FASHION FIGURES

HOW MISSYTHE MATHLETE MADE THE CUT

Written by Melissa A. Borza Illustrated by John M. Borza

Fashion Figures: How Missy the Mathlete Made the Cut

Melissa A. Borza River Edge, New Jersey, USA

ISBN-13 (pbk): 978-1-4842-2273-7 ISBN-13 (electronic): 978-1-4842-2274-4

DOI 10.1007/978-1-4842-2274-4

Library of Congress Control Number: 2017952395

Copyright © 2017 by Melissa A. Borza and CA. All rights reserved. All trademarks, trade names, service marks and logos referenced herein belong to their respective companies.

The statements and opinions expressed in this book are those of the author and are not necessarily those of CA, Inc. ("CA").

ApressOpen Rights: You have the right to copy, use and distribute this Work in its entirety, electronically without modification, for non-commercial purposes only.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Managing Director: Welmoed Spahr Editorial Director: Todd Green

Acquisitions Editor: Susan McDermott Development Editor: James Markham Technical Reviewer: Amy Willoughby-Burle

Illustrator: John M. Borza

Coordinating Editor: Rita Fernando

Copy Editor: Lori Jacobs Cover: eStudio Calamar

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit http://www.apress.com/rights-permissions.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at http://www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/9781484222737. For more detailed information, please visit http://www.apress.com/source-code.

Printed on acid-free paper

I dedicate this book to my parents:
To my dad, John, for teaching me
the art of the story, and to my mom, Edie,
for encouraging me to tell my own
and to write them down.

Contents

About the A	uthorvii
About the III	lustrator
About the To	echnical Reviewer xi
Acknowledg	ments xiii
Introduction	xv
Chapter I:	104 Driscoll Avenue
Chapter 2:	Codes and Crises
Chapter 3:	Figures and Icons
Chapter 4:	Divided We Stand35
Chapter 5:	Patterns and Problems
Chapter 6:	Garbage In ≠ Garbage Out
Chapter 7:	Teasing Out the Answers59
Chapter 8:	Solutions by Design
Chapter 9:	To the Nines 77
Chapter 10:	All the Right Angles85
Chapter II:	Pi for All
Afterword	Ing

About the Author

Melissa A. Borza leads strategy, product management and marketing at a sales enablement software company. Before that, she worked as a product leader at CA Technologies. Prior to that she worked as a journalist and technical writer. Ms. Borza has taught technical writing, public speaking and product management classes and is a member of the Society of Children's Book Writers and Illustrators. She presents regularly at conferences around the world, such as the Grace Hopper Celebration of Women in Computing, and she contributes frequent articles and blogs on change management, team transformations, product management and increasing the representation of women in IT

and other STEM careers. Ms. Borza holds a patent in an integrated impact analysis system. She received her MA in Communications from Syracuse University and her BA in English and Psychology from Cornell University.

About the Illustrator

John Michael Borza is a graphic designer and illustrator from Winter Springs, Florida. He has a BA in Fine and Studio Arts from Pfeiffer University. Mr. Borza's art can be found in various galleries and at art shows across Central Florida. Although his training is in traditional media, John has developed a passion for digital drawings and illustrations.

About the Technical Reviewer

Amy Willoughby-Burle is the author of The Lemonade Year and Out Across the Nowhere. She is a freelance fiction editor and book reviewer. She serves as assistant director of the Wildacres Writers Workshop. She also teaches language arts and creative writing at Elevate Life and Art, an enrichment program for grades K-12 in Asheville, NC. She lives in Candler, NC with her husband, their four children and numerous animals of varying sort. Visit her online at www.amywilloughbyburle.com.

Acknowledgments

Thank you to CA Technologies and to Apress for publishing this book. I hope it will be a welcome, if unexpected, addition into this technology company's repertoire. Special thanks to Apress's Rita Fernando Kim for her infinite patience and support.

Thank you to my technical editors and reviewers, especially Amy Willoughby-Burle for her candid, caring and helpful feedback.

Thank you to my talented nephew, John Michael Borza, who illustrated most of this book. He is a gifted artist and I am so happy that we could collaborate on this project.

Thank you to girls everywhere who face challenges and persist to embrace science, technology, engineering and math along with fashion, art and design and all the rest of their hearts' desires. My hope is that you will create the world you want to inherit!

Finally, thank you to my husband, Scott Perlowin, and to my three sons, AJ, Christopher and Vincent, who have tolerated not just my rants on this subject but also many evening and weekend absences to allow me to write this book.

Introduction

The inspiration for this story came to me when researching a blog, I discovered that girls as young as third and fourth graders were opting out of STEM (Science, Technology, Engineering, and Math) tracks. That means that at nine years old, girls are closing career doors they may not even know exist yet. The choices they make have nothing to do with skills or ability but rather are driven by unconsious biases and false assumptions. As we hear more about the dearth of women in tech fields, it's easy to connect the dots. We cannot wait to address this in college or even in high school, as foundational skills for STEM need to be built much earlier. This is a problem that has to be solved in elementary and middle school. Girls need to be encouraged to engage in STEM subjects as early as possible, not just to fill the pipeline but also to drive inclusion and diversity.

This book is written for middle-schoolers facing the pressures of growing up in a hyperconnected, technology-driven universe where traditional social, educational and personal pressures also persist.

This book shows how one girl stuggles with social pressures, varied academic interests and a deep desire to help her friends, family and the world she lives in to be better. She embraces her inner geek, her artistic flair and her heart's true desires to find her way. I hope it inspires more girls to pursue their interests in math AND the arts and to grow their talents to help make our world a better and brighter place for all.