

Women of Color in Computing

Valerie Taylor

Department of Computer Science and Engineering

Texas A&M University

My Personal Journey

- Youngest of 3 children
 - Mom: school teacher
 - Dad: engineer, started his own company
- Always wanted an MS degree
- Journeyed into the PhD
- Journeyed into the academic position at Northwestern
 - Wanted family support
 - Married, have 2 children
- Journeyed into the department head position at TAMU
 - Single mom with 2 children

Women of Color: Realities

- Lens: ethnicity and gender
- Representation: ethnicity or gender
- Role models: neither ethnicity or gender

Loretta Moore
Professor & Dept. Head
Jackson State University

Women of Color: Issues

- Isolation
 - Low numbers
- Self-doubt
 - Lack of role models
- Taxed
 - Represent women and ethnic minorities
- Misunderstood
 - Address only one aspect

Manuela Veloso
Herbert A. Simon Professor
Carnegie Mellon University

Women of Color: Strategies for Success

- Mentoring/Networks
- Role Models
- Being True to Yourself

Mishelle Coldren
Executive Director of IT
Verizon

Women of Color: Networks

- Key barrier:
 - Access to networks of influential colleagues
- Survey data from 1,735 Hispanic, Asian, and African-American women professional and managers in 30 Fortune 1000 companies
- “Blending in” versus “Sticking together”
 - “Blending in”: informal networks with those with power - often white and/or male
 - “Sticking together”: informal networks of those similar to themselves

Ann Gates
Professor of CS
UTEP

Source: Catalyst Report on Informal Networks of Women of Color

Catalyst Findings

- African-American women followed a “sticking together” strategy
 - Most likely to have same-race members in their informal networks
 - Had the largest number of women of their race in their networks
- Latinas followed a somewhat “blending in” and “sticking together”
 - High numbers of white members in their informal networks
 - Also evidenced mainly female members
- Asian women followed a “blending in” strategy
 - More than $\frac{1}{2}$ of network members were white and 53% male

Sandra Johnson
Senior Technical Staff
IBM

Recommendations: Networks

- Have both networks
 - Sticking-Together
 - Blending-In
 - Goal: one day require only one network
- Be aware of the time commitments
- Communicate your goals with your networks

Claudia Galvan
Group Program Manager
Microsoft Corporation

Women of Color: Role Models

- Key barrier: low number of minority faculty in science and engineering
- Survey data from top 100 departments
- Underrepresented Minority Professors at Top 50 CS Departments - FY 2007
 - Assistant: 3.1%
 - Associate: 2.9%
 - Full: 1.9%
 - All Ranks: 2.5%

Prachi Gupta
Software Engineer
Google Inc.

Source: A National Analysis of Minorities in Science and Engineering Faculties at Research Universities, Dr. Donna Nelson

Tenured and Tenure Track WOC Faculty

Top 100 CS Dept.	Black	Hispanic	Native American
Assistant Prof.	4 (12)	2 (12)	0 (0)
Associate Prof.	0 (8)	3 (13)	0 (1)
Full Prof.	2 (3)	0 (21)	0 (0)

Total Number of Faculty: 2531

Source: A National Analysis of Minorities in Science and Engineering Faculties at Research Universities, Dr. Donna Nelson

Phoebe Lenear
Coord. Of Instr. Services
UI-Global Campus

PhD Statistics (CS)

- Time Period of 1996-2004
- Black
 - PhDs: 3.2%
 - Assistant Professors: 1.8%
- Hispanic
 - PhDs: 2.9%
 - Assistant Professors: 1.8%
- Native American
 - PhDs: 0.5%
 - Assistant Professors: --

Sapna Tyagi
Program Manager
Microsoft

Recommendations: Role Models

- Important to mentor WOC faculty through the tenure process
 - PURPOSE
 - Academic Workshops for Underrepresented Participants and People with Disabilities
- Advocates for academia
- Allow students to see the true person

Jakita Thomas
Research Staff Member
IBM

Women of Color: True to Yourself

- Key barrier: myth that you must be like the white male to succeed
 - Lack of mentors
 - Lack of role model
- Data:
 - Based upon a number of years of personal experience

Jessica Tseng
Research Staff Member
IBM

Source: Catalyst Report on Informal Networks of Women of Color

Be True to Yourself

- Your experiences shape the person that you are
 - Discrimination exists
- Conflicts are apart of life
 - Differences can bring about a better solution

Danqing Wu
Software Engineer
Tellme

Recommendations: True to Yourself

- Allow time to identify your passions
 - Weave your passions into your career
- Allow your true self to be known by others
 - Allow others to get to know the real you
 - Utilize Emotional Intelligence
- Use your experiences to create better environments
 - Help you and others to follow

Diana Jackson
Software Engineer
LANL

References

- Diversity Careers: <http://www.diversitycareers.com/>
 - Catalyst: <http://www.catalyst.org>
 - Faculty Diversity Surveys:
<http://cheminfo.ou.edu/~djn/djn.html>
 - U.S. Census Bureau: <http://www.census.gov>
 - Faculty Diversity: Problems and Solutions, JoAnn Moody, 2004
 - Faculty of Color: Teaching in Predominantly White Colleges and Universities, Christine A. Stanley, Editor, 2006.
-
-

Women of Color in Computing
