Annual Report

President's Commission for the Status of Women

Academic Year 2008-2009

Prepared by: Kristin Sanner, PCSW Chair

The goals of the President's Commission for the Status of Women are broken down into three categories and include the following (from the PCSW website: http://mansfield.edu/pcsw/goals/):

To promote education about women and awareness of women’s issues and concerns to all members of the campus community.

· To orient new faculty /staff/students to existing resources and programs of interest to women.

· To work with human resources, continuing education, and other appropriate offices and groups to promote learning about women and women’s issues.

· To work with cabinet officials and other appropriate offices and groups to promote activities that broaden consciousness of women’s potential and capabilities.

· To continue integration of the study of women and women’s issues into existing and new courses.

· To advocate for the Women’s Center's resources and programming.

To provide support and direction to all college constituencies in matter of women’s issues.

· To support the Women’s Center and Advocacy Program for women who have experienced or are experiencing problems related to gender, such as discrimination, acquaintance rape, or sexual or intellectual harassment.

· To support initiatives related to women.

· To research and provide direction in dealing with gender issues in developing and upholding university policy using information gathering and assessment when appropriate.

To monitor and assist in the development and implementation of goals for women as stated by the University.

· To review, support, and participate in the development of the Social Equity Plan.

· To encourage the promotion and visibility of women in campus governance and management.

In my report, I will address each area independently.

Education:

During the 2008-2009 academic year PCSW representation included the Chair of the Women's Studies program, the Director of the Women's Center and Advocacy Program and the Social Equity/Multicultural Affairs Officer. These individuals kept the Commission apprised of relevant events and issues and helped ensure the continued cooperative support for women on campus. Similarly, several members of the Committee also serve on the Women's Studies Steering Committee, once again ensuring a dialog between the Commission and the Committee on educational issues relevant to women.

The Commission was also able to assist with the funding for Civil Rights Scholar Margaret Rozga's lecture, hosted by the Frederick Douglass Institute during the fall semester. We also hosted our annual Mentor Luncheon in April. This luncheon honors mentors from across campus who have played an instrumental role in the development and success of women students.

Women's Issues

A member of the academic community drew the Commission's attention to an incident involving a female student during fall semester. In response to the incident, campus security posted crime alerts on many of the building doors on campus. There was concern regarding the wording of the alert given the nature of the crime. The concern was brought to the full Commission during one of its monthly meetings and an action plan was developed. The Chair wrote the action plan and distributed it to relevant cabinet members and employees.

The Commission also helped fund student and faculty participation in the 2008 Pennsylvania Governor's Conference for Women held in Pittsburgh. This conference offers students a worthwhile symposium of workshops, keynote addresses and career networking. The women who attended this conference learned valuable leadership skills, built lasting relationships with the other attendees and experienced the cultural diversity of one of the state's major metropolitan areas. To our knowledge, there are few opportunities that match the positive impact this conference has for women students in terms of networking and learning from established women leaders from a variety of professions.

Similarly, the Commission assisted with the funding for two students and the director of the Women's Center to attend this year's PASSHE Women's Consortium, an annual event that provides women students with an empowering opportunity to learn from women mentors.

Goals for Women at the University

Several members of the Commission serve on the Diversity Task Force and contributed to the Social Equity Plan. These members include Elizabeth Shaffer and Deborah Erickson (Training & Development), Jessica Trump (Recruitment & Retention) as well as Gena Bond and Kristin Sanner (Executive Committee). The Task Force Chair, Alan Zellner, is also a member of the Commission. This healthy representation ensures the continued cooperation and communication between these two very important and inter-related components of the campus community.

The Commission also takes pride in its continued support of staff at the University. This year we were able to contribute funding resources to three women staff members so that they could attend the PAEOP Conference.

Conclusion

This year proved successful for the Commission, both in terms of its visibility on campus and its ability to enable women students, staff and faculty to participate in programs that empower and encourage them to lead and succeed. We were able to do all of this despite a one-third reduction to this year's budget. Had we not been operating under this shortfall, the Commission would have been able to expand its support and consequently its reach and scope at the University. In previous years, we have organized and funded a new faculty welcome reception that helps these new members of our academic community understand and recognize the mission of our organization. The Commission would have also liked to have helped fund faculty participation in the PASHHE Women's Faculty Leadership Institute--an event that provides vital training and support in an area that directly applies to Mansfield's mission. Finally, plans have been discussed to expand the Mentor Luncheon to allow faculty as well as students to nominate mentors from across campus. The Commission also spent time discussing timely, important issues facing women on campus, such as the crime incident involving a female student and will continue its role as one of the essential voices in support of women across campus into the future.

Plans/Wishes for 2009/10:

Promoting Education & Awareness:

Help advertise and support "Sex Signals" and work closely with the Diversity Taskforce to

ensure equity across campus.

Help advertise, support and possibly plan Women's Studies initiatives (women's symposium on

campus)

Help advertise and support programming through Advocacy office (Elizabeth Shaffer)

Support to Women:

If funding permits, offer financial aid to staff, faculty and students who participate in programs

and workshops aimed at increasing awareness of women's issues and building support for
women's leadership at every level.

Possible examples: PA Governor's Conference for Women, PAEOP Conference, Publicity

funding for diversity/women's issues programming, PASSHE Women's Consortium,

PASSHE Women's Faculty Leadership

Mentor Luncheon: expand to include women faculty and staff recognizing their mentors.

Goals for Women on Campus:

Continue to serve as the mouthpiece and watchdog group for women's issues on campus.

Create an open and engaging forum for individuals to share their concerns and act on them in a
timely manner. Work harder to help people know, campus-wide, who we are and what we do so
that we can become more effective and stronger. (Used to have a new faculty reception, for
example.)

