

Partnerships

To Broaden Participation | Shared Exhibit Materials

NATIONAL SCIENCE FOUNDATION

MRSEC

**MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS**

crisp

SACNAS

Devoted to Advancing Hispanics,
Chicanos & Native Americans in Science

MRSEC Education Directors' Meeting | November 4th, 2016

Christine C. Broadbridge, Ph.D.; CRISP at Yale/SCSU

Carol Jenkins, CRISP EO Coordinator

What is SACNAS?

SACNAS: Society for Advancement of Chicanos/Hispanics and Native Americans in Science.

SACNAS | Devoted to Advancing Hispanics,
Chicanos & Native Americans in Science

SACNAS is an inclusive organization dedicated to fostering the success of Chicano/Hispanic and Native American scientists, from college students to professionals, in attaining advanced degrees, careers, and positions of leadership in STEM.

Ideal synergy with the MRSEC mission of broadening participation in STEM

*Advancing Hispanics/Chicanos
& Native Americans in Science*

NATIONAL SCIENCE FOUNDATION

MRSEC

**MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS**

SACNAS is inclusive

SACNAS

Devoted to Advancing Hispanics,
Chicanos & Native Americans in Science

*SACNAS: Society for Advancement of Chicanos/Hispanics
and Native Americans in Science.*

Values

- Inclusive of ethnicities, cultures, and scientific disciplines
- Focused on having a real impact through purpose and mission
- Committed to standards of excellence in science and education
- Fully mindful of the importance of students' K-12 experience
- Devoted to full engagement of members in society's work

Advancing Hispanics/Chicanos
& Native Americans in Science

SACNAS

NATIONAL SCIENCE FOUNDATION

MRSEC

MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS

SACNAS and MRSEC have shared values

Wisconsin MRSEC middle school program participants

Nebraska MRSEC Sovereign Native Youth Leadership Academy participants

MRSECs:

- Address issues of inequitable representation across STEM disciplines
- Broaden participation of groups under-represented in the sciences (MSE focus)
- Foster partnerships between academia & industry
- Strengthen depth of applicant pool for graduate studies, post-docs, & faculty
- Grow partnerships to support professional development for future scientists

*Advancing Hispanics/Chicanos
& Native Americans in Science*

NATIONAL SCIENCE FOUNDATION

MRSEC

MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS

How have MRSECs been involved with SACNAS

Student participation, research symposia, professional development, exhibit booths

UCSB Chemistry majors **Catrina Wilson** and **Charlene Salamat** presenting REU research conducted in MRSEC labs. **Catrina earned poster award at 2016 SACNAS!**

Ohio State University: NSF funded APS Bridge student **Kevin Galiano** presenting to **Shaun Hampton** (poster award winner) at the 2014 SACNAS Conference.

- 800+ undergraduate and graduate poster presentations, oral presentations with professionals acting as mentors and judges.
- 100+ students recognized with awards.

*Advancing Hispanics/Chicanos
& Native Americans in Science*

NATIONAL SCIENCE FOUNDATION
MRSEC

**MATERIALS
RESEARCH
&
ENGINEERING
CENTERS**

2014 SACNAS National Conference

Creativity, Vision, & Drive:
Toward Full Representation in STEM

October 16 – 18, 2014
Los Angeles Convention Center

NSF MRSEC: Innovative Materials Science and 21st Century Skills through Team Based Interdisciplinary Research

Chair: **Rolando Valdes Aguilar**, PhD, Assistant Professor, Ohio State University

Advancing Hispanics/Chicanos
& Native Americans in Science

NATIONAL SCIENCE FOUNDATION

MRSEC

MATERIALS
RESEARCH &
ENGINEERING
CENTERS

Interdisciplinary Collaboration: The Role of Diversity in STEM Innovation

2015 SACNAS
NATIONAL CONFERENCE
Washington, DC
October 29-31, 2015

NSF MRSEC: Increasing Diversity in Materials Science through Team Based Interdisciplinary Research

Chair: **Christine Broadbridge**, PhD, Yale/SCSU MRSEC

Followed MRSEC Education Directors Meeting – so maximized participation

*Advancing Hispanics/Chicanos
& Native Americans in Science*

NATIONAL SCIENCE FOUNDATION

MRSEC

**MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS**

2016 Session:

Increasing Understanding of Materials Science – Engineering Materials for Diverse Applications

Presentations:

Darlene Taylor, PhD
Stimuli responsive materials
North Carolina State University

Volanda Vasquez, PhD
All that Glitters is Gold
Oklahoma State University

Megan Valentine, PhD
Learning from Nature: How Organisms Create Materials and Humans do it Better
University of CA, Santa Barbara (UCSB MRSEC)

Tania Betancourt, PhD
Activatable Biomaterials: Integration of Synthetic and Natural Polymers for the Detection and Treatment of Cancer
Texas State University-San Marcos

Chair: **Miquella Chavez**, Executive Director, Research Triangle MRSEC

Advancing Hispanics/Chicanos
& Native Americans in Science

How have MRSECs been involved with SACNAS

Student participation, research symposia, **professional development**, exhibit booths

SACNAS 2016

Long Beach, CA

Improving the Effectiveness of Mentors

Dr. Kermin J. Martínez-Hernández

Assistant Professor – Chemistry, St. John Fisher College, Rochester, NY

Dr. Lori Adams

IMSD Program Director and Lecturer - Biology, University of Iowa

Dr. Amy Prunuske

Assistant Professor – Biomedical Sciences, University of Minnesota Medical School Duluth

Dr. Anne Lynn Gillian-Daniel

Director MRSEC Education/Outreach Group, University of Wisconsin-Madison

Advancing Hispanics/Chicanos
& Native Americans in Science

NATIONAL SCIENCE FOUNDATION

MRSEC

**MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS**

2016 Professional Development:

An Essential Roadmap for Undergraduate Success in Science

Session Chairs/Presenters:

Mareshia Donald, PhD
Education/Diversity
MIT

Anique Olivier-Mason, PhD
Education/outreach/diversity
Brandeis MRSEC

Marlina Duncan, PhD
Associate Dean of Diversity Initiatives
Brown University

Presenters facilitated a highly interactive “how-to” workshop providing a roadmap for success in undergraduate research

*Advancing Hispanics/Chicanos
& Native Americans in Science*

NATIONAL SCIENCE FOUNDATION

MRSEC

**MATERIALS
RESEARCH
&
ENGINEERING
CENTERS**

How have MRSECs been involved with SACNAS

Student participation, research symposia, professional development,
exhibit booths

2015 Exhibit Booth

Collaborative effort showcasing the MRSEC network
100+ contacts for follow-up! (email me for list!)

2016 Exhibit Booth

Advancing Hispanics/Chicanos
& Native Americans in Science

NATIONAL SCIENCE FOUNDATION

MRSEC

MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS

Collaborative -- Traveling Exhibit

So far includes:

- 6ft, white MRSEC tablecloth
- Laminated maps
- Sign in sheets
- MRSEC banner
- Carrying case
- MRSEC brochures and flyers

*Advancing Hispanics/Chicanos
& Native Americans in Science*

NATIONAL SCIENCE FOUNDATION
MRSEC

**MATERIALS
RESEARCH &
ENGINEERING
CENTERS**

Updated Exhibit Contents

- Laminated US map with **MRSEC** locations labeled, list of **REU website links** and **MRSEC mailing addresses**
- List of MRSECs categorized based on **research areas**.
- **Binder** including all MRSEC brochures
- **Post card** that lists all of the MRSEC web addresses
- Demos and **freebies** (candy!)

Advancing Hispanics/Chicanos
& Native Americans in Science

NATIONAL SCIENCE FOUNDATION
MRSEC

**MATERIALS
RESEARCH
& ENGINEERING
CENTERS**

Travel Exhibit Next Steps

- Update maps with **live links** provided on a USB drive so students can access the MRSEC websites right at the table!
- Provide **updated** brochures on a thumb drive for additional printing
- Develop **new** materials for printing
- Purchase carrying case that is **easier** to transport
- Package **optimized** demos and freebies
- Consider use for **other BP meetings** (e.g., NSBE, NSBP, MRS)
- Develop methods for **sharing contact lists** with other MRSECs (e.g., develop a shared database)

*Advancing Hispanics/Chicanos
& Native Americans in Science*

NATIONAL SCIENCE FOUNDATION

MRSEC

**MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS**

Partnerships

To Broader Participation | MRSECs & SACNAS

- 100s of contacts with potential REUs, graduate students, and post-docs
- MRSEC student participation in technical sessions, professional development and awards

2008 student award winners
UCSB LSAMP and MRSEC REU

SACNAS is a model organization deeply committed to broadening participation of under-represented groups in STEM.

MRSECs efforts are perfectly aligned and collaboration maximizes impact.

*Advancing Hispanics/Chicanos
& Native Americans in Science*

NATIONAL SCIENCE FOUNDATION

MRSEC

MATERIALS
RESEARCH
SCIENCE &
ENGINEERING
CENTERS