PAGE
28

 Developing Diverse Departments

Annual Report for the National Science Foundation ADVANCE Program

Developing Diverse Departments at North Carolina State University

Year 1: August 15, 2008 – July 31, 2009
Table of Contents

Project Overview………………………………………………………………………. 3

Project Participants…………………………………………………………………….. 3

Activities and Findings………………………………………………………………… 5

Training and Development…………………………………………………………….. 9

Outreach Activities…………………………………………………………………….. 10

Publications and Products……………………………………………………………… 11

Contributions…………………………………………………………………………… 12

 Tables……. …………………………………………………………………………… 13

Project Overview

The mission of the ADVANCE Developing Diverse Departments (3-D) is to diversify the university professoriate and to create an inclusive climate that promotes the success of all faculty with a specific emphasis on women and minority faculty at North Carolina State University. Towards this end, the ADVANCE 3-D program utilizes two groups of faculty members, Emerging Leaders (EL) and Senior Leaders (SL), respectively as change agents. EL and SL faculty members, also known as ADVANCE scholars, have made a commitment to meet as a group for three years to develop a depth of knowledge concerning social biases in hiring, promotion, and tenure decisions. ADVANCE scholars’ primary obligations are to participate in the seminars and develop initiatives for their departments/colleges/disciplines as sparked by seminar discussions. A subset of EL and SL faculty will also participate in related workshops. ADVANCE scholars are change agents who will play an extraordinarily important role in expanding their colleagues’, departments’, and colleges’ knowledge base about the role unconscious bias may play in faculty hiring, promotions and tenure decisions.

Project Participants
1. What people have worked on your project?

The ADVANCE project team includes the following members:

Larry Nielsen, Principal Investigator and Professor in the College of Natural Resources, provided top-level university support and leadership. PI Nielsen is also the former Provost of North Carolina State University (NCSU). Under PI Nielsen’s leadership, NCSU established two key task forces related to issues concerning women and minority faculty which served as the impetus for the current ADVANCE project.

More than 160 hours: N

Mary Wyer, Co-Principal Investigator and Interim Associate Dean for Research, Assistant Dean for Interdisciplinary Studies, and Associate Professor of Psychology and Women and Gender Studies, is responsible for leading seminars and activities for Senior ADVANCE Scholar faculty members. Co-PI Wyer oversees the selection of ADVANCE Scholars and workshop participants, the development of workshop content, hiring of the project coordinator, securing project workspace and promoting the ADVANCE project within NCSU.

More than 160 hours: N

Margaret E. Daub, Co-Principal Investigator and the head of the department of Plant Biology, is responsible for inviting faculty members to apply to the ADVANCE program and interfacing with department heads and senior faculty. She also participated in the hiring of the project coordinator and promoting the ADVANCE project within NCSU. She is a member of the design team for the department heads workshop series.

More than 160 hours: N
Daniel L. Solomon, Co-Principal Investigator and Dean of the College of Physical and Mathematical Sciences (PAMS), is responsible for inviting faculty members to apply to the ADVANCE program and interfacing with department heads and senior faculty. He helped promote the ADVANCE project within NCSU.

More than 160 hours: N
Marcia Gumpertz, Co-Principal Investigator and Interim Vice Provost for Diversity and Inclusion, is responsible for the hiring and supervising the project coordinator, developing the workshop series for department heads, spreading the word about the project within NCSU, securing project space, and managing ADVANCE activities until the project coordinator is hired.
More than 160 hours: Y
Ming Shi Trammel, ADVANCE Project coordinator, is responsible for developing and organizing project activities and events, scheduling and planning meetings and workshops, data collection and analysis, and drafting annual reports.

More than 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 also provides evaluation for the department heads workshop series and is a member of the design team for that workshop series.
More than 160 hours: N
Senior Personnel

The team of senior personnel guide and advise the ADVANCE project. This team includes the members listed below:
Betsy Brown, Vice Provost for Faculty Affairs. She is also a member of the design team for the department heads workshop series.

Barbara Carroll, Associate Vice Chancellor for Human Resources

Jo-Ann Cohen, Associate Dean, College of Physical and Math Sciences.

Karen Helm, University Planning and Analysis Director.

Fay Cobb Payton, College of Management, Associate Professor of Information Systems.

Joanne Woodard, Office for Equal Opportunity, Vice Provost for Equal Opportunity and Equity

Laura Severin, Professor of English, directs the seminars and activities for Emerging Faculty Leaders in the ADVANCE Scholar program. Dr. Severin oversees the selection of ADVANCE Scholars and workshop participants, the development of workshop content, hiring of project coordinator, and promoting the ADVANCE project within NCSU. She is also primarily responsible for facilitating the leadership workshops which prepares women and faculty of color to enter leadership roles in their departments

2. What other organizations have been involved as partners?

Co-PI Marcia Gumpertz has initiated conversations with the local chapter of AWIS to co-sponsor events.

3. Have you had other collaborators or contacts?

Eve Fine, Researcher, University of Wisconsin Women in Science and Engineering Leadership Institute (WISELI).

Alice Hogan is currently an independent consultant, working with the University of Michigan, Simmons College Center for Gender in Organizations, Harvard University and other academic institutions on programs and policies to advance the participation of women in academic science and engineering.
Activities and Findings
1. Describe the major research and education activities of the project.

The major ADVANCE grant activities for year one are summarized below.

Forum on Recruiting Diverse Faculty

We co-sponsored, with the NC State Office for Diversity and Inclusion, a Forum on Recruiting Diverse Faculty on October 14, 2008. The forum included an introduction by PI Larry Nielsen, Provost, a panel of faculty and department heads discussing successful approaches to recruiting diverse faculty, and a presentation titled “Reviewing Applicants: Understanding and minimizing the potential influence of bias and assumptions” by Eve Fine, of the University of Wisconsin’s Women in Science and Engineering Leadership Institute (WISELI).

Bi-weekly meetings
Members of the senior personnel and executive project team consisting of Co-PIs Wyer and Gumpetz and Senior Personnel Severin met bi-weekly through the 2008-09 academic year to discuss start-up activities concerning the grant. These activities included the hiring of the program coordinator, selection of EL and SL ADVANCE scholars, strategizing about how to communicate with college deans, planning the welcome and opening retreat for ADVANCE scholars, and the preparation of a logic model.

Program Coordinator. The program coordinator is an integral member of the ADVANCE team. She is responsible for developing and organizing project activities, writing reports, scheduling and planning meetings, data collection and analysis, and providing coordination/liaison with related university programs. Over 160 applications were reviewed and several candidates were interviewed over the telephone and in person for the position. At the end of this process, Ming Shi Trammel was selected as the program coordinator.

Meetings with Deans. Members of the senior personnel met with every dean on campus individually to create awareness about the project and to gather their input and support of the project, as well as suggestions for ADVANCE scholar candidates.

Emerging leaders and senior leaders. The selection process for the ELs and SLs was conducted over a four month period. The executive committee and senior personnel first developed a call for nominations, and then invited applications from those nominated, with attention to distribution across colleges, ranks, and experience. Those who applied formally were each interviewed to ensure a fit of interests and background with the project goals. The four selection criteria for candidates were: (1) a record of commitment, either personal or professional, to addressing social inequality; (2) demonstrated investment in lifelong learning; (3) demonstrated interest in intellectual growth outside of academic specialty; (4) experience with, and interest in, the leadership themes of the project. All who were invited accepted. SL and EL ADVANCE scholars are listed below:

EL ADVANCE Scholars
Maria Correa, Department of Population Health and Pathobiology, Associate Professor of Epidemiology.

Jessica DeCuir-Gunby, Curriculum and Instruction, Assistant Professor

Joel Ducoste, Civil, Construction and Environmental Engineering, Associate Professor

Julie Earp, Business Management-College Of Management, Associate Professor

Heidi Grappendorf, Parks Recreation and Tourism Management, Assistant Professor

Amy Grunden, Microbiology, Associate Professor

Wendy Krause, Textile Engineering Chemistry and Science, Assistant Professor

Kara Peters, Mechanical and Aerospace Engineering, Associate Professor

Traciel Reid, Public & International Affairs, Associate Professor

SL ADVANCE Scholars

Robin Abrams, Architecture, Department Head

Ruth Chabay, Physics, Professor

Christine Grant, College of Engineering-Dean's Office, Professor

Karla Henderson, Parks Recreation and Tourism Management, Professor

Thomas Schaefer, Physics, Professor

Paola Sztajn, Elementary Education, Professor

Ken Zagacki, Communication, Department Head

Margo Daub, Plant Biology, William Neal Reynolds Professor & Department Head

Opening retreat. The opening retreat welcomed newly selected EL and SL faculty members to the program. At the welcome retreat, we reviewed the project’s goals and anticipated outcomes and activities. The event was attended by all but one ADVANCE scholar. The guest speaker for this event was Alice Hogan, Founding Director of the ADVANCE program. Her talk was titled, “Why we need to look beyond the pipeline.” Hogan discussed the origins of the ADVANCE project and the importance of this project to the growth of women scientists. Hogan spoke directly to scholars about developing relationships across disciplines through this program. According to Hogan, the project offers opportunities for scholars across disciplines to interact with each other and to serve as a support system when necessary. After her presentation, EL and SL scholars participated in their first individual seminars.

Logic model. The project evaluator led the senior team in developing a logic model to review and reassess the project’s goals, activities, target populations and outcomes. The construction of the logic model helped to conceptually frame the organizational processes of the grant activities.
2. Describe the major findings resulting from these activities.

Faculty Demographics (Tables 1 and 2)

In the STEM departments at NC State, Plant Biology (Botany) stands out. Fifty percent of the tenured and track faculty in that department are women. Female representation in other departments are much lower, ranging from 0 to 29%. Botany also has a far higher percentage (29%) of female full professors than any other department, where female representation among full professors ranges from 0 to 18%, with a median of 5%.

 In all of the College of Agriculture and Life Sciences (CALS) departments included in these tables (See Table 1 for a list of departments included), there are 160 male full professors, 55 associate, and 45 assistant professors compared to 23 full female professors, 12 associate, and 27 assistant professors. Among women, assistant professors (27 or 38%) outnumber full professors (23 or 13%). The STEM departments having the highest percentages of non- tenure track faculty are in CALS.

Several departments in the College of Engineering (COE) have very few or any female faculty (Biomedical, Industrial, Materials, Chemical, Mechanical and Aerospace, and Nuclear). Among engineering departments, the Computer Science department has the highest concentration of female faculty (8).

The College of Humanities and Social Sciences (CHASS) departments included in Tables 1 and 2 have higher proportions of female tenured and tenure-track faculty than most of the STEM departments, but Economics, in the College of Management, does not. Among the Social and behavioral science (SBS) departments, Sociology and Anthropology has the highest percentage of tenured and tenure-track faculty (48%) and Economics has the lowest (5%). The Psychology Department and Sociology and Anthropology Department have 5 and 6 female full professors, respectively, while the Economics Department has none.

Tables 2a and 2b disaggregate tenured, tenure-track and non-tenure track faculty data by gender and race. In Table 2b, women of color (African American, Latino, Native American, and Asian American) and international women are compared by tenure status to their white female counterparts. In CALS, PAMS, and CHASS female faculty of color make up 4 to 5% of the tenured and tenure track faculty. In Engineering and Management women make up a much smaller fraction of the tenured and tenure track faculty (0 and 2%, respectively).

Tenure and Promotion (Tables 3 and 4)
In the year prior to ADVANCE (2007-08), 32 faculty were evaluated for tenure in CALS, COE, and PAMS (the STEM colleges included in Tables 3 and 4): 9 women and 23 men. All of these faculty were granted tenure. During the ADVANCE year 2008-09, 33 tenure reviews were conducted; 9 women and 24 men were considered for tenure. Four men were denied tenure. Twenty men and all the women were granted tenure.

In CHASS in the pre-ADVANCE year (2007-08), there were 11 reviews of faculty and all tenure reviews were approved for both women and men. During the first year of ADVANCE, there were 8 reviews for tenure: 5 women and 3 men. Of the 5 women reviewed for tenure, one was denied. All men were granted tenure this year.

Four women were considered for promotion from associate to full professor in each of the years 2007-08 and 2008-09 in the STEM colleges. This compares with 18 men in 2007-08 and 25 men in 2008-09. All faculty considered in both years were granted promotion. In CHASS 3 women and 2 men were considered and granted promotion from associate to full professor in 2007-08. In 2008-09 no women were considered for promotion to full professor in CHASS. Two men were considered and granted promotion to full professor this year.

Years in Rank as Associate Professor (Table 5)
Women associate professors tend to have less time in rank than men in both the STEM and SBS departments included in this report. Eighty two percent of women associate professors hired as assistant professors have been at the associate professor 5 years or less, compared to 60% of men in the STEM departments. In the SBS departments the numbers for women are similar, but a larger proportion of men have been at the associate professor level for longer periods of time. Eighty three percent of women and 42% of men have been at the associate professor level 5 years or less. More men in SBS departments than STEM departments have been in the same rank for 6-11 years.

Attrition of Tenured and Tenure Track Faculty (Table 6)
Higher proportions of assistant professors leave NC State than faculty at other ranks, and higher proportions of women assistant professors leave than men. Sixteen female assistant professors left NC State from 2006 to 2008 and 17 male assistant professors left during the same three year period. In other words 48% of the assistant professors who left were female; however, women made up only 39% of tenured and tenure track assistant professors. Few female associate professors (1) or full professors (3) left NC State from 2006 to 2008.

The pattern is similar for faculty of color. Of the thirty three assistant professors who left NC State from 2006 to 2008, 10 (or 30%) were faculty of color. At the same time, faculty of color made up only 20% of the tenure track and tenured assistant professors. The picture is not as clear for associate and full professors since the numbers were much smaller.

Leadership Demographics
Women made up 16.5% of all tenured full professors at NC State. Three of the 26 STEM department heads (Plant Biology, Horticulture, and Genetics) and one of the four SBS department heads (Sociology and Anthropology) were female. Two deans were female, but none in the STEM or SBS disciplines. Women were represented more strongly in the associate dean ranks; 28% of associate deans at NC State were female. Women are especially underrepresented in the ranks of named chairs, where 10 out of 99 named chairs are female. Women are represented in the college and university promotion and tenure committees in roughly the same proportions as tenured full professors, however the PAMS Promotion and Tenure Committee did not have any women. The Board of Trustees has 2 women out of 13 members (15%) and the Chancellor’s search committee has 3 women out of 17 members. These numbers are quite low considering that these committees are made up of business and community leaders rather than tenured faculty.

There were only 60 (8% of 738) African American, Asian, Latino/Hispanic, and Native American tenured full professors at NC State in Fall 2008. None of the STEM or SBS department heads were members of these ethnic groups. The dean of the College of Engineering is Hispanic and one associate dean in the College of Engineering is African American. These are the only faculty of color in dean or associate dean positions. Representation on the college and university promotion and tenure committees is low: the CALS RPT Committee had no faculty of color, the PAMS RPT Committee had one Asian member and the university RPT Committee had one African American member. The Board of Trustees and the Chancellor’s search committee each have one African American member.

ADVANCE Developing Diverse Departments Process Evaluation

Feedback on team meetings has suggested time allocations need to be placed for topics in the agenda for each meeting; a plan for taking an individual census periodically (i.e., ask for each person to give input of a specific point of discussion or decision that must be made), and a scribe should be appointed to each meeting to take notes that identify decisions made by the group, action items for individuals, and topics to be discussed at a future date.

3. Describe the opportunities for training, development, and mentoring provided by your project.
Training and Development
University of Washington 2008 LEAD Workshop

Three NC State department heads (Sastry Pantula, John Fountain, and Jon Rust) and two ADVANCE Co-PI’s (Mary Wyer and Marcia Gumpertz) and one senior personnel (Laura Severin) attended the University of Washington workshop.

7th Annual ADVANCE PI Meeting
Co-PI Marcia Gumpertz attended the ADVANCE PI Meeting May 12-13, 2008 in Alexandria, VA.
JAM

The project coordinator (Ming Shi Trammel) and a member of the senior team (Mary Wyer) attended the HRD Joint Annual Meeting June 8-11, 2009, in Washington, DC.
Implementing Climate Workshops for Department Chairs: A Training Session for Workshop Facilitators
Senior Personnel team member Betsy Brown and Co-PI Marcia Gumpertz attended this workshop in on June 2, 2009 in Madison, WI.
EL and SL Seminars

Co-PI Mary Wyer and Senior Personnel Laura Severin, led the opening session of SL and EL ADVANCE scholar seminars to launch the new networks of faculty. During this session, participants introduced themselves to one another. Each described his/her first moment realizing he/she could be a change agent, and they exchanged views/perspectives on the current challenges facing efforts to increase the participation of women in academia. For example, one participant described being told as a young girl that she could never be a structural designer. These words motivated her as she rose to the top of her profession. Now, after achieving her career success, she wishes to give back and help other women entering her profession.

Next year, both groups will meet monthly to read and discuss articles on unconscious bias, the effects of racial and gender bias group decision-making, and the effects of stereotypes on hiring and performance evaluations. Each group will meet separately, however the readings for the two groups are being developed in tandem and are meant to be synergistic – though not completely overlapping. ADVANCE scholars in both arms of the project are charged to be change agents through their commitment to actively engage their colleagues in discussions about research on social biases, to cultivate action plans in their colleges and departments and facilitate their implementation and to articulate the issues in on-the-ground deliberations about hiring, promotion, and tenure.

Our initial seminar with them revealed that they have many more ideas than we can develop, and that we will need to develop a way to coordinate these activities so that they are productive, cohesive, and sustainable.

4. Describe the outreach activities your project has undertaken.
Outreach activities

Co-PI Marcia Gumpertz discussed the mission and goals of the ADVANCE project with the NC State University Diversity Advisory Committee on Sept 28, 2008.

On November 20, 2008, Mary Wyer, Co-PI, presented to NC State’s Deans Council about the mission and structure of the program and discussed how the Council could support the project.

Members of the D3 Senior Personnel Team met individually with the dean of each of NC State’s 10 academic colleges to describe the Developing Diverse Departments project and the role of the Advance Scholars and to enlist their support for the work of the Advance Scholars.
Co-PI Marcia Gumpertz made a presentation about the Developing Diverse Departments Project at NC State at the Robeson Regional Biotech Education Consortium’s Women in Science Symposium April 23-24, 2009 at Robeson Community College in Lumberton, NC. Her session provided guidance on the development of successful grant proposals and was an opportunity to provide outreach to other institutions that want to increase the number of women in science.

Publications and Products
Publications

Marcia Gumpertz, Co-PI, was interviewed about the mission and purpose of the project for an article that appeared in the NC State Bulletin on Feb 1, 2009 (http://www.ncsu.edu/bulletin/archive/2009/01/01-29/diversity.php).

The 2007-08 Diversity Fact Book was produced by the Office for Diversity and Inclusion (http://www.ncsu.edu/diversity/outcomes/Factbook2007.php) with support from the ADVANCE Project. A Diversity Fact Book was last produced in 2000. The Office for Diversity and Inclusion plans to produce a fact book annually which highlights information on faculty, staff, and student demographics in addition to data on faculty salaries, retention, and their tenure-track status (i.e., non tenure-track or tenure-track faculty).
Products

The program website was launched in July and is located at www.ncsu.edu/odi/advance. The website includes information about the mission and goals of the ADVANCE program. It also provides information and identifies the ADVANCE scholars and project team. The website has links that make available information on NC State diversity reports on women and other ADVANCE projects.

Contributions

1. the principal discipline(s) of the project
The compiled baseline research provides empirical, university-wide evidence of the current state and need for a concrete change in evaluations and the hiring of women and minority faculty.
2. other disciplines of science or engineering
The project offers scientists and engineers an opportunity to learn more about research in the social sciences on unconscious bias and how biases may influence processes and discussions in hiring, promotion, and tenure. Psychology, sociology, communication, history, political science, management studies: these are all fields from which we will tap social science research
3. the development of human resources
Leadership workshops and departmental climate studies are at the planning stages; we intend these components of the grant to inform/enhance HR practices at the university.

4. the physical, institutional, or information resources that form the infrastructure for research and education

Several faculty participants have expressed their interests in developing curriculum initiatives that can inform undergraduate and graduate education in STEM. Our discussions about the project appear to have provided them with an outlet and opportunity to explore these interests, even at this early stage.

5. other aspects of public welfare beyond science and engineering, such as commercial technology, the economy, cost-efficient environmental protection or solutions to social problems

The ADVANCE project will become a testing ground for a new approach to diversity, one that can derail the “diversity paradox” and promote community support for diversity as a professional and institutional strength.

 Tables

Table 1a. Number and Percent of Women Tenured and Tenure Track Faculty in STEM by Rank and Department

 Women Men %Women

	
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant

	CALS
	23
	12
	27
	160
	55
	45
	13%
	18%
	38%

	Animal

Science
	2
	1
	3
	13
	7
	3
	6.9%
	3.4%
	10%

	Bio & AG Egineer
	0
	0
	3
	11
	3
	8
	0
	0
	12%

	Biochemistry
	2
	1
	1
	7
	4
	1
	13%
	6.3%
	6.3%

	Botany
	4
	1
	2
	3
	2
	2
	29%
	7.1%
	14%

	Crop Science
	3
	1
	2
	24
	3
	4
	8.1%
	2.7%
	5.4%

	Entomology
	0
	0
	3
	14
	4
	3
	0
	0
	13%

	Environ & Molecular

Toxicology
	0
	1
	0
	2
	3
	4
	0
	10%
	0

	Food Science
	3
	1
	1
	13
	1
	3
	14%
	4.5%
	4.5%

	Genetics
	2
	0
	1
	4
	3
	1
	18%
	0
	9.1%

	Horticulture
	4
	2
	4
	14
	7
	3
	12%
	5.9%
	12%

	Microbiology
	0
	1
	0
	5
	3
	3
	0
	8.3%
	0

	Plant Pathology
	1
	0
	3
	12
	6
	1
	4.3%
	0
	13%

	Poultry Science
	0
	1
	1
	12
	1
	4
	0
	5.3%
	5.3%

	Soil Science
	1
	1
	2
	12
	4
	3
	4.3%
	4.3%
	8.7%

	Zoology
	1
	1
	1
	14
	4
	2
	4.3%
	4.3%
	4.3%

	COE
	8
	5
	9
	113
	69
	36
	7%
	7%
	20%

	Biomedical
	0
	0
	2
	1
	4
	2
	0
	0
	22%

	Chemical
	1
	0
	0
	11
	2
	3
	5.9%
	0
	0

	Civ. Construct & Eviron Engineer
	1
	0
	2
	20
	11
	5
	2.6%
	0
	5.1%

	Computer Science
	2
	3
	3
	13
	14
	4
	5.1%
	7.7%
	7.7%

	Electrical
	3
	0
	0
	22
	10
	10
	6.7%
	0
	0

	Industrial
	0
	0
	1
	13
	4
	2
	5%
	0
	0

	Materials
	1
	0
	1
	10
	6
	3
	4.8%
	0
	4.8%

	Mech & Aerospace
	0
	2
	0
	17
	13
	5
	0
	5.4%
	0

	Nuclear
	0
	0
	0
	6
	5
	2
	0
	0
	0

	PAMS
	6
	13
	11
	84
	25
	32
	7%
	34%
	26%

	Chemistry
	0
	1
	3
	14
	1
	6
	0
	4
	12

	Marine Earth
	1
	4
	1
	13
	5
	7
	3.2%
	13%
	3.2%

	Mathematics
	2
	5
	2
	30
	9
	6
	3.7%
	9.3%
	3.7%

	Physics
	2
	2
	2
	19
	4
	5
	5.9%
	5.9%
	5.9%

	Statistics
	1
	1
	3
	8
	6
	8
	3.7%
	3.7%
	11%

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

 Women Men %Women

	
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant
	Full
	Associate
	Assistant

	SBS
	13
	7
	7
	40
	23
	16
	25%
	23%
	30%

	Psychology
	5
	3
	3
	11
	8
	3
	15%
	9.1%
	9.1%

	Soc & Anthropology
	6
	4
	3
	6
	4
	4
	22%
	15%
	11%

	Economics
	0
	0
	1
	11
	5
	4
	0
	0
	4.8%

	Agric Econ
	2
	0
	0
	12
	6
	5
	17%
	0
	0

Table 2a. 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
	347
	62
	19%
	52
	30
	64%
	33%

	Ag & Res Economics
	25
	1
	4%
	6
	1
	17%
	50%

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

	Bio & Agriculture
	25
	3
	12%
	4
	1
	25%
	25%

	Biochemist
	16
	4
	25%
	2
	2
	100/%
	33%

	Botany
	14
	7
	50%
	4
	3
	75%
	30%

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

	Entomology
	24
	3
	13%
	1
	1
	100%
	25%

	Environ & Molecular

Toxicology
	10
	1
	10%
	2
	1
	50%
	50%

	Food Science
	22
	5
	23%
	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

	Zoology
	23
	3
	13%
	13
	10
	77%
	77%

	COE
	240
	22
	9%
	56
	14
	25%
	39%

	Biomedical
	9
	2
	22%
	4
	2
	50%
	50%

	Chemical
	17
	1
	5.9%
	2
	2
	100%
	67%

	Civ. Construct & Eviron Engineer
	39
	3
	7.7%
	8
	2
	25%
	40%

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

	Electrical
	45
	3
	6.7%
	16
	3
	19%
	50%

	Industrial
	20
	1
	5%
	4
	0
	0
	0

	Materials
	21
	2
	9.5%
	9
	1
	11%
	33%

	Mech & Aerospace
	37
	2
	5.4%
	9
	2
	22%
	50%

	Nuclear
	13
	0
	0
	0
	0
	0
	0

	PAMS
	171
	30
	18%
	52
	18
	35%
	38%

	Chemistry
	25
	4
	16%
	15
	6
	40%
	60%

	Marine Earth
	31
	6
	19%
	6
	2
	33%
	25%

	Mathematics
	54
	9
	17%
	9
	6
	67%
	40%

	Physics
	34
	6
	18%
	15
	1
	6.7%
	14%

	Statistics
	27
	5
	19%
	7
	3
	43%
	38%

	SBS
	106
	27
	25%
	41
	20
	49%
	43%

	Psychology
	33
	11
	33%
	7
	6
	86%
	35%

	Soc & Anthropology
	27
	13
	48%
	22
	12
	55%
	48%

	Economics
	21
	1
	4.8%
	6
	1
	17%
	50%

	Agric Econ
	25
	2
	8.0%
	6
	1
	17%
	33%

Notes: Data from NCSU University Planning and Analysis. The database includes all faculty (part time and full time) employed at NCSU at the 2008 NCSU Fall census date. These tables exclude faculty on phased retirement. The counts of departmental faculty exclude faculty who are currently serving in other offices, such as the dean’s office. The disciplines in Tables 1 and 2 were selected to correspond with disciplines listed in Appendix 2 of the NSF Advance Toolkit (http://www.cpst.org/diversity/toolkit1.pdf).
Table 2b. Fall 2008 STEM and SBS Departmental Race/Ethnicity Composition
	
	Tenured and Tenure Track
	Non-Tenure Track

	
	All Faculty
	ALNA
	International
	All Faculty
	ALNA
	International

	CALS
	347
	13(3.7%)
	4(1.2%)
	52
	5(10%)
	1(2%)

	Ag & Resource Econ
	25
	0
	0
	6
	0
	0

	Animal Science
	29
	 1
	1
	3
	0
	0

	Bio & Agriculture
	25
	3
	0
	4
	0
	0

	Biochemist
	16
	1
	1
	2
	1
	0

	Botany
	14
	2
	0
	4
	1
	0

	Crop Science
	37
	1
	0
	4
	1
	0

	Entomology
	24
	1
	0
	1
	0
	1

	Envir & Molecul
Toxicology
	10
	1
	0
	2
	0
	0

	Food Science
	22
	0
	0
	1
	0
	0

	Genetics
	11
	0
	1
	6
	0
	0

	Horticulture
	34
	1
	0
	4
	0
	0

	Microbiology
	12
	0
	0
	1
	0
	0

	Plant Pathology
	23
	0
	1
	2
	0
	0

	Poultry Science
	19
	0
	0
	0
	0
	0

	Soil Science
	23
	2
	0
	0
	0
	0

	Zoology
	23
	0
	0
	13
	2
	0

	COE
	240
	5(2.1)
	 3(1.3%)
	56
	3(5.4%)
	0

	Biomedical
	9
	0
	0
	4
	0
	0

	Chemical
	17
	0
	0
	2
	0
	0

	Civ. Construct & Eviron Engineer
	39
	1
	1
	8
	0
	0

	Computer Science
	39
	3
	1
	4
	0
	0

	Electrical
	45
	0
	0
	16
	3
	0

	Industrial
	20
	1
	0
	4
	0
	0

	Materials
	21
	0
	1
	9
	0
	0

	Mech & Aerospace
	37
	0
	0
	9
	0
	0

	Nuclear
	13
	0
	0
	0
	0
	0

	PAMS
	171
	9(5.2%)
	1(.58%)
	52
	5(9.6%)
	0

	Chemistry
	25
	2
	0
	15
	2
	0

	Marine Earth
	31
	1
	0
	6
	2
	0

	Mathematics
	54
	1
	0
	9
	0
	0

	Physics
	34
	1
	0
	15
	0
	0

	Statistics
	27
	4
	1
	7
	1
	0

	CHASS/COM
	106
	7 (5%)
	3 (3%)
	41
	2 (5%)
	0

	Psychology
	33
	1
	0
	7
	0
	0

	Soc & Anthropology
	27
	3
	0
	22
	2
	0

	Economics
	21
	0
	0
	6
	0
	0

	Agric Econ
	25
	3
	3
	6
	0
	0

*ALNA= African American, Latino, Native American and Asian American
Table 5a. Years in Rank at the Associate Professor Level for STEM and SBS Faculty Hired at NCSU as Assistant Professors
	
	STEM
	SBS

	Years in Rank
	Women
	Men
	Women
	Men

	
	Number
	% of Women
	Number
	% of Men
	Number
	% of Women
	Number
	% of Men

	1-2
	11
	41
	25
	25
	3
	50
	3
	21

	3-5
	11
	41
	35
	35
	2
	33
	3
	21

	6-8
	3
	11
	20
	20
	1
	17
	4
	29

	9-11
	1
	4
	8
	8
	0
	0
	2
	14

	12-14
	0
	0
	5
	5
	0
	0
	1
	7

	15 or more
	1
	4
	8
	8
	0
	0
	1
	7

Table 5b: Years in Rank at the Associate Professor Level for STEM and SBS Faculty Hired as Associate Professor

	
	STEM
	SBS

	Years in Rank
	Women
	Men
	Women
	Men

	
	Number
	% of Women
	Number
	% of Men
	Number
	% of Women
	Number
	% of Men

	1-2
	2
	67
	14
	29
	0
	0
	3
	33

	3-5
	0
	0
	9
	19
	0
	0
	0
	0

	6-8
	0
	0
	4
	8
	0
	0
	1
	11

	9-11
	0
	0
	2
	4
	0
	0
	0
	0

	12-14
	0
	0
	0
	0
	0
	0
	1
	11

	15 or more
	1
	33
	19
	40
	1
	100
	4
	44

Source: Data from NCSU University Planning and Analysis. All tenured or tenure track associate professors in STEM and SBS disciplines listed in Table 1 on record on the 2008 Fall (September) census date.

Table 6a. Number of Tenured and Tenure Track Faculty Who Left NCSU from 2006 – 2008 for Any Reason Other than Retirement or Death, by Sex.

	
	Assistant
	Associate
	Full Prof

	
	Women
	Men
	Women
	Men
	Women
	Men

	College
	Department
	year
	.
	.
	.
	.
	.
	1

	CALS
	Ag & Resource Econ
	2006
	
	
	
	
	
	

	
	
	2008
	.
	.
	.
	.
	1
	.

	
	Animal Science
	2006
	.
	.
	.
	1
	.
	.

	
	Crop Science
	2006
	.
	.
	.
	1
	.
	.

	
	
	2007
	1
	.
	.
	.
	.
	.

	
	
	2008
	.
	.
	.
	1
	.
	.

	
	Entomology
	2006
	.
	.
	.
	.
	1
	.

	
	
	2007
	1
	.
	.
	.
	.
	.

	
	Env & Molec Toxicology
	2006
	1
	.
	.
	.
	.
	.

	
	Genetics
	2006
	.
	.
	.
	.
	.
	1

	
	
	2007
	.
	1
	.
	.
	.
	.

	
	Horticultural Science
	2008
	.
	.
	.
	.
	.
	1

	
	Plant Pathology
	2008
	1
	.
	.
	.
	.
	.

	
	Soil Science
	2006
	.
	1
	.
	.
	.
	.

	CED
	Adult & Higher Education
	2006
	1
	.
	.
	.
	.
	1

	
	
	2007
	.
	1
	.
	.
	.
	.

	
	Ed Research & L & Couns
	2006
	.
	1
	.
	.
	.
	.

	
	Elementary Education
	2008
	1
	.
	.
	.
	.
	.

	
	Math, Science & Tech Ed
	2006
	.
	.
	.
	1
	.
	.

	CHASS
	Communication
	2006
	1
	.
	.
	.
	.
	1

	
	Dean's Office-CHASS
	2006
	.
	.
	.
	.
	1
	1

	
	English
	2006
	.
	1
	.
	.
	.
	1

	
	Foreign Lang and Lit
	2006
	.
	.
	.
	1
	.
	.

	
	
	2008
	1
	.
	.
	.
	.
	.

	
	History
	2006
	.
	.
	1
	.
	.
	.

	
	
	2007
	.
	.
	.
	.
	.
	1

	
	
	2008
	.
	1
	.
	.
	.
	.

	
	Interdisciplinary Studies
	2007
	.
	.
	.
	1
	.
	.

	
	Philosophy and Rel
	2006
	1
	1
	.
	.
	.
	.

	
	
	2008
	1
	.
	.
	.
	.
	.

	
	Sch of Public & International Affairs
	2006
	.
	.
	.
	.
	.
	1

	
	Social Work Program
	2006
	1
	.
	.
	.
	.
	.

	COE
	Civil, Const, & Environ
	2007
	.
	.
	.
	1
	.
	.

	
	Computer Science
	2007
	.
	1
	.
	.
	.
	.

	
	
	2008
	.
	1
	.
	.
	.
	.

	
	Electrical & Comp Eng
	2008
	.
	1
	.
	.
	.
	.

	
	Mech & Aero Engr
	2008
	1
	1
	.
	.
	.
	.

	COM
	Accounting
	2008
	1
	.
	.
	.
	.
	.

	
	Business Management
	2007
	.
	1
	.
	1
	.
	.

	
	Economics
	2008
	.
	.
	.
	.
	.
	1

	Design
	Graphic Design
	2007
	.
	1
	.
	.
	.
	.

	
	Industrial Design
	2008
	.
	.
	.
	.
	.
	1

	
	Landscape Arch
	2008
	1
	.
	.
	.
	.
	.

	
	School of Architecture
	2006
	.
	1
	.
	.
	.
	.

	
	
	2007
	.
	1
	.
	.
	.
	.

	
	
	2008
	1
	.
	.
	.
	.
	.

	PAMS
	Chemistry
	2007
	.
	.
	.
	.
	.
	1

	
	
	2008
	.
	.
	.
	1
	.
	.

	
	Marine Earth Atmos Sc
	2007
	.
	.
	.
	.
	.
	1

	
	
	2008
	1
	.
	.
	.
	.
	.

	
	Mathematics
	2006
	.
	.
	.
	.
	.
	1

	
	
	2008
	.
	2
	.
	.
	.
	.

	
	Physics
	2007
	.
	.
	.
	.
	.
	1

	College
	
	4
	2
	.
	3
	2
	3

	CALS
	All
	
	
	
	
	
	

	CED
	All
	2
	2
	.
	1
	.
	1

	CHASS
	All
	5
	3
	1
	2
	1
	5

	COE
	All
	1
	4
	.
	1
	.
	.

	COM
	All
	1
	1
	.
	1
	.
	1

	Design
	All
	2
	3
	.
	.
	.
	1

	PAMS
	All
	1
	2
	.
	1
	.
	4

	All
	16
	17
	1
	9
	3
	15

Table 6B. Number of Tenured and Tenure Track Faculty who Left NCSU from 2006 – 2008 for any Reason other than Retirement or Death, by Race/Ethnic Group.

	
	Assistant
	Associate
	Full Prof

	
	Internat
	Other
	White
	Other
	White
	Internat
	Other
	White

	College
	Department
	year
	.
	.
	.
	.
	.
	.
	.
	1

	CALS
	Ag & Resource Econ
	2006
	
	
	
	
	
	
	
	

	
	
	2008
	.
	.
	.
	.
	.
	.
	.
	1

	
	Animal Science
	2006
	.
	.
	.
	.
	1
	.
	.
	.

	
	Crop Science
	2006
	.
	.
	.
	1
	.
	.
	.
	.

	
	
	2007
	.
	.
	1
	.
	.
	.
	.
	.

	
	
	2008
	.
	.
	.
	.
	1
	.
	.
	.

	
	Entomology
	2006
	.
	.
	.
	.
	.
	.
	1
	.

	
	
	2007
	.
	.
	1
	.
	.
	.
	.
	.

	
	Env & Molec Toxicology
	2006
	.
	.
	1
	.
	.
	.
	.
	.

	
	Genetics
	2006
	.
	.
	.
	.
	.
	.
	1
	.

	
	
	2007
	.
	.
	1
	.
	.
	.
	.
	.

	
	Horticultural Science
	2008
	.
	.
	.
	.
	.
	.
	.
	1

	
	Plant Pathology
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	Soil Science
	2006
	.
	.
	1
	.
	.
	.
	.
	.

	CED
	Adult & Higher Education
	2006
	.
	1
	.
	.
	.
	.
	.
	1

	
	
	2007
	.
	1
	.
	.
	.
	.
	.
	.

	
	Ed Research & L & Couns
	2006
	1
	.
	.
	.
	.
	.
	.
	.

	
	Elementary Education
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	Math, Science & Tech Ed
	2006
	.
	.
	.
	.
	1
	.
	.
	.

	CHASS
	Communication
	2006
	.
	1
	.
	.
	.
	.
	.
	1

	
	Dean's Office-CHASS
	2006
	.
	.
	.
	.
	.
	.
	.
	2

	
	English
	2006
	.
	.
	1
	.
	.
	.
	.
	1

	
	Foreign Lang and Lit
	2006
	.
	.
	.
	1
	.
	.
	.
	.

	
	
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	History
	2006
	.
	.
	.
	.
	1
	.
	.
	.

	
	
	2007
	.
	.
	.
	.
	.
	.
	1
	.

	
	
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	Interdisciplinary Studies
	2007
	.
	.
	.
	.
	1
	.
	.
	.

	
	Philosophy and Rel
	2006
	.
	1
	1
	.
	.
	.
	.
	.

	
	
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	Sch of Public & International Affairs
	2006
	.
	.
	.
	.
	.
	.
	.
	1

	
	Social Work Program
	2006
	.
	1
	.
	.
	.
	.
	.
	.

	COE
	Civil, Const, & Environ
	2007
	.
	.
	.
	.
	1
	.
	.
	.

	
	Computer Science
	2007
	.
	1
	.
	.
	.
	.
	.
	.

	
	
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	Electrical & Comp Eng
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	Mech & Aero Engr
	2008
	.
	2
	.
	.
	.
	.
	.
	.

	COM
	Accounting
	2008
	.
	1
	.
	.
	.
	.
	.
	.

	
	Business Management
	2007
	.
	.
	1
	.
	1
	.
	.
	.

	
	Economics
	2008
	.
	.
	.
	.
	.
	1
	.
	.

	Design
	Graphic Design
	2007
	.
	.
	1
	.
	.
	.
	.
	.

	
	Industrial Design
	2008
	.
	.
	.
	.
	.
	.
	1
	.

	
	Landscape Arch
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	School of Architecture
	2006
	.
	.
	1
	.
	.
	.
	.
	.

	
	
	2007
	.
	.
	1
	.
	.
	.
	.
	.

	
	
	2008
	.
	1
	.
	.
	.
	.
	.
	.

	PAMS
	Chemistry
	2007
	.
	.
	.
	.
	.
	.
	.
	1

	
	
	2008
	.
	.
	.
	.
	1
	.
	.
	.

	
	Marine Earth Atmos Sc
	2007
	.
	.
	.
	.
	.
	.
	.
	1

	
	
	2008
	.
	.
	1
	.
	.
	.
	.
	.

	
	Mathematics
	2006
	.
	.
	.
	.
	.
	.
	.
	1

	
	
	2008
	2
	.
	.
	.
	.
	.
	.
	.

	
	Physics
	2007
	.
	.
	.
	.
	.
	.
	.
	1

	College
	
	.
	.
	6
	1
	2
	.
	2
	3

	CALS
	All
	
	
	
	
	
	
	
	

	CED
	All
	1
	2
	1
	.
	1
	.
	.
	1

	CHASS
	All
	.
	3
	5
	1
	2
	.
	1
	5

	COE
	All
	.
	3
	2
	.
	1
	.
	.
	.

	COM
	All
	.
	1
	1
	.
	1
	1
	.
	.

	Design
	All
	.
	1
	4
	.
	.
	.
	1
	.

	PAMS
	All
	2
	.
	1
	.
	1
	.
	.
	4

	All
	3
	10
	20
	2
	8
	1
	4
	13

Table 7a. Women in Leadership Positions in Fall 2008 (at NCSU Fall Census Date, unless otherwise noted)

	
	All Faculty1
	Number of Women Faculty

	
	
	All
	STEM
	SBS

	Tenured Full Professors2
	738
	122
	37
	13

	Full Professors2
	770
	126
	39
	13

	STEM Department Heads3
	26
	3
	3
	na

	SBS Department Heads3
	4
	1
	na
	1

	Deans3
	12
	24
	0
	0

	Associate Deans3
	29
	85
	1 COE, 1 PAMS, 1 CALS
	2 CHASS, 1 COM

	Center Directors6
	51
	6
	2 CALS, 1 PAMS
	0

	Chancellor, Vice Chancellors, Provost, Vice Provosts3
	17
	57
	na
	na

	Endowed/Named Chairs
	99
	10
	5
	1

	University Promotion and Tenure Committee
	13
	6
	1 CALS
	0

	PAMS Promotion and Tenure Committee
	5
	0
	na
	na

	CALS Promotion and Tenure Committee
	8
	2
	na
	na

	Chancellor Search Committee (7/25/09)8
	17
	3
	na
	na

	University Space Committee
	3
	0
	na
	na

	NCSU Board of Trustees (7/25/09)8
	13
	2
	na
	na

1 Includes all faculty except those on phased retirement and retired faculty. The counts include faculty serving outside academic departments; e.g., in the dean’s office. All data were provided by University Planning and Analysis.

2 STEM and SBS counts include individuals serving in departments listed in Table 1 in fall 2008. They do not include, for example, full professors serving in the dean’s office as associate dean or dean even if their academic home is an SBS or STEM department.

 3 Includes interim positions but not acting positions. If an individual fills more than one role; e.g., head and associate dean, they are counted in each role.

4 Female deans: 1 in College of Education and 1 in the Graduate School

5Female associate deans include 1 in CALS, 2 in CHASS, 1 in CNR, 1 in COE, 1 in COM, 1 in PAMS, and 1 in the Graduate School

6 Centers and Institutes listed on http://www.ncsu.edu/sparcs/centers/listofcis.html on 7/26/09. Not all center directors were listed or were in the fall 2008 faculty database. The counts in this table include only those found in the fall 2008 faculty database. Any individual who directs more than one center is counted once for each center.

7 Female university administrators: Senior Vice Provost, Vice Chancellor for Legal Affairs, Vice Provost for Faculty Affairs, Vice Provost for Equal Opportunity, Vice Provost/Director of Libraries

8Composed primarily or completely of community and business leaders, rather than faculty.

Table 7b. Faculty of Color in Leadership Positions in Fall 2008 (at NCSU Fall Census Date, unless otherwise noted)

	
	All Faculty1
	Number of Faculty of Color2

	
	
	All
	STEM
	SBS

	Tenured Full Professors3
	738
	60
	34
	1

	Full Professors3
	770
	62
	36
	1

	STEM Department Heads4
	26
	0
	0
	na

	SBS Department Heads4
	4
	0
	na
	0

	Deans4
	12
	15
	1 COE
	0

	Associate Deans4
	29
	36
	1 COE
	0

	Center Directors7
	51
	8
	1 CALS, 4 COE
	0

	Chancellor, Vice Chancellors, Provost, Vice Provosts4
	17
	38
	na
	na

	Endowed/Named Chairs
	99
	7
	3
	0

	University Promotion and Tenure Committee
	13
	1
	0
	0

	PAMS Promotion and Tenure Committee
	5
	1
	na
	na

	CALS Promotion and Tenure Committee
	8
	0
	na
	na

	Chancellor Search Committee (7/25/09)9
	17
	19
	na
	na

	University Space Committee
	3
	0
	na
	na

	NCSU Board of Trustees (7/25/09)9
	13
	1
	na
	na

1 Includes all faculty except those on phased retirement and retired faculty. The counts include faculty serving outside academic departments; e.g., in the dean’s office. All data are provided by University Planning and Analysis.

2 All faculty except those identified as white or international. Includes Asian, black, Hispanic/Latino, Native American, and those identified as “other” U.S. citizens and permanent residents.

3 STEM and SBS counts include only those serving in the STEM and SBS departments listed in Table 1 in fall 2008. They do not include, for example, full professors serving in the dean’s office as associate dean or dean even if their academic home is an SBS or STEM department.

 4 Includes interim positions but not acting positions. If an individual fills more than one role; e.g., head and associate dean, they are counted in each role.

5 The Dean of the College of Engineering is Hispanic.

6 Associate deans of color: African American – 1 in Engineering and 1 in Textiles; Hispanic – 1 in the Graduate School.

7 Centers and Institutes listed on http://www.ncsu.edu/sparcs/centers/listofcis.html on 7/26/09. Not all center directors were listed or were in the fall 2008 faculty database. The counts in this table include only those found in the fall 2008 faculty database. Any individual who directs more than one center is counted more than once.

8 University administrators of color: African American – Vice Provost for Equal Opportunity; Hispanic – Vice Provost for Diversity and Inclusion; Asian – Vice Provost for International Affairs

9Composed primarily or completely of community and business leaders, rather than faculty. The number of individuals of color may be an undercount since we do not have complete information for people outside the university.
PAGE

