

Gender Equity:
***Strengthening the Physics
Enterprise in Universities
and National Laboratories***

Howard Georgi
Harvard

very
dissatisfied

2

3

4

very
satisfied

very
dissatisfied

2

3

4

very
satisfied

very
dissatisfied

2

3

4

very
satisfied

- Study groups
- Talk to the women
- Women grads+undergrads together
- Better teachers in beginning courses
- More personal advising
- Flexible course scheduling
- Focus on undergrad research
- Places for study groups to form
- Housing for summer research (WISE)

conc

16-

15a

11a

1a

0

500

1000

1500

2000

2500

men

women

Conclusion

- Chairs – breakdown your data by gender – you will discover problems you didn't know you had!
- The best thing you can do for your students – female and male – is to become a feminist!