About Sheila Tobias

For 25 years, Sheila Tobias, has been asking and re-asking the question: Why do otherwise intelligent and highly motivated students (of whom women and historically underrepresented minorities are a subset but not all) choose not to major in the sciences or mathematics ? The answer is what social scientists call “over-determined.” There is math anxiety (her book, Overcoming Math Anxiety, 1978. There is the weed-out experience of the first college course in the physical sciences (her books, They’re not Dumb, they’re Different: Stalking the Second Tier, 1990 and Breaking the Science Barrier, 1992), There’s the gimmicky model of science education reform at college (Revitalizing Undergraduate Science: Why Some Things Work and Most Don’t, 1992). There are science exams, described by her informants as “intellectually barren” (The Hidden Curriculum: Faculty-Made Tests in Science, 1997), and, finally, there is the too-narrow set of career options provided those who would major in science or mathematics. (Rethinking Science as a Career, 1995). Many students, capable of going quite far in the sciences and mathematics, are not motivated either to be full-time researchers or teachers. And until recently (except for engineering and the health professions), they were not offered a range of post-bac training and careers that would allow them to become science or mathematics professionals without studying for the PhD. The Professional Science Master’s (PSM) degree provides just that alternative and is proving to be highly attractive to women (43% of 1,162 currently enrolled) and would be equally appealing to minorities, we believe, if terminal master’s students were not ipso facto ineligible for most Federal funding sources.

In addition to the eleven books she has authored, Sheila Tobias has been a faculty member, a University administrator, and since 1997, the National Outreach Coordinator for the Sloan Science Master’s Initiative, now called the PSM degree. In that capacity, she solicits and nurtures proposals from individual institutions (e.g. Arizona, UTEP, UCLA), and more recently from entire systems (North Carolina, Maryland, Cal State), provides technical assistance, program alignment, program promotion, on-web advertising and, together with the Foundation, overall strategic planning for the project.

She makes her home in Tucson Arizona .

