Report and Recommendations Developed During the Inaugural Summit on “The Advancement of Senior Women Scientists at Liberal Arts Colleges” Held June 2-4, 2010 Washington, DC

This meeting was organized by the co-principal investigators of a project funded by the National Science Foundation ADVANCE Partnerships for Adaptation, Implementation, and Dissemination (PAID) program. Leading the project are four full professors of chemistry: Professor Kerry Karukstis, Harvey Mudd College; Professor Laura Wright, Furman University; Professor Miriam Rossi, Vassar College; and Professor Bridget Gourley, DePauw University. The project created four “alliances” to study the effectiveness of horizontal mentoring to enhance the professional development of senior women chemistry and physics faculty members at liberal arts institutions. Three of the five-member alliances focus on full professors in chemistry, the fourth involves full professors in physics.

This material is based upon work supported by the National Science Foundation under Grants NSF-HRD-0618940, 0619027, 0619052, and 0619150. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation.
Integrating Work and a Personal Life: Aspects of Time and Stress Management for Senior Women Science Faculty, Julie T. Millard and Nancy S. Mills (Also published in ACS Symposium Series 1057)

Outlines the challenges faced by faculty in creating an appropriate work-life balance with particular emphasis on particular pressures faced by senior women science faculty. Defines the stress that results from the continual pressure of too many demands on one’s time. Defines ‘bias avoidance’ and highlights the impact of nonproductive bias avoidance behaviors that women academics have developed as strategies to avoid negative career consequences. Concludes with recommendations on effective ways to restore balance between work and personal lives.

Improving Professional Development and Morale for Senior Women Faculty, Miriam Rossi

Discusses the evidence that explains why many senior women faculty in STEM disciplines at PUIs aren’t perceived as valued and respected members of their institutions. Addresses concerns about salary and promotion equity, institutional and cultural influences, and undue college level service responsibilities. Concludes with reference to existing faculty development resources and suggestions for institutions and individuals on effective strategies for improving morale for all mid to late career faculty.

Support from Academe - Identifying Departmental and Institutional Resources, Policies, and Infrastructure to Support Senior Women STEM Faculty, Ruth Beeston, Jill Granger, Leslie Lyons, Darlene Loprete, and Carol Ann Miderski (Also published in ACS Symposium Series 1057)

Discusses mechanisms that lead to the success of women in liberal arts chemistry departments via the typical career path of hiring, tenure, and post tenure professional development. A recurrent theme of all of the resources, policies, and infrastructure mechanisms suggested is flexibility - recognizing that women’s needs don’t always fit into the historic rubric. The authors conclude by discussing the value of the shared contract for dual career academics.

Leadership Support for Women Faculty Members in Science, Technology, Engineering and Mathematics Disciplines at Liberal Arts Colleges: Perspectives on Practices, Policies and Infrastructure Related to the Position of Department Chair, Bridget L. Gourley

Beginning by discussing the institutional and individual benefits of appointing women STEM chairs. Highlights key ways institutions can provide support for chairs to enhance their ability to be effective and enable them to balance that role with their other responsibilities. Concludes by describing ways chairs enhance the positive experience for faculty, staff and students in their academic unit.
A set of white papers was sent to summit participants in advance of the meeting to help participants prepare for the discussions planned. Copies of these white papers are available on the web at www.hmc.edu/nsfadvance. A few of these white papers, as noted below, were revised and published in *Mentoring Strategies to Facilitate the Advancement of Women Faculty* edited by Kerry K. Karukstis, Bridget L. Gourley, Miriam Rossi and Laura L. Wright.1

Faculty Engagement and Career Satisfaction at Liberal Arts Colleges,

Kerry K. Karukstis

Discusses the differences between engagement and satisfaction. Highlights differences by gender in responses to faculty job satisfaction surveys that demonstrate professional development that will enhance careers of senior women faculty and contribute to greater job satisfaction. Concludes that attracting greater numbers of women STEM faculty is a necessary but insufficient step to advance women in the professoriate. Fostering a satisfying work environment that enables women to prosper is also required.

Why Does Mentoring End?

Cindy Blaha, Amy Bug, Anne Cox, Linda Fritz, and Barbara Whitten (Also published in ACS Symposium Series 1057)

Discusses the importance of mentoring and how it is typically employed at early career stages such as graduate school and the start of a faculty career. Outlines faculty career stages and provides examples for the utility of mentoring during each stage. Defines horizontal mentoring and outlines the climate for physics and chemistry women faculty at private liberal arts colleges. Provides nuts and bolts description of how alliances supported by this work function.

Improving Communication Skills: Being Heard on a Regular Basis,

Laura L. Wright

Discusses the challenges some members of academic communities, typically women, face trying to be heard during professional discussions. Highlights the negative consequences of disenfranchising those colleagues, including consequences both to the individual and to the academic unit. Provides strategies to address the situation and improve communication and engagement of all members of the community.

1 *Mentoring Strategies to Facilitate the Advancement of Women Faculty;* Karukstis, K.K., Gourley, B.L., Rossi, M., and Wright, L.L., Eds.; ACS Symposium Series 1057; American Chemical Society: Washington DC, 2010.
The invite explained the purpose of our summit meeting was to gather senior women faculty in physics and chemistry who taught at liberal arts colleges. Great, I thought, all ten or twenty of us. I was honestly shocked to see the number of names on the participant list and floored when I arrived at the first gathering in Washington. The room was filled with women like me. What an experience to be able to talk about research and teaching and life challenges with others who just got it. How refreshing after a lifetime of being the first and either the only or one of the only women in the room.

Patricia B. O’Hara, Professor of Chemistry, Amherst College

Executive Summary

Recent funding from the National Science Foundation ADVANCE Partnerships for Adaptation, Implementation, and Dissemination (PAID) program (NSF-HRD-0618940, 0619027, 0619052, and 0619150) supported a comprehensive initiative to investigate the efficacy of using a “horizontal mentoring” strategy to address the professional development needs of senior women science faculty at liberal arts colleges. This project involved the formation of five-member alliances of senior women faculty members in chemistry or physics at different institutions to examine professional development issues. As a culminating event of the project, fifty-one senior women professors in chemistry and physics from forty-six liberal arts colleges gathered in Washington, D.C. to tackle that challenge of identifying the elements that make for a satisfying academic career. The two-day working meeting considered the practices, infrastructure, and campus climate needed to support and enhance the professional careers, visibility, and leadership of senior women science faculty on liberal arts campuses. This first ever summit meeting focused on the Advancement of Senior Women Scientists at Liberal Arts Colleges generated a set of recommendations for individuals, departments, institutions, professional societies, and funding agencies to promote the professional development of women STEM faculty at liberal arts colleges. A summary of these recommendations follows.

Summary of Sessions at the NSF-ADVANCE Summit Meeting for Senior Women Faculty in Chemistry and Physics at Liberal Arts Colleges - June 2-4, 2010

Wednesday, June 2

Opening address and discussion:
Outlining the Challenges Facing Senior Women STEM Faculty at Liberal Arts Colleges
Kerry K. Karukstis

Thursday, June 3

Session 1: Mentoring - Identifying a Personal Career Support Network
Session Chair: Laura Wright
Presenters: Anne Cox, Barbara Whitten, Amy Bug, Linda Fritz, and Cindy Blaha
Breakout and Group Discussion

Session 2: Integrating Work into One’s Life - Examining Aspects of Time and Stress Management for Senior Women Faculty
Session Chair: Kerry Karukstis
Presenters: Julie Millard, Nancy Mills, Joanne Stewart, Janis Lochner, and Melissa Strait
Breakouts and Group Discussion

Session 3: Identifying the Institutional Policies and Infrastructure that Might Support Women STEM Faculty at Liberal Arts Colleges
Session Chair: Miriam Rossi
Presenters: Carol Ann Miderski, Darlene Loprete, Leslie Lyons, and Bridget Gourley
Breakouts and Group Discussion

Friday, June 4

Session 4: Recommendations for Individuals, Departments, Institutions, Professional Societies, and Funding Agencies to Support the Professional Development of Women STEM Faculty at Liberal Arts Colleges
Session Chair: Bridget Gourley
Presenters: Kerry Karukstis, Laura Wright, Miriam Rossi, and Bridget Gourley
Group Discussion
Personal Recommendations for Women Science Faculty

1. Do your part: Embrace your abilities and model the behavior you desire
2. Encourage others to optimally profile their strengths
3. Don’t assume everyone will automatically know or understand the quality of your work

Departmental Recommendations

1. Foster open communication among faculty and staff in the department
2. Have transparency in decision making and well documented institutional policies
3. Maintain an equitable workload
4. Value all contributions

Institutional Recommendations

1. Ensure gender equity
2. Evaluate and report to the institution at large on gender bias using benchmarks in a variety of areas
3. Include women as members of visiting external review committees for departments
4. Establish opportunities for women to meet and form networks and connections
5. Provide faculty development programs designed to meet the needs of senior faculty
6. Investigate the feasibility of having an alternative professional development funding strategy that allows for a small amount of discretionary funds for each faculty member
7. Provide adequate support so that faculty leaves do not leave departments understaffed
8. Provide appropriate training and support for faculty moving into new leadership roles
9. Develop an institutional culture of appreciation

Academy Recommendations

1. Develop and disseminate coherent explanations of gender equity and the economic advantages of retaining senior faculty
2. Coordinate lists of women from predominantly undergraduate institutions to serve as external reviewers

Joanne Stewart Hope College MI Professor of Chemistry
Melissa Strait Alma College MI Professor and Chair of Chemistry
Laura Stultz Birmingham-Southern College AL Associate Professor of Chemistry & Chair of Department of Chemistry and Physics
Laura Van Wormer . . Hiram College OH Professor and Chair of Physics
Barbara Whitten Colorado College CO Professor of Physics
Kristin Wobbe Worcester Polytechnic Institute NY Associate Professor and Department Head of Chemistry and Biochemistry and John C. Metzger Professor of Chemistry
Laura Wright Furman University SC Professor of Chemistry

Special Guests

Nancy Hensel, Ph.D. Executive Officer Council on Undergraduate Research
Janet Bandows Koster, M.B.A. . . Executive Director Association for Women in Science
Jodi Wesemann, Ph.D. Treasurer Association for Women in Science
Cindy Simpson, M. Ed. Director of Programs and External Relations Association for Women in Science
Katherine Hoffman ACS Staff Liaison American Chemical Society Women Chemists Committee
One of the major issues facing senior women faculty is the need for both reward structures and mechanisms to achieve visibility and recognition on their campuses. While faculty members are personally motivated to be professionally successful, most would benefit from feeling valued by their institutions. There is a continued need for time and resources for professional development for senior faculty. The norm at many institutions has been to focus on the needs of junior faculty. While this is important, administrators need to not overlook the needs of senior faculty. The changing professional and personal responsibilities throughout one’s career constitute a continuing necessity for developing appropriate work/life balance strategies.

Laura L. Wright, Professor of Chemistry, Furman University

Kathy Matera Elon University NC Associate Professor of Chemistry and A.L. Hook Emerging Scholar Professors in Science and Mathematics

Carol Ann Miderski . . . Catawba College NC Professor of Chemistry

Julie Millard Colby College ME Dorros Professor of Life Sciences and Professor of Chemistry

Nancy Mills Trinity University TX Professor of Chemistry

Madeleine Msall . . . Bowdoin College ME Associate Professor of Physics

Jennifer Muzyka . . . Centre College KY Professor of Chemistry

Pat O’Hara Amherst College MA Amanda and Lisa Cross Professor of Chemistry and Dean of New Students

Lee Park Williams College MA Professor of Chemistry

Virginia Pett College of Wooster OH Emeritus Professor of Chemistry

Megan Pickett Lawrence University WI Associate Professor of Physics and Chair of the Gender Studies Program

Walda Powell Meredith College NC Professor of Chemistry & Head of the Department of Chemistry, Physics and Geoscience

Miriam Rossi Vassar College NY Professor of Chemistry on the Mary Landon Sague Chair

Cindy Samet Dickinson College PA Professor of Chemistry

Cindy Schwarz Vassar College NY Professor of Physics

Cynthia Selassie . . . Pomona College CA Associate Dean of the College and Professor of Chemistry

Mariana Sendova . . . New College FL Professor of Physics

Patti Sparks Harvey Mudd College CA Professor of Physics

3. Increase the number of women on speaker’s lists
4. Solicit nominations of women from all levels of the academy for consideration for existing national and regional awards
5. Facilitate the formation of horizontal mentoring alliances between women scientists working in isolation at liberal arts colleges

Organizational Recommendations

Scientific organizations should provide support for programs targeted at women at primarily undergraduate institutions

1. Solicit programming that targets the specific needs of women in undergraduate institutions at both national and regional meetings
2. Design leadership and professional development programs for senior level personnel
3. Solicit nominations of more women from all institutional categories for consideration for existing national and regional awards
During the summer of 2010 fifty-one senior women professors in chemistry and physics from forty-six liberal arts colleges gathered in Washington, D.C., to participate in the first ever summit meeting focused on the Advancement of Senior Women Scientists at Liberal Arts Colleges. While studies have been done to evaluate the needs of women scientists at research universities the needs of women at primarily undergraduate institutions have been overlooked. This two-day working meeting focused on the distinctive environments of undergraduate liberal arts institutions and the challenges faced by senior women science faculty on these campuses to attain leadership roles and professional recognition. Senior women scientists at liberal arts colleges have often worked in isolation. In most cases they were the first women faculty hired in departments with few, if any, female role models at their institution as they progressed through tenure and promotion to full professor. Summit participants considered the practices, infrastructure, and campus climate needed to support and enhance the professional careers, visibility, and leadership of women science faculty on liberal arts campuses.

Upon entering the meeting room participants immediately sensed this would be a new professional experience. Rather than being a member of an underrepresented group they were surrounded by others who had experienced similar academic climates and dealt with similar challenges of balancing their teaching, research, and service with family responsibilities. The isolation experienced by each of these women professors was not unique. Understanding their common experience set the stage for an open discussion of those issues that had the greatest impact on their own career satisfaction.

The importance of professional development at all career stages was a central theme. Raising awareness of the underrepresentation of senior women faculty in almost all science fields at liberal arts colleges was also emphasized. Given the importance of faculty governance at liberal arts colleges, it is essential for women at the senior rank to participate in leadership roles. The varied career experiences and achievements of this incredible cohort of women faculty provided a rich resource to generate recommendations that will enhance the careers of other women faculty.

A set of recommendations for individuals, departments, institutions, professional societies, and funding agencies were crafted to promote the professional development of women science faculty at liberal arts colleges. While the recommendations were drafted with the enhancement of careers of women in mind, many of the specific recommendations will serve the career development needs of all faculty including senior men. These recommendations drafted during the summit are presented on the pages that follow. Additionally, quotes from some participants about the impact of this event are included. Summaries of the white papers provided to participants to set the stage for the work are provided.

Process Overview

Webster’s Dictionary defines “summit” as the highest point, and there is no doubt in my mind that this gathering will forever remain a high point in my career. When I received the invitation I was at in my personal and professional life, that this was a “must do.” For me, this meeting was both an affirmation that the work we are all doing is significant, and a confirmation that all of the recommendations that will be in the report are necessary and crucial for the advancement of science. For me, this summit was validating and productive like none other I have attended.

Cindy Samet, Professor of Chemistry, Dickinson College

Bridget Gourley DePauw University IN Professor and Chair of Chemistry and Biochemistry and John Price Durbin John Distinguished Professor

Liz Gron Hendrix College AR Professor of Chemistry

Neena Grover Colorado College CO Associate Professor of Biochemistry and Chair of Chemistry and Biochemistry

Lilia Harvey Agnes Scott College GA Professor of Chemistry

Yue Hu Wellesley College MA Associate Professor of Physics

Mary Hatcher-Skeers Scripps College CA Professor of Chemistry

Anne-Barrie Hunter Univ. of Colorado-Boulder CO Co-director of and Senior Professional Researcher in Ethnography and Evaluation Research, External Project Evaluator

Kerry Karukstis Harvard Mudd College CA Professor of Chemistry and Joseph B. Platt Chair in Effective Teaching

Mary Kertzman DePauw University IN Professor of Physics and Astronomy and Co-director of the McKim Observatory

Lynn Koplitz Loyola University LA Professor of Chemistry and Vicknair Chair Distinguished Professor of Chemistry

Helen Leung Amherst College MA George H. Corey 1888 Professor of Chemistry

Lisa Lewis Albion College MI Professor of Chemistry and Associate Provost

Janis Lochner Lewis and Clark College OR Dr. Robert B. Pamplin, Jr., Professor of Science and Professor Biochemistry

Leslie Lyons Grinnell College IA Professor of Chemistry
Overall Goals of the Suggested Recommendations

- To enhance the career satisfaction, recognition and visibility of senior women science faculty at liberal arts colleges
- To improve the climate for senior women science faculty and to facilitate their advancement to the highest ranks of academic leadership
- To establish opportunities for women to meet and form networks and connections, particularly horizontal networks extending beyond home institutions

Personal Recommendations for Women Science Faculty

1. Do your part: Embrace your abilities and model the behavior you desire
 a. Track your professional activities and contributions to your institution and discipline annually
 b. Seek out opportunities for self recognition – develop a portfolio demonstrating positions of increasing responsibility, accomplishments, and leadership

2. Encourage others to optimally profile their strengths
 a. Share successful examples of review portfolios, promotion files, successful grant proposals
 b. Look for opportunities to improve policies on your own campus pertaining to award criteria, search criteria, and other areas that directly impact your career

3. Don’t assume everyone will automatically know or understand the quality of your work
 a. Be prepared with an “elevator” talk on exciting breakthroughs in teaching, research and service
 b. Be ready to give more details when asked
Departmental Recommendations

1. Foster open communication among faculty and staff in the department
2. Have transparency in decision making and well documented institutional policies
3. Maintain an equitable workload
4. Value all contributions
 a. Teaching in all its forms - courses, labs, as well as work with students in research settings
 b. Research
 c. Service to the department, to the College and to professional organizations

The difference in the experience of men and women in terms of access to resources, promotion prospects, and a supportive work environment suggests several directions for changes in workplace environment and institutional culture. Clearly, an adequate and equitable allocation of resources such as research support must be achieved. Transparency in the distribution of resources - research support, clerical support, teaching assignments, technology, office and lab space, endowed professorships, etc. - is essential. Ensuring that female faculty members perceive that they are valued, recognized by their peers and by their institution, and encouraged to have input and influence in governance and decision making is essential. Communication mechanisms, reward structures, election policies, committee assignments and committee chair appointments are all areas where deficiencies in departmental climate and departmental influence can be addressed.

Organizational Recommendations

Scientific organizations should provide support for programs targeted at women at primarily undergraduate institutions

1. Solicit programming that targets the specific needs of women in undergraduate institutions at both national and regional meetings
2. Design leadership and professional development programs for senior level personnel
3. Solicit nominations of more women from all institutional categories for consideration for existing national and regional awards
Communication takes many forms. Chairs need to be open about how decisions are made and what resources exist. Other aspects of communication include making sure departmental policies are well documented. It speaks volumes about what the department values and provides a fallback when information is not well received. Assuming that everyone knows or remembers what was decided in the past doesn’t take into account individuals who arrived in the department after a decision was made, were on sabbatical when the issue was discussed or simply forgot because the issue didn’t affect them at the time of the decision.

Institutional Recommendations

When the administration does not promote values that reward unity and equity, the workplace can result in a competitive atmosphere complete with feelings of dread and uneasiness; it fosters the formation of exclusive groups and general division. In an academic environment, not “being in the know” can lead to lack of confidence.

1. Ensure Gender Equity
 a. Determine if your science departments are in step with campus and wider academy norms
 b. Determine if female scientists hold the same types of positions of leadership as male scientists
Trinity University Professor of Chemistry, Nancy Mills, experiences.

It was amazing to meet women who had similar experiences. It was like years of isolation had been washed away. Importantly, there was ample time and emphasis on sharing strategies for handling a variety of issues. I feel as though I have new tools I can use for myself and my junior colleagues to help us be successful in the academy.

Mary Hatch-Shoer, Professor of Chemistry, Joint Science Department of the Claremont Colleges

I have never been in such a large group of senior women in science from undergraduate institutions. It was rewarding and reinvigorating to share our common experiences.

Nancy Mills, Professor of Chemistry, Trinity University

c. Determine if female scientists are awarded endowed chairs at similar rates as male scientists

2. Evaluate and report to the institution at large on gender bias using benchmarks in the following areas:
 a. Salary, separating out science, technology, engineering and mathematics disciplines
 b. Time to promotion
 c. Leadership roles
 d. Campus awards
 e. Endowed chairs
 f. Committee assignments/institutional policy
 g. Teaching evaluations
 h. Research funding
 i. Teaching assignments

3. Include women as members of visiting external review committees for departments

4. Establish opportunities for women to meet and form networks and connections, particularly horizontal networks extending beyond home institutions, via existing regional consortia

5. Be attentive to the needs of senior faculty by providing faculty development programs designed to meet their needs
 a. Design opportunities for senior faculty to retool their teaching strategies and their research programs.
 b. Provide formal opportunities for senior faculty to meet (modeled after junior faculty programs) with a clear agenda, focus or a particular topic such as improving work/life balance or strategies to balance increased institutional service
 c. Actively work to remove the perception that senior faculty who avail themselves of these opportunities are “needing remedial help”

6. Investigate the feasibility of having an alternative professional development funding strategy that allows for a small amount of discretionary funds for each faculty member to fund travel, research supplies, or items which would make it easier for an individual to maintain a better work/life balance at all career stages, whether child rearing or eldercare.

7. Provide adequate support so that faculty leaves do not leave departments understaffed

8. Provide appropriate training and support for faculty as they move into new leadership roles such as that of department chair

9. Develop an institutional culture of appreciation

10. Don’t wait for retirement to acknowledge the achievements of faculty

11. Provide a forum for public appreciation and acknowledgement of the milestones and achievements of members of the faculty, not just in terms of length of service

12. Use alumni magazines to note a broad array of faculty accomplishments

13. Highlight senior faculty achievements publicly on official web sites

14. Reward major achievements with time to spend on other professional activities through course reductions

15. Provide small tokens of appreciation through personalized notes of thanks for exceptional service or more tangible tokens such as small restaurant gift cards or a bottle of wine

Attracting greater numbers of women STEM faculty is a necessary but insufficient step to advance women in the professoriate; fostering a satisfying work environment that enables women to prosper is also required. Understanding the elements that make for a satisfying academic career for senior STEM women at liberal arts colleges will help guide our institutions to create the welcoming, supportive climates that enable women faculty members to thrive.

2. Evaluate and report to the institution at large on gender bias using benchmarks in the following areas:
 a. Salary, separating out science, technology, engineering and mathematics disciplines
 b. Time to promotion
 c. Leadership roles
 d. Campus awards
 e. Endowed chairs
 f. Committee assignments/institutional policy
 g. Teaching evaluations
 h. Research funding
 i. Teaching assignments
3. Include women as members of visiting external review committees for departments
4. Establish opportunities for women to meet and form networks and connections, particularly horizontal networks extending beyond home institutions, via existing regional consortia
5. Be attentive to the needs of senior faculty by providing faculty development programs designed to meet their needs
 a. Design opportunities for senior faculty to retool their teaching strategies and their research programs.
 b. Provide formal opportunities for senior faculty to meet (modeled after junior faculty programs) with a clear agenda, focus or a particular topic such as improving work/life balance or strategies to balance increased institutional service
 c. Actively work to remove the perception that senior faculty who avail themselves of these opportunities are “needing remedial help”
6. Investigate the feasibility of having an alternative professional development funding strategy that allows for a small amount of discretionary funds for each faculty member to fund travel, research supplies, or items which would make it easier for an individual to maintain a better work/life balance at all career stages, whether child rearing or eldercare.
7. Provide adequate support so that faculty leaves do not leave departments understaffed
8. Provide appropriate training and support for faculty as they move into new leadership roles such as that of department chair
9. Develop an institutional culture of appreciation
10. Don’t wait for retirement to acknowledge the achievements of faculty
11. Provide a forum for public appreciation and acknowledgement of the milestones and achievements of members of the faculty, not just in terms of length of service
12. Use alumni magazines to note a broad array of faculty accomplishments
13. Highlight senior faculty achievements publicly on official web sites
14. Reward major achievements with time to spend on other professional activities through course reductions
15. Provide small tokens of appreciation through personalized notes of thanks for exceptional service or more tangible tokens such as small restaurant gift cards or a bottle of wine

Attracting greater numbers of women STEM faculty is a necessary but insufficient step to advance women in the professoriate; fostering a satisfying work environment that enables women to prosper is also required. Understanding the elements that make for a satisfying academic career for senior STEM women at liberal arts colleges will help guide our institutions to create the welcoming, supportive climates that enable women faculty members to thrive.

Meeting and working with 50 impressive women in science from liberal arts colleges was an inspiring experience. The departmental and institutional changes that we discussed will benefit all faculty members, men and women. I was the first woman in my department to receive tenure. It would have been a career-changing and life-changing to have participated in a horizontal mentoring group with other women, such as the groups that were sponsored by this grant funding. It’s important that these mentoring efforts continue and expand to include academic women in the sciences at all levels.
Communication takes many forms. Chairs need to be open about how decisions are made and what resources exist. Other aspects of communication include making sure departmental policies are well documented. It speaks volumes about what the department values and provides a fall back when information is not well received. Assuming that everyone knows or remembers what was decided in the past doesn’t take into account individuals who arrived in the department after a decision was made, were on sabbatical when the issue was discussed or simply forgot because the issue didn’t affect them at the time of the decision.

Institutional Recommendations

When the administration does not promote values that reward unity and equity, the workplace can result in a competitive atmosphere complete with feelings of dread and uneasiness; it fosters the formation of exclusive groups and general division. In an academic environment, not “being in the know” can lead to lack of confidence.

1. Ensure Gender Equity
 a. Determine if your science departments are in step with campus and wider academy norms
 b. Determine if female scientists hold the same types of positions of leadership as male scientists
Departmental Recommendations

1. Foster open communication among faculty and staff in the department
2. Have transparency in decision making and well documented institutional policies
3. Maintain an equitable workload
4. Value all contributions
 a. Teaching in all its forms - courses, labs, as well as work with students in research settings
 b. Research
 c. Service to the department, to the College and to professional organizations

The difference in the experience of men and women in terms of access to resources, promotion prospects, and a supportive work environment suggests several directions for changes in workplace environment and institutional culture. Clearly, an adequate and equitable allocation of resources such as research support must be achieved. Transparency in the distribution of resources - research support, clerical support, teaching assignments, technology, office and lab space, endowed professorships, etc. - is essential. Ensuring that female faculty members perceive that they are valued, recognized by their peers and by their institution, and encouraged to have input and influence in governance and decision making is essential. Communication mechanisms, reward structures, election policies, committee assignments and committee chair appointments are all areas where deficiencies in departmental climate and departmental influence can be addressed.

Organizational Recommendations

Scientific organizations should provide support for programs targeted at women at primarily undergraduate institutions

1. Solicit programming that targets the specific needs of women in undergraduate institutions at both national and regional meetings
2. Design leadership and professional development programs for senior level personnel
3. Solicit nominations of more women from all institutional categories for consideration for existing national and regional awards

Although it was an exhilarating experience being in a room full of women that were at my level of experience in academics, what I found even more impressive was the concerns and the recommendations for the concerns that we came up with. It was interesting to hear what colleagues at institutions at a completely different level than mine found as concerns, and that they were not that much different than my own. I also was amused in the list of recommendations we came up with; they were not for senior women (they were for senior academics) Most of the recommendations would apply equally to many of my senior colleagues, especially here where we came in at a time when the college did not have a large research agenda and we all slid along on our merits as teachers. We have all had different approaches to the change in the culture at our school, from jumping on the bandwagon and trying to do more research to completely checking out and not doing anything at all to many other in-between solutions. Some successful and others looked down upon.

Melissa Strait, Professor of Chemistry, Alma College
Overall Goals of the Suggested Recommendations

- To enhance the career satisfaction, recognition and visibility of senior women science faculty at liberal arts colleges
- To improve the climate for senior women science faculty and to facilitate their advancement to the highest ranks of academic leadership
- To establish opportunities for women to meet and form networks and connections, particularly horizontal networks extending beyond home institutions

Personal Recommendations for Women Science Faculty

1. Do your part: Embrace your abilities and model the behavior you desire
 a. Track your professional activities and contributions to your institution and discipline annually
 b. Seek out opportunities for self recognition – develop a portfolio demonstrating positions of increasing responsibility, accomplishments, and leadership

2. Encourage others to optimally profile their strengths
 a. Share successful examples of review portfolios, promotion files, successful grant proposals
 b. Look for opportunities to improve policies on your own campus pertaining to award criteria, search criteria, and other areas that directly impact your career

3. Don’t assume everyone will automatically know or understand the quality of your work
 a. Be prepared with an “elevator” talk on exciting breakthroughs in teaching, research and service
 b. Be ready to give more details when asked
Process Overview

During the summer of 2010 fifty-one senior women professors in chemistry and physics from forty-six liberal arts colleges gathered in Washington, D.C. to participate in the first ever summit meeting focused on the Advancement of Senior Women Scientists at Liberal Arts Colleges. While studies have been done to evaluate the needs of women scientists at research universities the needs of women at primarily undergraduate institutions have been overlooked. This two-day working meeting focused on the distinctive environments of undergraduate liberal arts institutions and the challenges faced by senior women science faculty on these campuses to attain leadership roles and professional recognition. Senior women scientists at liberal arts colleges have often worked in isolation. In most cases they were the first women faculty hired in departments with few, if any, female role models at their institution as they progressed through tenure and promotion to full professor. Summit participants considered the practices, infrastructure, and campus climate needed to support and enhance the professional careers, visibility, and leadership of women science faculty on liberal arts campuses.

Upon entering the meeting room participants immediately sensed this would be a new professional experience. Rather than being a member of an underrepresented group they were surrounded by others who had experienced similar academic climates and dealt with similar challenges of balancing their teaching, research, and service with family responsibilities. The isolation experienced by each of these women professors was not unique. Understanding their common experience set the stage for an open discussion of those issues that had the greatest impact on their own career satisfaction.

The importance of professional development at all career stages was a central theme. Raising awareness of the underrepresentation of senior women faculty in almost all science fields at liberal arts colleges was also emphasized. Given the importance of faculty governance at liberal arts colleges, it is essential for women at the senior rank to participate in leadership roles. The varied career experiences and achievements of this incredible cohort of women faculty provided a rich resource to generate recommendations that will enhance the careers of other women faculty.

A set of recommendations for individuals, departments, institutions, professional societies, and funding agencies were crafted to promote the professional development of women science faculty at liberal arts colleges. While the recommendations were drafted with the enhancement of careers of women in mind, many of the specific recommendations will serve the career development needs of all faculty including senior men. These recommendations drafted during the summit are presented on the pages that follow. Additionally, quotes from some participants about the impact of this event are included. Summaries of the white papers provided to participants to set the stage for the work are provided.

Bridget Gourley DePauw University IN
Liz Gron Hendrix College AR
Neena Grover Colorado College CO
Lilia Harvey Agnes Scott College GA
Yue Hu Wellesley College MA
Mary Hatcher-Skeers . . Scripps College CA
Anne-Barrie Hunter . . . Univ. of Colorado-Boulder CO
Kerry Karukstis Harvey Mudd College CA
Mary Kertzman DePauw University IN
Lynn Koplitz Loyola University LA
Helen Leung Amherst College MA
Lisa Lewis Albion College MI
Janis Lochner . . . Lewis and Clark College OR
Leslie Lyons Grinnell College IA

Webster's Dictionary defines “summit” as the highest point, and there is no doubt in my mind that this gathering will forever remain a high point in my career. When I received the invitation to be a part of this conference, I knew immediately, based on the point I was at in my personal and professional life, that this was a “must do.” For me, this meeting was both an affirmation that the work we are all doing is significant, and a confirmation that all of the recommendations that will be in the report are necessary and crucial for the advancement of science. For me, this summit was fulfilling and productive like none other I have attended.

Cindy Samet, Professor of Chemistry, Dickinson College
<table>
<thead>
<tr>
<th>Name</th>
<th>Institution</th>
<th>State</th>
<th>Title and Affiliation</th>
</tr>
</thead>
<tbody>
<tr>
<td>Kathy Matera</td>
<td>Elon University</td>
<td>NC</td>
<td>Associate Professor of Chemistry and A.L. Hook Emerging Scholar Professors in Science and Mathematics</td>
</tr>
<tr>
<td>Carol Ann Miderski</td>
<td>Catawba College</td>
<td>NC</td>
<td>Professor of Chemistry</td>
</tr>
<tr>
<td>Julie Millard</td>
<td>Colby College</td>
<td>ME</td>
<td>Dorros Professor of Life Sciences and Professor of Chemistry</td>
</tr>
<tr>
<td>Nancy Mills</td>
<td>Trinity University</td>
<td>TX</td>
<td>Professor of Chemistry</td>
</tr>
<tr>
<td>Madeleine Msall</td>
<td>Bowdoin College</td>
<td>ME</td>
<td>Associate Professor of Physics</td>
</tr>
<tr>
<td>Jennifer Muzyka</td>
<td>Centre College</td>
<td>KY</td>
<td>Professor of Chemistry</td>
</tr>
<tr>
<td>Pat O’Hara</td>
<td>Amherst College</td>
<td>MA</td>
<td>Amanda and Lisa Cross Professor of Chemistry and Dean of New Students</td>
</tr>
<tr>
<td>Lee Park</td>
<td>Williams College</td>
<td>MA</td>
<td>Professor of Chemistry</td>
</tr>
<tr>
<td>Virginia Pett</td>
<td>College of Wooster</td>
<td>OH</td>
<td>Emeritus Professor of Chemistry</td>
</tr>
<tr>
<td>Megan Pickett</td>
<td>Lawrence University</td>
<td>WI</td>
<td>Associate Professor of Physics and Chair of the Gender Studies Program</td>
</tr>
<tr>
<td>Walda Powell</td>
<td>Meredith College</td>
<td>NC</td>
<td>Professor of Chemistry & Head of the Department of Chemistry, Physics and Geoscience</td>
</tr>
<tr>
<td>Miriam Rossi</td>
<td>Vassar College</td>
<td>NY</td>
<td>Professor of Chemistry on the Mary Landon Sague Chair</td>
</tr>
<tr>
<td>Cindy Samet</td>
<td>Dickinson College</td>
<td>PA</td>
<td>Professor of Chemistry</td>
</tr>
<tr>
<td>Cindy Schwarz</td>
<td>Vassar College</td>
<td>NY</td>
<td>Professor of Physics</td>
</tr>
<tr>
<td>Cynthia Selassie</td>
<td>Pomona College</td>
<td>CA</td>
<td>Associate Dean of the College and Professor of Chemistry</td>
</tr>
<tr>
<td>Mariana Sendova</td>
<td>New College</td>
<td>FL</td>
<td>Professor of Physics</td>
</tr>
<tr>
<td>Patti Sparks</td>
<td>Harvey Mudd College</td>
<td>CA</td>
<td>Professor of Physics</td>
</tr>
</tbody>
</table>

3. Increase the number of women on speaker’s lists
4. Solicit nominations of women from all levels of the academy for consideration for existing national and regional awards
5. Facilitate the formation of horizontal mentoring alliances between women scientists working in isolation at liberal arts colleges

Organizational Recommendations

Scientific organizations should provide support for programs targeted at women at primarily undergraduate institutions

1. Solicit programming that targets the specific needs of women in undergraduate institutions at both national and regional meetings
2. Design leadership and professional development programs for senior level personnel
3. Solicit nominations of more women from all institutional categories for consideration for existing national and regional awards

One of the major issues facing senior women faculty is the need for both reward structures and mechanisms to achieve visibility and recognition on their campuses. While faculty members are personally motivated to be professionally successful, most would benefit from feeling valued by their institutions. There is a continued need for time and resources for professional development for senior women faculty. The norm at many institutions has been to focus on the needs of junior faculty. While this is important, administrators need to not overlook the needs of senior faculty. The changing professional and personal responsibilities throughout one’s career constitute a continuing necessity for developing appropriate work/life balance strategies.

Laura L. Wright, Professor of Chemistry, Furman University
Personal Recommendations for Women Science Faculty

1. Do your part: Embrace your abilities and model the behavior you desire
2. Encourage others to optimally profile their strengths
3. Don’t assume everyone will automatically know or understand the quality of your work

Departmental Recommendations

1. Foster open communication among faculty and staff in the department
2. Have transparency in decision making and well documented institutional policies
3. Maintain an equitable workload
4. Value all contributions

Institutional Recommendations

1. Ensure gender equity
2. Evaluate and report to the institution at large on gender bias using benchmarks in a variety of areas
3. Include women as members of visiting external review committees for departments
4. Establish opportunities for women to meet and form networks and connections
5. Provide faculty development programs designed to meet the needs of senior faculty
6. Investigate the feasibility of having an alternative professional development funding strategy that allows for a small amount of discretionary funds for each faculty member
7. Provide adequate support so that faculty leaves do not leave departments understaffed
8. Provide appropriate training and support for faculty moving into new leadership roles
9. Develop an institutional culture of appreciation

Academy Recommendations

1. Develop and disseminate coherent explanations of gender equity and of the economic advantages of retaining senior faculty
2. Coordinate lists of women from predominantly undergraduate institutions to serve as external reviewers

Joanne Stewart Hope College MI Professor of Chemistry
Melissa Strait Alma College MI Professor and Chair of Chemistry
Laura Stultz Birmingham-Southern College AL Associate Professor of Chemistry & Chair of Department of Chemistry and Physics
Laura Van Wormer . . . Hiram College OH Professor and Chair of Physics
Barbara Whitten Colorado College CO Professor of Physics
Kristin Wobbe Worcester Polytechnic Institute NY Associate Professor and Department Head of Chemistry and Biochemistry and John C. Metzger Professor of Chemistry
Laura Wright Furman University SC Professor of Chemistry

Special Guests

Nancy Hensel, Ph.D. Executive Officer Council on Undergraduate Research
Janet Bandows Koster, M.B.A. . . Executive Director Association for Women in Science
Jodi Wesemann, Ph.D. Treasurer Association for Women in Science
Cindy Simpson, M. Ed. Director of Programs and External Relations American Chemical Society Women Chemists Committee
Katherine Hoffman ACS Staff Liaison
The invite explained the purpose of our summit meeting was to gather senior women faculty in physics and chemistry who taught at liberal arts colleges. Great, I thought, all ten or twenty of us. I was honestly shocked to see the number of names on the participant list and floored when I arrived at the first gathering in Washington. The room was filled with women like me. What an experience to be able to talk about research and teaching and life challenges with others who just got it. How refreshing after a lifetime of being the first and either the only or one of the only women in the room.

Patricia B. O’Hara, Professor of Chemistry, Amherst College

Executive Summary

Recent funding from the National Science Foundation ADVANCE Partnerships for Adaptation, Implementation, and Dissemination (PAID) program (NSF-HRD-0618940, 0619027, 0619052, and 0619150) supported a comprehensive initiative to investigate the efficacy of using a “horizontal mentoring” strategy to address the professional development needs of senior women science faculty at liberal arts colleges. This project involved the formation of five-member alliances of senior women faculty members in chemistry or physics at different institutions to examine professional development issues. As a culminating event of the project, fifty-one senior women professors in chemistry and physics from forty-six liberal arts colleges gathered in Washington, D.C. to tackle that challenge of identifying the elements that make for a satisfying academic career. The two-day working meeting considered the practices, infrastructure, and campus climate needed to support and enhance the professional careers, visibility, and leadership of senior women science faculty on liberal arts campuses. This first ever summit meeting focused on the Advancement of Senior Women Scientists at Liberal Arts Colleges generated a set of recommendations for individuals, departments, institutions, professional societies, and funding agencies to promote the professional development of women STEM faculty at liberal arts colleges. A summary of these recommendations follows.
A set of white papers was sent to summit participants in advance of the meeting to help participants prepare for the discussions planned. Copies of these white papers are available on the web at www.hmc.edu/nsfadvance. A few of these white papers, as noted below, were revised and published in *Mentoring Strategies to Facilitate the Advancement of Women Faculty* edited by Kerry K. Karukstis, Bridget L. Gourley, Miriam Rossi and Laura L. Wright.¹

Faculty Engagement and Career Satisfaction at Liberal Arts Colleges,
Kerry K. Karukstis

Discusses the differences between engagement and satisfaction. Highlights differences by gender in responses to faculty job satisfaction surveys that demonstrate professional development that will enhance careers of senior women faculty and contribute to greater job satisfaction. Concludes that attracting greater numbers of women STEM faculty is a necessary but insufficient step to advance women in the professoriate. Fostering a satisfying work environment that enables women to prosper is also required.

Why Does Mentoring End? Cindy Blaha, Amy Bug, Anne Cox, Linda Fritz, and Barbara Whitten (Also published in ACS Symposium Series 1057)

Discusses the importance of mentoring and how it is typically employed at early career stages such as graduate school and the start of a faculty career. Outlines faculty career stages and provides examples for the utility of mentoring during each stage. Defines horizontal mentoring and outlines the climate for physics and chemistry women faculty at private liberal arts colleges. Provides nuts and bolts description of how alliances supported by this work function.

Improving Communication Skills: Being Heard on a Regular Basis,
Laura L. Wright

Discusses the challenges some members of academic communities, typically women, face trying to be heard during professional discussions. Highlights the negative consequences of disenfranchising those colleagues, including consequences both to the individual and to the academic unit. Provides strategies to address the situation and improve communication and engagement of all members of the community.

¹*Mentoring Strategies to Facilitate the Advancement of Women Faculty;* Karukstis, K.K., Gourley, B.L., Rossi, M., and Wright, L.L., Eds.; ACS Symposium Series 1057; American Chemical Society: Washington DC, 2010.
Integrating Work and a Personal Life: Aspects of Time and Stress Management for Senior Women Science Faculty, Julie T. Millard and Nancy S. Mills (Also published in ACS Symposium Series 1057)

Outlines the challenges faced by faculty in creating an appropriate work-life balance with particular emphasis on particular pressures faced by senior women science faculty. Defines the stress that results from the continual pressure of too many demands on one's time. Defines 'bias avoidance' and highlights the impact of nonproductive bias avoidance behaviors that women academics have developed as strategies to avoid negative career consequences. Concludes with recommendations on effective ways to restore balance between work and personal lives.

Improving Professional Development and Morale for Senior Women Faculty, Miriam Rossi

Discusses the evidence that explains why many senior women faculty in STEM disciplines at PUIs aren’t perceived as valued and respected members of their institutions. Addresses concerns about salary and promotion equity, institutional and cultural influences, and undue college level service responsibilities. Concludes with reference to existing faculty development resources and suggestions for institutions and individuals on effective strategies for improving morale for all mid to late career faculty.

Support from Academe - Identifying Departmental and Institutional Resources, Policies, and Infrastructure to Support Senior Women STEM Faculty, Ruth Beeston, Jill Granger, Leslie Lyons, Darlene Loprete, and Carol Ann Miderski (Also published in ACS Symposium Series 1057)

Discusses mechanisms that lead to the success of women in liberal arts chemistry departments via the typical career path of hiring, tenure, and post tenure professional development. A recurrent theme of all of the resources, policies, and infrastructure mechanisms suggested is flexibility - recognizing that women’s needs don’t always fit into the historic rubric. The authors conclude by discussing the value of the shared contract for dual career academics.

Leadership Support for Women Faculty Members in Science, Technology, Engineering and Mathematics Disciplines at Liberal Arts Colleges: Perspectives on Practices, Policies and Infrastructure Related to the Position of Department Chair, Bridget L. Gourley

Begins by discussing the institutional and individual benefits of appointing women STEM chairs. Highlights key ways institutions can provide support for chairs to enhance their ability to be effective and enable them to balance that role with their other responsibilities. Concludes by describing ways chairs enhance the positive experience for faculty, staff and students in their academic unit.

Report and Recommendations Developed During the Inaugural Summit on “The Advancement of Senior Women Scientists at Liberal Arts Colleges” Held June 2-4, 2010 Washington, DC

This material is based upon work supported by the National Science Foundation under Grants NSF-HRD-0618940, 0619027, 0619052, and 0619150. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation.