

CEOSE Mini-Symposium

• Women of Color in STEM: Perspectives on Experiences, Research, Evaluation, and Policy in Higher Education and Careers

October 27, 2009

Arlington, VA

The Committee on Equal Opportunities in Science and Engineering
National Science Foundation
TERC, Inc.

MOTIVATING LATINAS IN STEM: OBSTACLES AND OPPORTUNITIES

A personal perspective
by

Elsa Cantú-Ruiz, Ph. D.

University of Texas at San Antonio
San Antonio, Texas

October 27, 2009

Latin@s in America

- Across all STEM fields, the proportion of women of color is small, and drops at each level of degree attainment (NSF 2007, CPST, 2007).

-
- 2005-06--Latinas earned 61% bachelor's degrees awarded to Hispanics but only 37% in STEM fields.
 - Latinas lag behind Latino males in degrees earned in all STEM fields except biology/sciences.

Latinas in America

- In 2005, Latinas received 60% of all undergraduate degrees conferred to Latinos of those only 39% were STEM degrees.
(Excelencia in Education, 2007).

- In 2003-04--Latinas earned

- 70% of associate,

- 63% of bachelor's,

- 52% of master's, and

- 54% of PhDs awarded in

biology/sciences to Hispanics (NCES, *Digest of Education Statistics*, 2007).

-
- In spite of the increase in bachelor's degrees, only 53% of the total Hispanic population finishes High School.

OBSTACLES

- Teachers lacking content knowledge
- Content prerequisites
- Traditional content pedagogy
- Teachers' misunderstand Latinas
- Cultural and Family dynamics
- A dearth of role models

OBSTACLES

- A lack of financial resources
- Limited Language proficiency
- Lack of a proper space to study
- Poor study habits
- Poor training in critical thinking abilities and communication skills

1957

2006

2006

¡GRACIAS!