

Banff International Research Station

for Mathematical Innovation and Discovery

***** DRAFT SCHEDULE *****

In advance of meeting: participants chose one or two resources for which s/he will be "responsible" to read. Throughout the workshop, groups take notes on key points for later use.

SUNDAY:

Chair for the morning: Barbara Keyfitz

- | | |
|---------------|---|
| 8:45am | Welcome to BIRS
Andrea Lundquist |
| 9:00-10:30am | Open Discussion: What do we want to achieve? <ul style="list-style-type: none">• Collaborative report as outcome of the workshop• Collecting ideas throughout the workshop• Approaches/methods for communicating to community |
| 10:30-11:00 | Break |
| 11:00-12:30pm | Open Discussion: Overview of studies on selected topics (from readings)
Several participants will report on key findings on topics from their readings: <ul style="list-style-type: none">• leadership• environmental/ dept climate• hiring/recruitment• promotion• personal life• professional development/mentoring |
| 12:30-2:00 | Lunch |
| 2:00-3:00 | Talk: Sheila Tobias
<i>From "Discrimination" to "Climate": A progression of Issues from a Feminist Perspective</i> |
| 3:00-3:30 | Break |
| 3:30-5:00 | Discussion: Environment/ Dept Climate
Chair: Margaret-Ann Armour |

Discussion starters: Abbe Herzig, Karen Meagher, Sheila Tobias

- workplace supportive for career?
- math community environment
- methods of evaluation
- results from reports

MONDAY:

Chair for the morning: Rachel Kuske

- 9:00-10:30 Short Presentations by Institute Representatives:
 Arnold (IMA), Conrey (AIM), David (CRM), Ekeland (PIMS),
 Golubitsky (SIAM), Green (IPAM), Jones (SAMSI), Jorge
 (UNAM), Keyfitz (Fields), O'Hara (MSRI)
- Discussing present programs/practices in place for supporting diversity (at institutes and throughout the community): what has worked, what hasn't?
- 10:30-11:00 Break
- 11:00-12:00pm More Short Presentations by Institute Representatives
- 12:00-12:30 Panel/Follow-up Discussion
 and Identification of Main Issues for the afternoon
- Follow-up comments from each representative through discussions on professional development (continuing in the afternoon)
- 12:30-2:00 Lunch
- 2:00-3:00 Summary from Morning Discussion and Organize Break-Out Groups
- 3:00-3:30 Break and Group Photo
- 3:30-4:30 Panel Discussion: Professional Development
 Chair: Clara Garza
 Panel: Sara Faridi, Carme Calderer
- invitations/access to conferences
 - Recognition of leaders in field
 - Opportunities for impact in field
 - Responsibilities that benefit careers

- Need for new programs - what type? [Elementary/high school, College, graduate studies and after]
- Review of reports on this topic

4:30 Talk: Maria del Carmen Jorge

TIME??? Evening: Reports of Break-Out Groups

TUESDAY:

9-10:30am Panel Discussion: Balancing Personal Life and Work
Chair : Marni Mishna
Panelists: Ed Taylor, Carol Wood, Sylvia Weigand

10:30-11:00 Break

11:00-12:30pm Meetings of Break-Out Groups?

12:30-2:00 Lunch

2:00-3:30 Discussion: Leadership
Chair: Lenore Blum
Panelists: Martin Golubitsky, Carol Wood

- supervising graduate students, mentoring
- awards
- editorial boards
- leadership opportunities

3:30-4:00 Break

4:00 Talk: Jean Taylor
Women and Mathematics

WEDNESDAY

9:00-10:30am Panel Discussion: Recruitment and Hiring
Chair: Petra Bonfert-Taylor
Panelists: Kathleen O'Hara, Malgorzata Dubiel, Douglas Arnold

10:30-11:00 Break

11:00-12:00 Talk: Penny Haxell
Independent Transversals

Afternoon Break-out groups start to work on a detailed outline of the main points for the report

Evening Compilation of the results of the break out groups
Draft report prepared for Thursday morning

THURSDAY

9:00-11:00am The whole group reviews the compiled outline and revises

11:00-noon Discussion: Strategy for Completion of Report