Working the System: A Multi-Year Diversity Transformation Program for the Campuses of Indiana University
Indiana University Purdue University Fort Wayne (IPFW)
With nearly 12,000 students, Indiana University Purdue University Fort Wayne (IPFW) is the third-largest campus in the IU system after IU-Bloomington and IUPUI. IPFW has had an active Diversity Council since 1994, the successor to an earlier Council on Minority Recruitment and Retention. SEQ CHAPTER \h \r 1The Diversity Council’s charge was to organize activities and initiatives in support of the IPFW diversity mission, which states that IPFW “seeks to demonstrate through its curriculum, support systems, and policies that IPFW values individual differences, strives to create and maintain a campus environment that welcomes diverse characteristics, backgrounds, and experiences, and to identify such diversity as a vital source of the intellectual, social, and personal growth essential to a university education” (1994). In 2001, these goals were formalized and incorporated into the IPFW Strategic Plan (2001-06).
The Diversity Council organized numerous events throughout the 1990s. The Council published the following definition of diversity:

 SEQ CHAPTER \h \r 1The Diversity Council is committed to creating an environment that enhances learning by recognizing the inherent worth of all individuals at the university. It is our conviction that diversity stimulates creativity, promotes the exchange of ideas, and enriches campus life. The term diversity encompasses differences of culture, background and experience among individuals and groups. Such differences include, but are not necessarily limited to, differences of race, ethnicity, color, gender, sexual orientation, class, age, and disabilities, as well as political and religious affiliation and socioeconomic status.

For several years, a Diversity Week was held each spring. Mini-grants were offered as incentives to departments and programs to organize events or invite speakers to be scheduled during that week. A few years later, in response to feedback from faculty, students, and staff, the Diversity Week approach was abandoned in favor of making the mini-grants available throughout the academic year. The Council also surveyed faculty, students and staff about their priorities for diversity projects and events. In 1997-98, the Council developed and published a strategic plan for diversity. However these activities were not united around a vision of institutional transformation. The system-wide initiative provided a stimulus and context for IPFW to build on work already started.

After participating in a system-wide Leadership Institute on diversity, the IPFW campus team conducted focus groups with faculty on campus in fall 2000 to learn what changes in their teaching and curriculum they wished to make and what kind of support they needed to accomplish the changes. The focus group results were distributed widely on campus. The next step, in spring 2001, was a day-long workshop titled “Diversity Matters” with a keynote address on the educational benefits of diversity and breakout sessions on the nuts and bolts of rethinking one’s courses and pedagogies for diversity transformation

In 2001-02, grants of $5,000 from the IU system diversity transformation fund were awarded to the regional campus, contingent upon a match from the local chancellor. The IPFW team, still mindful of the previous year’s focus group results, used these funds for summer grants for course transformation. Grants were awarded competitively, but only faculty who had attended a two-day training workshop on diversity transformation of curriculum were eligible to apply. The following fall, faculty who had transformed their courses over the summer presented their “before and after” stories at the EMA conference, in November 2002. At that same conference, planning for IPFW’s diversity institute began.

The diversity institute, held June 4-6, 2003, took its title from one of IPFW’s Strategic Plan goals: to create an exceptional campus environment for a diverse community of learners. More than 200 students, faculty, and staff attended part or all of the activities. The event featured a keynote by Edgar F. Beckham of AAC&U, breakout sessions, interactive theatre games, and panels. As with the previous year’s curriculum transformation workshop, anyone who attended the entire event was eligible to apply for a mini-grant. About 20 proposals were received. Initiatives that were funded included three curriculum audits, a collaboration between Services for Students with Disabilities and the University Police to adapt the RAD (Rape and Aggression Defense) training for disabled women, a community outreach project to create a Womanist Multicultural Advisory Committee, and an Honors student project to recruit more minority students to the Honors program. Several course transformations were also funded.
The success of the IPFW’s diversity transformation initiative did not stop with the implementation of funded projects. Numerous outreach programs, student recruitment and retention activities, and curricular initiatives were influenced by the increased attention to diversity stimulated by the system-wide initiative. During 2004-05, a major effort of the Diversity Council was to create some shared understandings about the meaning of diversity. To this end, a detailed report on IPFW’s progress toward meeting the diversity goals stated in the strategic plan was presented to IPFW’s Deans and their department chairs (one school or division at a time) as well as to Student Affairs Senior Staff. The report focused on five strategic areas: student recruitment and retention, faculty and staff recruitment and retention, campus climate, curriculum, and community outreach. The report showed laudable progress in some areas, notably outreach to youth, and minority student recruitment, minimal or modest progress in curriculum and campus climate, and no progress in minority student retention and faculty/staff recruitment and retention. For the first time, each Dean was required to include diversity goals in his annual progress and planning report. In the past, they were expected to align their reports with the campus strategic plan, which as mentioned above has integrated diversity goals, throughout, but they had not been required to formulate any school-level or deparment-level goals. To assist them, some more precise definitions were provided:

Definitions. It is useful to distinguish between diversity as a concept and campus diversity goals.

· Diversity refers to the different backgrounds, cultures, characteristics, and experiences of individuals and groups.

· The campus has diversity goals in each of the five strategic areas.

· Diversity initiatives are designed to help achieve the campus diversity goals.

The specific definition always depends on the context:

· Diversity goals for recruitment are based on demographics–which groups are not represented proportionally to their availability in the recruitment pool?

· Diversity goals for retention and success aim to close any achievement gaps that exist–are some groups leaving the university at a higher rate than others? are some groups achieving greater success than others?

· For curriculum, the definition of diversity will vary by the academic discipline, and the goals will be defined in terms of the kind and level of learning expected.

· For campus climate, we measure how welcoming the campus is to diverse groups.

· For outreach initiatives, diversity goals will depend on the primary purpose(s) of the initiative–e.g., recruitment, experiential learning, partnerships to provide a service, entrepreneurial activities, etc.

Now, for the first time, the deans’ reports received last month all contain diversity goals formulated in terms of one or more of the five strategic goals, with metrics to assess progress. Some examples are:

Goal: Increase diversity in hiring and curriculum. Metrics: Number of departments with established diversity goals, number of courses with diversity content, number of faculty hires meeting a diversity goal (A&S).

Proposed Initiative. Plan, fund, and launch program with emphasis on diversity, ethics, international, and new technology in the curriculum. (BMS)
Goal: Increase the number of underrepresented students in health science programs by 5 students annually for three years. (HSC) (VPA)
Goal: Each department will offer at least one event per year that will contribute to campus-wide awareness of arts from diverse cultures. (VPA)
 It will be interesting to see what progress is reported next year.
Finally, this spring, on March 15, IPFW presented a showcase of exemplary diversity initiatives in the five strategic areas mentioned above. Criteria for projects and initiatives to be showcased were:

· SEQ CHAPTER \h \r 1inclusiveness must be an explicit goal,

· inclusiveness must be modeled in all or most aspects of the initiative (e.g., recruitment goals, publicity materials, teaching and support staff, program content, learning goals),

· the initiative should involve collaboration across units and/or with the community,

· the initiative must be implemented, or piloted, or partially implemented (i.e., it is no longer merely in the planning stages).
The Showcase format was that of a poster session. There were 45 displays representing diversity initiatives from 18 academic units, 5 student affairs departments and the IPFW diversity council, as well as several initiatives developed collaboratively by two or more departments and one from the clerical and service staff advisory council. The event was attended by some 200 faculty, students, staff, and administrators.

The showcase goals were to inform the IPFW community of exemplary diversity initiatives on campus, to identify best practices, and plan for the future. Vice Chancellor for Academic Affairs Susan B. Hannah and Vice Chancellor for Student Affairs Edna D. Neal each gave an overview of diversity goals and initiatives in their respective areas. Deans Benjamin C. Christy (Visual and Performing Arts) and Barry Kanpol (Education) discussed the diversity goals of their schools.

Participants spent the remainder of the morning viewing the displays. Each display was staffed by a faculty member, student, or staff member knowledgeable about the initiative. Music and food helped lend a festive atmosphere. To ensure in-depth viewing and discussion of each display, a cadre of faculty, staff, and student showcase reviewers had been recruited and trained in advance. Each reviewer was randomly assigned to view 10 to 12 displays in depth and to complete a response form for evaluation and recommendations. Completed response forms were received from 37 individuals. Attendees who did not serve as reviewers completed a simple three-item evaluation form that addressed the showcase goals. A total of 70 participants completed those evaluations.

Evaluation results were very positive: Of the 70 respondents who completed the form:
· 65 respondents agreed or strongly agreed that they were better informed about IPFW’s diversity goals because of this event,

· 67 agreed or strongly agreed that the event was successful in sharing information about diversity initiatives on campus, and

· 61 agreed that the event enabled them to identify exemplary initiatives on campus.

Narrative comments show that participants learned from the event and want to continue it:

“I’m amazed that this campus has so much going on just dealing with diversity.” (student)

“Excellent. I was surprised to see that there is so much being done.” (staff)

“I’d love to see more people next year. What can we do to help?” (staff)

“I plan to develop my own ideas–keep this event up! (faculty)

“Glad to see what’s going on—I learned some new things.” (faculty)

“It has opened my mind to other options and helping the cause.” (student)

The reviewers who filled out detailed response forms were asked to identify initiatives that, in their opinion, should be expanded or adopted by other departments. Some of the initiatives so identified are:

Youth Programs in the Arts, Visiting Artists Series, School of Visual and Performing Arts. These include summer and academic year programs for youth in music, computer art, photography, dance, theatre, and fine arts. Scholarships are available for disadvantaged youth.

“Works at various levels to connect with community.” (administrator)

“Looks at all aspects of diversity.” (staff)

Multicultural Recruitment, Admissions. Beginning in 2003, a staff member was employed to visit schools and minority-serving agencies to recruit targeted minorities to IPFW. In the first year of this initiative, 53 new minority students were admitted.

“Time on task! Good start.” (administrator)

Center for Academic Support and Advancement (CASA) Of the 439 students who sought assistance from CASA in 2004-05, 19% were minority students (by comparison, minorities are only13% of the IPFW student body).

ETCS 101 Introduction to Engineering, Technology, and Computer Science and COM 114 Fundamentals of Speech Communication. (First-year Learning Community) Students worked with Services for Students with Disabilities and Physical Plant personnel to evaluate the ADA accessibility of the IPFW campus and recommend improvements.

Curriculum Audit for Diversity, Communication Department. A faculty team conducted a diversity audit of core and service course syllabi, of classroom climate (student survey), and of faculty commitment (faculty survey), and prepared a web site of resources for diversity transformation. Funded by a grant from Diversity Council, 2003.

“Model program! Should be adopted campus-wide.” (administrator)

“They are working with faculty and students, very beneficial.” (student)

EDUC X401 Critical Reading in the Content Area. X401 students meet with minority students for facilitated dialogue on issues of race and racism for 12 hours over a six-week period and relate these discussions to their future roles as teachers.

“More classes need to try to diversify . . . the student body within the classroom. (student)

“Even on a small scale, it is a great program.” (faculty)

GEOG G107 Physical Systems of the Environment. Infusion of diversity content and goals through focus on relationship between availability of potable water and wealth, demographics of area.

“Excellent to put a diversity component in the science curriculum. (faculty).

In sum: IPFW’s progress toward diversity transformation was minimal, despite an active Diversity Council and quite a bit of activity, until the system-level initiative provided a stimulus and context for more focused and (pardon the expression) systematic efforts. We feel that we are now on our way.

PAGE
1

