	
	.
	1
	
	.
	
	.
	
	1

	
	2010
	
	.
	1
	
	.
	
	.
	
	.

	SBS Total
	
	1
	2
	
	1
	
	1
	
	1

Table 7a -2008. Women in Leadership Positions in Fall 2008
	
	All
	Women
	Women in STEM
	Women in SBS

	Tenured Full Professors
	738
	122
	40*
	11*

	All Full Professors
	770
	126
	42*
	11*

	STEM Department Heads
	27
	4
	4*
	-

	SBS Department Heads
	3
	1
	-
	1*

	Academic Deans
	10
	1
	0†
	0††

	Associate Deans
	29
	8
	3†
	3††

	Chanc, Vice Chanc, Prov, Vice Prov
	13
	4
	-
	-

	Named Chairs
	99
	10
	7*
	1*

	University Promotion & Tenure Cmte
	13
	6
	2
	0

	PAMS Promotion & Tenure Cmte
	5
	0
	0
	na

	CALS Promotion & Tenure Cmte
	8
	2
	2
	na

	University Space Cmte
	3
	0
	na
	na

	NCSU Board of Trustees
	13
	2
	na
	na

*Includes only the departments listed in Table 1. Note that the head of Biomedical Engineering is female and is included in the count above, but her primary institution is UNC – Chapel Hill.
†Includes the colleges of Physical and Mathematical Sciences; Agriculture and Life Sciences; and Engineering

††Includes the College of Humanities and Social Sciences and the College of Management

Table 7a - 2011. Women in Leadership Positions in Fall 2011

	
	All
	Women
	Women in STEM
	Women in SBS

	Tenured Full Professors
	752
	131
	49*
	11*

	All Full Professors
	793
	139
	52*
	11*

	STEM Department Heads*
	25
	3
	3
	-

	SBS Department Heads*
	3
	1
	-
	1

	Academic Deans
	10
	1
	0†
	0††

	Associate Deans
	24
	8
	4†
	2††

	Chanc, Vice Chanc, Prov, Vice Prov
	11
	3
	-
	-

	Named Chairs
	122
	14
	10*
	1*

	University Promotion & Tenure Cmte
	13
	3
	3
	0

	PAMS Promotion & Tenure Cmte
	5
	1
	1
	na

	CALS Promotion & Tenure Cmte
	8
	1
	0
	na

	CALS Dean Nominating Cmte
	19
	5
	na
	na

	University Space Cmte
	3
	1
	na
	na

	NCSU Board of Trustees
	13
	4
	na
	na

*Includes only the departments listed in Table 1. Note that the head of Biomedical Engineering is female and is included in the count above, but her primary institution is UNC – Chapel Hill.

†Includes the colleges of Physical and Mathematical Sciences; Agriculture and Life Sciences; and Engineering

††Includes the College of Humanities and Social Sciences and the College of Management

Table 7b - 2008. Faculty of Color in Leadership Positions in Fall 2008

	
	All Faculty
	Faculty of Color**
	Faculty of Color in STEM
	Faculty of Color in SBS

	Tenured Full Professors
	738
	60
	35*
	1*

	All Full Professors
	770
	62
	37*
	1*

	STEM Department Heads
	27
	0
	0*
	-

	SBS Department Heads
	3
	0
	-
	0*

	Academic Deans
	10
	1
	1†
	0††

	Associate Deans
	26
	2
	1†
	0††

	Chanc, Vice Chanc, Prov, Vice Prov
	13
	3
	-
	-

	Named Chairs
	99
	7
	4*
	0*

	University Promotion & Tenure Cmte
	13
	1
	-
	-

	PAMS Promotion & Tenure Cmte
	5
	1
	1
	-

	CALS Promotion & Tenure Cmte
	8
	0
	0
	-

	Chancellor Search Cmte
	17
	1
	-
	-

	University Space Cmte
	3
	0
	-
	-

	NCSU Board of Trustees
	13
	1+
	-
	-

*Includes only the departments listed in Table 1. Note that the head of Biomedical Engineering is female and is included in the count above, but her primary institution is UNC – Chapel Hill.

†Includes the colleges of Physical and Mathematical Sciences; Agriculture and Life Sciences; and Engineering

††Includes the College of Humanities and Social Sciences and the College of Management

**Faculty of Color includes all faculty except those identified as white or international.

+ Faculty of color may be an undercount since we do not have complete information for people outside the university
Table 7b - 2011. Faculty of Color in Leadership Positions in Fall 2011

	
	All
	Faculty of Color**
	Faculty of Color in STEM
	Faculty of Color in SBS

	Tenured Full Professors
	752
	88
	59*
	3*

	All Full Professors
	770
	92
	62*
	3*

	STEM Department Heads
	25
	1
	1*
	-

	SBS Department Heads
	3
	0
	-
	0*

	Academic Deans
	10
	1
	1†
	0††

	Associate Deans
	21
	2
	1†
	0††

	Chanc, Vice Chanc, Prov, Vice Prov
	11
	2
	-
	-

	Named Chairs
	122
	12
	8*
	0*

	University Promotion & Tenure Committee
	13
	1
	-
	-

	PAMS Promotion & Tenure Committee
	5
	1
	-
	-

	CALS Promotion & Tenure Cmte
	8
	0
	-
	-

	CALS Dean Nomination Cmte
	19
	4+
	-
	-

	University Space Cmte
	3
	0
	-
	-

	NCSU Board of Trustees
	13
	1+
	-
	-

*Includes only the departments listed in Table 1. Note that the head of Biomedical Engineering is female and is included in the count above, but her primary institution is UNC – Chapel Hill.

†Includes the colleges of Physical and Mathematical Sciences; Agriculture and Life Sciences; and Engineering

††Includes the College of Humanities and Social Sciences and the College of Management

**Faculty of Color includes all faculty except those identified as white or international.
+ Faculty of color may be an undercount since we do not have complete information for people outside the university.

Appendix

OVERVIEW OF NSF ADVANCE SCHOLARS’ PROJECTS
	ADVANCE Scholars
	Project Title and Description
	Timetable
	Progress Update

	Robin Abrams

Design

(SL)
	Diversity in the Professoriate: Develop support/mentoring network for minority students to improve recruitment & retention in dept/college. Increase diversity of faculty through strategic recruitment.
	Long term goals of leadership as department head.
	Identification of influential mentor in area; networking event held for grad students; search comm. participation on 2 faculty positions.

	Maria Correa

Vet Med

(EL)
	Furthering Careers of Hispanic Faculty at NC State and in Higher Education: Development of a Hispanic faculty network at NC State and in UNC system.
	2010-2011: Establishment of Hispanic Faculty Group at NC State; 2011-2012 development of Faculty Liaison for Diversity appts; 2012-2013, statewide conference
	Hispanic Faculty Group began meeting monthly in 2010-2011. Approval & appt. of Faculty Liaison 2012; conference funding identified and planning underway. Presentation to scholars Mar. 2012

	Margo Daub

CALS

(SL)
	ADVANCE Dept. Climate Workshops: Organize and facilitate workshops that fit needs of NCSU department heads.
	Offer workshop in each of 3 years of project, for 3 cohorts of dept. heads (6-8 each year). Follow up surveys to assess change.
	Workshop offered for three years. Add’l workshop offered to focus on one college (PAMS). Data collection and evaluation underway.

	Julie Earp

Management

(EL)
	Best Practices for Advancing Women in Colleges of Management: Research study of peer institutions to identify and articulate best practices for advancing women’s academic careers in Management colleges.
	2011-2012. Resulted in development of women faculty networking group in her college to discuss challenges/strategies. Invited speakers and readings.
	Presentation to scholars, Oct. 2011. Have met monthly 2011-2012.

	Joel Ducoste and Kara Peters

Engineering

(ELs)
	Improving Faculty Well Being in the NC State College of Engineering: Exploration of the COACHE data to determine how faculty well being might be improved in the College of Engineering.

	Disseminate results and recommendations in spring 2012.
	Data analysis underway; presentation to scholars in Jan. 2012

	
	

�

Annual Report for the National Science Foundation ADVANCE Program

Developing Diverse Departments at North Carolina State University

Year 4: August 15, 2011 – July 30, 2012

ADVANCE Scholars�
Project Title and Description�
Timetable�
Progress Update�
�
Wendy Krause

Textiles

(EL)�
Workshop for STEM Women: Three-day workshop intended to build community among women in STEM and offer strategies for success.

�
Workshop to be held spring 2012.�
Resources identified; event planning underway May 2012. Presentation to scholars, March 2012.�
�
Thomas Schaefer

PAMS

(SL)�
Status of Women in PAMS: A study of research support (lab space, start-up, cost sharing on grants), advancement (time to promotion), and compensation (relative to achievements like fellowship in professional societies, grant support, etc.) in PAMS and physics�
Data collection spring/summer 2011; analyses fall 2011. Preparation and delivery of college presentation spring 2012. Collection of PAMS data underway. Collection of DOE data completed and preliminary analyses fall 2011.�
Data collection and analyses completed. Presentation to scholars, Oct. 2011.�
�
Paola Sztajn (with Jessica DeCuir-Gunby)

Education

(SL & EL)�
Pearls of Wisdom: Stories from Women and Faculty of Color. Qualitative study, via online and personal interviews with tenured faculty ref: successful and unsuccessful strategies for negotiating academia. Goal is to produce resource for untenured faculty to avoid pitfalls and find pathways to success.�
fall 2010, complete IRB, develop on-line survey, and recruit potential participants; spring 2011, distribute survey and conduct interviews; fall 2011, analyze data; spring 2012, write up and disseminate findings.

�
Interviews completed and transcribed; data analyses yielded 12 arenas of strategies; article draft underway. Presentation to scholars Nov. 2011.�
�
Kenneth Zagacki

(SL)�
“Invitational” communication strategies for administrators. Develop presentation of inclusive comm. strategies, based on literature on leadership, communication, and gender.�
Fall 2010, offer grad seminar in comm.; Dec. 2010 draft presentation to ADVANCE; spring/summer 2011, multidisc literature review; Dec 2011 revised presentation to ADVANCE; spring 2012, draft article for publication.�
Grad seminar offered, initial overview presentation given; identification of relevant theoretical lit and practical exemplars. Presentation to scholars, Nov. 2011.�
�

ADVANCE Scholars�

Project Title and Description�

Timetable�

Progress Update�
�
Montse Fuentes

PAMS� (SL)�
Work/Life Initiative: Identify models and practices to increase family friendly options at university for grad students and faculty.

�
Ongoing as goal of leadership as department head.�
Resulted in new university policy related to grad student family leave. Presentation to scholars, Oct. 2011.�
�
Christine Grant

Engineering

 (SL)�
Leading Change: A targeted roundtable series featuring national leaders in STEM administration, for a broad university constituency.

�
2011-2012, to foster future ADVANCE opportunities�
Organized and announced first in series, featuring Lilia Abron, June 15, 2011.�
�
Heidi Grappendorf

CNR

(EL)�
Opting into Leadership: Three-year empirical study to explore combined explanatory power of two popular theories re: women’s interest and commitment to becoming leaders in STEM careers.�
Write and submit NSF grant proposal, Feb. 2011; identify cooperating faculty for national survey, spring/summer 2011�
Grant declined but competitive. Resubmitted Jan. 2012. Under review at NSF ($524,000). Revised pilot study, collected responses (n=221), analyses underway. Presentation to scholars, Mar. 2012�
�
Amy Grunden

CALS

&

Traciel Reid

CHASS

(ELs)�
Best Practices for Faculty Recruitment and Retention in Humanities, Social Sciences, Agricultural and Life Sciences Colleges: Research study of peer institutions to identify and articulate best practices, policies, and procedures to increase numbers and visibility of women faculty across fields.

�
Data collection 2011. Disseminate results in spring 2012.�
Data collection and analyses completed. Presentation to scholars, Oct. 2011.�
�
Karla Henderson

CNR

 (SL)�
Women in Higher Education: A study of women academics in the field of recreation and leisure (natural resource management, sports, parks, recreation, therapeutic recreation) to explore career development behaviors and attitudes, with attention to age-cohort differences.

�
Online survey Aug/Sept; data analyses Oct; draft article Nov; prepare presentation for college Jan 2012; deliver presentation for CNR Diversity Seminar and other venues, Feb-May.

�
Data collection and analyses completed. Presentations delivered to scholars (Jan. 2012) and to CNR (Feb. 2012).�
�

� Data include faculty whose primary appointments in Biomedical Engineering are at NC State. They do not include faculty whose primary appointments are at UNC-Chapel Hill.

� Data include faculty whose primary appointments in Biomedical Engineering are at NC State. They do not include faculty whose primary appointments are at UNC – Chapel Hill.

