

IUPUI

WHERE

IMPACT

IS MADE

IUPUI'S "ENROLLMENT SHAPING INITIATIVE"

PRESENTATION AT THE KENT WELDON CONFERENCE - APRIL 17, 2009

UDAY SUKHATME

EXECUTIVE VICE-CHANCELLOR AND DEAN OF THE FACULTIES

IUPUI quick facts and data

- ❑ ***Indiana University-Purdue University Indianapolis***
- ❑ ***Established in 1969***
- ❑ ***30K students [21K undergraduate, 9K graduate students from 122 countries and all 50 states; 15% minorities ; 42% male, 58% female]***
- ❑ ***Trend towards more full-time, better-prepared undergraduates - about 6100 degrees awarded every year, 5300 to Hoosiers***
- ❑ ***Operating budget \$1.1 billion***
- ❑ ***7000 employees***

IUPUI quick facts and data

- **20 schools - 2 Purdue schools [Science; Engineering & Technology] and 18 IU schools [Liberal Arts, Law, Nursing, Business, Dentistry, Medicine, Education, Herron, Social Work, Journalism, Public & Environmental Affairs, Physical Education & Tourism Management, Library Science, University College, Health & Rehabilitation Sciences, Informatics, Graduate School, Continuing Studies]**
- **304 approved degree programs [211 IU, 93 PU]**
- **About 138 K living IUPUI graduates [67% in Indiana; make up 90% of Indiana's dentists, 50% of physicians, 50% of lawyers, 35% of nurses]**
- **Strong research focus**
- **Destination campus for health and life sciences**

First-Time Freshman Ability Indicators (Fall 1998 – Fall 2008)

First-Time Freshman Ability Indicators (Fall 1998 – Fall 2008)

University College

University College is the academic unit at IUPUI that provides a common gateway to the academic programs available to entering students.

University College coordinates existing university resources and develops new initiatives to promote academic excellence and enhance student persistence.

Principles of Undergraduate Learning

- ❑ *Pioneering work on PULs - faculty make them the basis for curricular enhancement - earned national praise*
- ❑ *2 Hesburgh Certificates of Excellence*
- ❑ *Council for Higher Education Accreditation Award*

Undergraduate Learning

U.S. News and World Report: “Programs To Look For”

2003-04 ♦ Learning communities

♦ Service learning

2004-05 ♦ First year experiences

2006-07 ♦ Undergraduate research

But ...

***In 2005, the 6 year graduation rate was 25% and the
one year retention rate was 64%***

IUPUI Six-Year Graduation Rate (1992 - 2001 Cohorts)

Enrollment Shaping Initiative

Excellence in Teaching and Learning Improving Retention and Graduation

- ❑ *Important piece of the IUPUI Academic Plan*
- ❑ *Want to evaluate applicants, admit those who are likely to succeed (graduate)*
- ❑ *Correlate success with student attributes, identify critical variables, develop selection criteria to produce enrollment shaping*
- ❑ *Admitted students must be given the best chance for success*
- ❑ *Aggressive marketing of IUPUI activities*

Retention and Graduation

- *Big increase in successful programs*
 - **Learning Communities:** Launched 1995, now serves 2,800 students per year
 - **Themed Learning Communities:** Piloted 2003, now enroll 700 students a year
 - **Summer Academy Bridge Program:** Started 2001, now has over 500 students
 - **New Student Orientation:** 5000 students

- *Stress high expectations – benefits of timely graduation*
- *Road Scholars – 836 students - free parking in Fall 2008*
- *Diversity and need scholarships – Norman Brown, Pell Grants, 21st Century Scholarships*

Retention and Graduation

- ❑ *Graduate assistants as advisors, tutors, mentors*
- ❑ *New courses, different (shorter) formats*
- ❑ *Departments are making “shortest path to graduation” outlines using summer term courses*
- ❑ *Schools have contacted all seniors regarding graduation plans*
- ❑ *Off-campus sites – degree completion emphasis*

At-Risk Students

- ❑ *Conditionally admitted students - free Summer College Preparatory Program in Mathematics and English*
- ❑ *Academic Improvement (continuity) scholarships*
- ❑ *Improved collaboration and articulation with Ivy Tech*

High-Ability Students

- ❑ *Bepko, Cox, Presidential Scholars*
- ❑ *Honors Professional Admissions Program*
- ❑ *Moving to an Honors College - search for founding dean is in progress - dedicated space in the University Library*

Improving the Undergraduate Experience

- ❑ ***Out-of state/international students – educational as well as economic benefits***
- ❑ ***Development of distinctive degree programs***
- ❑ ***Increased student engagement with campus – Campus Center and more student housing***
- ❑ ***Multicultural Center with a strong academic focus – to maintain diversity in the graduating class***
- ❑ ***“RISE to the IUPUI Challenge” Initiative – want to make transcriptable RISE experiences a hallmark of an IUPUI graduate***

IUPUI

INDIANA UNIVERSITY-PURDUE UNIVERSITY

RISE Initiative

All IUPUI students should have at least one, preferably two RISE experiences

*Service and
Experiential
Learning*

Undergraduate Research

International Experience

Make real-world experience the hallmark of an IUPUI education

Why RISE at IUPUI ?

- *“R” - Leads all Indiana institutions in research funding [\$304 million];*
- *Very comprehensive institution – enormous opportunities*

- *“I” - IU priority; strategic international partnerships: Kenya, Mexico, China;*
- *Study Abroad numbers steadily rising; 400 students/year*
- *Heiskell Award 2009*

- ***“S” - Princeton Review “Colleges with a Conscience” ; “Saviors of Our Cities” ; U.S. Presidential Award for Community Service; Carnegie Classification for Community Engagement; 4000 students/ year***
- ***“E” - Clinical placements, field work; Internships (paid and voluntary); Lilly Endowment grant - about \$2 million for helping community partners in support of internships***

Student Life

- ***About 1000 residential students - plans for housing another 1000 in progress – change from “commuter campus”***
- ***Corridor learning spaces donated by local companies***
- ***Campus Center is a beautiful, heavily used building***

Impact on Remediation, Retention, Graduation

- ❑ *Free Summer Preparatory Program has reduced remediation*
- ❑ *New and expanded retention programs are beginning to have an effect. One year retention rate for the 2007 cohort is at a new high > 70%*
- ❑ *Will definitely lead to an improved graduation rate*

IUPUI

INDIANA UNIVERSITY-PURDUE UNIVERSITY INDIANAPOLIS

IUPUI

WHERE **IMPACT** IS MADE