

IUPUI

ANNUAL DIVERSITY REPORT

2017

A MESSAGE FROM

VICE CHANCELLOR
OF DIVERSITY,
EQUITY & INCLUSION

KAREN DACE

The mission of the
Division of Diversity,
Equity and Inclusion
is to educate, advocate,
engage and empower the
IUPUI community by
cultivating partnerships
and resources to create
and sustain an
environment that is
inclusive, equitable and
diverse.

“DIVERSITY:

A THOUGHT.
(NOT AN
AFTERTHOUGHT)

AN ACTION.
(NOT A REACTION).”

Welcome to the 2017 IUPUI Diversity Report

Once again we take an honest look at our progress to become a more diverse campus where all ways of knowing and being are welcomed, celebrated, represented and given the opportunity to succeed. This annual analysis allows us to examine our work, make adjustments and continue moving forward as an urban-serving institution of higher education with the largest diverse student population in the state of Indiana.

Last year brought many of those necessary “adjustments” including Chancellor Nasser Paydar’s Welcoming Campus Initiative. More than 100 students, staff, faculty, administrators and community members participated in one of five separate task forces—Alumni and Community; Cultural Climate; Students, Faculty and Staff; and Physical Environment—to answer the question, “How can we make IUPUI a more welcoming campus?” Equity and inclusion are woven into each of these areas and can be found in the recommendations growing out of those deliberations.

I hope next year’s analyses will demonstrate the fruit of recommendations stemming from task forces commissioned by Executive Vice Chancellor Kathy Johnson—Task Forces on Latinx Student, Faculty and Staff Recruitment and Retention; Black/African American Student Recruitment and Retention.

In 2016, IUPUI was the site of multiple Town Hall meetings about campus climate, diversity and the recent presidential election. The IUPUI Diversity Plan tied to the campus mission and strategic plan was unveiled with accompanying School-level Diversity Plans in 2016. We opened the first LGBTQ+ Center on the IUPUI campus, as well as the Office of Intercultural Literacy, Capacity and Engagement and created the Advocates for Equity in Accessibility Award to recognize faculty and staff who go over and above in support of differently-abled students. IUPUI became one of only 18 universities nationwide to receive the Higher Education Excellence in Diversity Award from Insight Into Diversity, the country’s oldest higher education diversity publication.

While we have accomplished much, we are aware that our work is not done. As you peruse the 2017 IUPUI Diversity Report please do so with the understanding that as we approach our 50th anniversary, we are just getting started. Watch this space for improvement. We are committed to it!

Karen L. Dace
Vice Chancellor
Diversity, Equity & Inclusion

Diversity at a Glance

Fall Undergraduate Enrollment - Race/Ethnicity, International Status, & Gender¹

	2011	2012	2013	2014	2015	2016
Black / African American	2,363 (11%)	2,411 (11%)	2,379 (11%)	2,352 (10%)	2,159 (10%)	2,196 (10%)
Asian American	690 (3%)	735 (3%)	803 (4%)	804 (4%)	824 (4%)	861 (4%)
Native Hawaiian / Pacific Islander	12 (<1%)	9 (<1%)	21 (<1%)	18 (<1%)	20 (<1%)	17 (<1%)
Hispanic / Latino	895 (4%)	1,292 (5%)	1,181 (5%)	1,269 (6%)	1,349 (6%)	1,452 (7%)
American Indian / Alaska Native	40 (<1%)	28 (<1%)	34 (<1%)	30 (<1%)	21 (<1%)	20 (<1%)
Two or more races	498 (2%)	692 (3%)	720 (3%)	796 (3%)	847 (4%)	871 (4%)
International	629 (3%)	684 (3%)	786 (3%)	882 (4%)	881 (4%)	909 (4%)
White	16,719 (75%)	16,278 (73%)	16,178 (72%)	16,148 (72%)	15,709 (71%)	15,287 (70%)
Unknown	390 (2%)	358 (2%)	311 (2%)	226 (1%)	175 (1%)	136 (1%)
Women	12,657 (57%)	12,639 (57%)	12,662 (56%)	12,724 (57%)	12,386 (56%)	12,245 (56%)
Total Student Headcount	22,236	22,271	22,409	22,525	21,985	21,748
Percent Underrepresented Minority (URM) Students ²	17%	19%	19%	20%	20%	21%
Percent Total Students of Color ³	20%	22%	23%	24%	24%	25%

¹Includes IUPUC, both non-degree and degree seeking students ²Includes Black/African American, Native Hawaiian/Pacific Islander, Hispanic/Latino, American Indian/Alaska/Alaska Native, and two or more races ³Includes URM and Asian

- Enrollment of undergraduate students who identify as Hispanic/Latino has increased 3% over the past five years.
- Enrollment of undergraduate students identifying as two or more races has doubled over the past five years.
- The percentage of total undergraduate students of color has seen a 5% increase.

Fall Undergraduate Enrollment - Socio-economic Indicators¹

	2011	2012	2013	2014	2015	2016
Pell Grant Receiver	8,956	8,900	9,120	9,046	8,292	7,516
21st Century Scholar	1,163	1,304	1,616	1,922	2,192	2,408
First Generation	8,015	7,970	7,677	7,522	7,022	6,654
Percent Pell Grant Receiver ²	40%	40%	41%	40%	38%	35%
Percent 21 st Century Scholar ³	5%	6%	7%	9%	10%	11%
Percent First Generation	36%	36%	34%	33%	32%	31%

¹Includes IUPUC ²Percentage of students who received a Federal Pell Grant based on total of undergraduate degree seeking students only

³Percentage based on all undergraduate students

- The percentage of 21st Century Scholars has more than doubled over the past five years.
- The percentage of Pell Grant undergraduate receivers has seen a decline of 7% after years of stability.
- First generation undergraduate enrollment has declined by 5% since 2011.

Recruitment of a Diverse Student Population

Fall Graduate Enrollment - Race/Ethnicity, International Status, & Gender¹

	2011	2012	2013	2014	2015	2016
Black / African American	508 (6%)	554 (7%)	562 (7%)	593 (7%)	648 (8%)	633 (8%)
Asian American	443 (5%)	458 (6%)	475 (6%)	490 (6%)	518 (6%)	529 (7%)
Native Hawaiian / Pacific Islander	5 (<1%)	3 (<1%)	4 (<1%)	3 (<1%)	4 (<1%)	4 (<1%)
Hispanic / Latino	234 (3%)	216 (3%)	248 (3%)	288 (4%)	328 (4%)	395 (5%)
American Indian / Alaska Native	18 (<1%)	13 (<1%)	8 (<1%)	5 (<1%)	7 (<1%)	6 (<1%)
Two or more races	123 (2%)	147 (2%)	154 (2%)	161 (2%)	168 (2%)	171 (2%)
International	817 (10%)	918 (11%)	1,051 (13%)	1,039 (13%)	1,138 (14%)	1,138 (14%)
White	5,688 (69%)	5,552 (68%)	5,393 (67%)	5,477 (67%)	5,229 (64%)	5,126 (64%)
Unknown	458 (6%)	319 (4%)	184 (2%)	109 (1%)	80 (1%)	54 (1%)
Women	4,642 (56%)	4,670 (57%)	4,553 (56%)	4,511 (55%)	4,496 (55%)	4,445 (55%)
Total Student Headcount	8,294	8,180	8,079	8,165	8,120	8,056
Percent URM Students ²	11%	11%	12%	13%	14%	15%
Percent Total Students of Color ³	16%	17%	18%	19%	20%	22%

¹Includes IUPUC, both non-degree and degree seeking students ²Includes Black/African American, Native Hawaiian/Pacific Islander, Hispanic/Latino, American Indian/Alaska/Alaska Native, and two or more races ³Includes URM and Asian

- International graduate student enrollment has risen to 14%, a substantial increase from the 10% in 2011.
- Enrollment of graduate students who identify as Black/African American has also slightly increased by 2% over the past five years contributing to the steady rise of the overall percentage of underrepresented minority graduate students by 3%.
- Total enrollment of students of color has increase by 6%.

Fall Graduate Enrollment - Socio-economic Indicators¹

	2011	2012	2013	2014	2015	2016
First Generation	1,384	1,360	1,304	1,320	1,281	1,220
Percent First Generation	17%	17%	16%	16%	16%	15%

¹Includes IUPUC

Other Student Demographic Indicators¹

	Undergraduate Students	Graduate Students
LGBTQ+	14%	10%
Non-LGBTQ+	86%	90%
With Disability	5%	4%
No Disability	95%	96%
Primary Language – English	92%	78%
Primary Language – Other	8%	22%
Total N	2535	972

- There are slightly more undergraduate LGBTQ+ students (14%) than LGBTQ+ graduate students (10%).
- Just under one in four graduate students at IUPUI primarily speak a non-English language.
- Roughly 5% of IUPUI students self-report having a disability. Additionally, Adaptive Education Services (AES) provided direct services to 1,049 students across campus.

¹Percentages from the 2014 IUPUI Campus Climate Survey. All data is self-reported and should be considered an estimate ² IUPUI Campus Climate Survey does not include IUPUC.

Diversity at a Glance

	Minority Business Enterprises	Women Business Enterprises	Veteran Business Enterprises
Spending			
Construction	\$5,673,501 (7.3%)	\$2,294,721 (3.0%)	\$4,568,018 (5.9%)
Professional Services	\$647,023 (2.6%)	\$1,337,040 (5.4%)	\$245,712 (1.0%)
Supplies	\$3,548,572 (1.9%)	\$10,360,596 (5.4%)	\$618,406 (0.3%)
Spending Goals			
Construction	7%	5%	3%
Professional Services	8%	8%	3%
Supplies	4%	9%	3%

- IUPUI spent \$29,293,589 with Diverse Suppliers in FY 2016
- IUPUI exceeded the State Goals for construction with MBEs and VBEs
 - *This is mostly attributed to the Residence Hall project.*

Recruitment of a Diverse Student Population

Comparison of IUPUI Beginning Full-time Students to SAT Takers by Race / Ethnicity - 2016

All data collected from College Board. Region includes the Greater Indianapolis metropolitan area containing all of Marion County and portions of Boone, Brown, Hamilton, Hancock, Hendricks, Johnson, Marion, Morgan, and Shelby. IUPUI data excludes Columbus to appropriately compare to region. Black/African American students are underrepresented at IUPUI when compared to the percentage of SAT takers in the region.

Recruitment of a Diverse Student Population

First Time Fall Beginner Enrollment - Race/Ethnicity, International Status, & Gender ¹						
	2011	2012	2013	2014	2015	2016
Black / African American	320 (10%)	312 (9%)	323 (9%)	309 (8%)	268 (7%)	371 (9%)
Asian American	88 (3%)	127 (4%)	153 (4%)	141 (3%)	145 (4%)	171 (4%)
Native Hawaiian / Pacific Islander	1 (<1%)	0 (0%)	2 (<1%)	0 (0%)	3 (<1%)	3 (<1%)
Hispanic / Latino	179 (6%)	237 (7%)	290 (8%)	265 (7%)	295 (8%)	324 (8%)
American Indian / Alaska Native	2 (<1%)	2 (<1%)	9 (<1%)	3 (<1%)	3 (<1%)	1 (<1%)
Two or more races	121 (4%)	183 (5%)	159 (4%)	145 (4%)	205 (5%)	205 (5%)
International	97 (3%)	127 (4%)	113 (3%)	107 (3%)	114 (3%)	127 (3%)
White	2,226 (73%)	2,323 (69%)	2,710 (71%)	2,960 (75%)	2,878 (73%)	2,786 (70%)
Unknown	25 (1%)	48 (1%)	36 (1%)	197 (<1%)	18 (<1%)	15 (<1%)
Women	1,785 (58%)	1,888 (56%)	2,182 (58%)	2,308 (58%)	2,290 (58%)	2,322 (58%)
Total Student Headcount	3,059	3,359	3,795	3,949	3,929	4,003
Percent URM ²	20%	22%	21%	18%	20%	23%
Percent Total Students of Color ³	23%	26%	25%	21%	24%	27%

¹Includes IUPUC ²Includes Black/African American, Native Hawaiian/Pacific Islander, Hispanic/Latino, American Indian/Alaska/Alaska Native, and two or more races ³Includes URM and Asian

- First time fall beginning students who identify as Latino/Hispanic has risen steadily in the past six years.
- First time fall beginning Black/African American enrollment has shown slight declination but increased to 9% in 2016.

First Time Fall Beginner Enrollment - Socio-economic Indicators ¹						
	2011	2012	2013	2014	2015	2016
Pell Grant Receiver	1,350	1,405	1,647	1,704	1,579	1,521
21st Century Scholar	389	466	633	801	881	895
First Generation	1,306	1,349	1,370	1,383	1,360	1,248
Percent Pell Grant Receiver ²	44%	42%	43%	43%	40%	38%
Percent 21 st Century Scholar	13%	14%	17%	20%	22%	22%
Percent First Generation	43%	40%	36%	35%	35%	31%

¹Includes IUPUC ²Percentage of students who received a Federal Pell Grant based on total of undergraduate degree seeking students only

- The enrollment of first time beginning students who received a Pell grant has decreased by 2% over the past year.
- The percentage of 21st Century Scholars has increased 9% since 2011, nearly making up one fourth of 2015 first time beginner students.

Recruitment of a Diverse Student Population

New Fall Undergraduate Transfer Students - Race/Ethnicity, International Status, & Gender¹

	2011	2012	2013	2014	2015	2016
Black / African American	258 (14%)	250 (14%)	257 (15%)	220 (13%)	187 (13%)	197 (14%)
Asian American	46 (3%)	49 (3%)	40 (2%)	54 (3%)	41 (3%)	45 (3%)
Native Hawaiian / Pacific Islander	0 (<1%)	0 (<1%)	2 (<1%)	5 (<1%)	1 (<1%)	1 (<1%)
Hispanic / Latino	81 (5%)	91 (5%)	95 (5%)	92 (5%)	86 (6%)	92 (7%)
American Indian / Alaska Native	5 (<1%)	4 (<1%)	5 (<1%)	4 (<1%)	3 (<1%)	0 (<1%)
Two or more races	48 (3%)	68 (4%)	57 (3%)	63 (4%)	57 (4%)	42 (3%)
International	45 (3%)	51 (3%)	51 (3%)	75 (4%)	80 (6%)	59 (4%)
White	1,280 (71%)	1,244 (69%)	1,212 (69%)	1,186 (69%)	951 (67%)	920 (67%)
Unknown	27 (2%)	36 (2%)	33 (2%)	23 (1%)	8 (1%)	17 (1%)
Women	1,005 (56%)	1,013 (56%)	984 (56%)	891 (52%)	773 (55%)	730 (53%)
Total Student Headcount	1,789	1,796	1,754	1,717	1,416	1373
Percent URM ²	22%	23%	24%	22%	24%	24%
Percent Total Students of Color ³	25%	26%	26%	25%	27%	27%

¹Includes IUPUC ²Includes Black/African American, Native Hawaiian/Pacific Islander, Hispanic/Latino, American Indian/Alaska/Alaska Native, and two or more races ³Includes URM and Asian

- The percentage of new undergraduate transfer students who identify as Hispanic/Latino has seen a slight increase since 2011.
- The percentage of International transfer students has increased steadily, but dropped in 2016.
- While the percentage of underrepresented minority transfer students dropped 2% from 2013 to 2014, it returned to 24% in 2015.

New Fall Undergraduate Transfer Students- Socio-economic Indicators¹

	2011	2012	2013	2014	2015	2016
Pell Grant Receiver	883	845	844	823	601	563
21st Century Scholar	95	91	84	105	104	99
First Generation	653	668	610	586	473	429
Percent Pell Grant Receiver ²	49%	47%	48%	48%	42%	41%
Percent 21 st Century Scholar	5%	5%	5%	6%	7%	7%
Percent First Generation	37%	37%	35%	34%	33%	31%

¹Includes IUPUC ²Percentage for Pell Eligible based on total of undergraduate degree seeking students only.

- The percentage of students who are 21st Century Scholars has increased 2% in the past five years.
- The proportion of undergraduate transfer students receiving a Pell Grant dropped over the past year by 8%.

Recruitment of a Diverse Student Population

New Fall Graduate and Doctoral-Practice Students - Race/Ethnicity, International Status, & Gender ¹						
	2011	2012	2013	2014	2015	2016
Black / African American	152 (6%)	161 (7%)	142 (6%)	184 (8%)	188 (8%)	177 (7%)
Asian American	117 (5%)	127 (5%)	131 (6%)	158 (6%)	144 (6%)	146 (6%)
Native Hawaiian / Pacific Islander	1 (<1%)	0 (0%)	2 (<1%)	1 (<1%)	2 (<1%)	1 (<1%)
Hispanic / Latino	67 (3%)	65 (3%)	77 (3%)	111 (5%)	109 (5%)	143 (6%)
American Indian / Alaska Native	4 (<1%)	2 (<1%)	1 (<1%)	1 (<1%)	2 (<1%)	3 (<1%)
Two or more races	53 (2%)	51 (2%)	37 (2%)	54 (2%)	50 (2%)	64 (3%)
International	224 (10%)	288 (12%)	277 (12%)	318 (13%)	316 (13%)	315 (13%)
White	1,691 (72%)	1,613 (69%)	1,544 (69%)	1,594 (65%)	1,549 (65%)	1,504 (64%)
Unknown	36 (2%)	34 (1%)	25 (1%)	18 (1%)	17 (1%)	12 (1%)
Women	1,314 (56%)	1,355 (58%)	1,294 (58%)	1,311 (54%)	1,353 (57%)	1,329 (56%)
Total Student Headcount	2,345	2,341	2,236	2,439	2,377	2,365
Percent URM ²	12%	12%	12%	14%	15%	16%
Percent Total Students of Color ³	17%	17%	18%	20%	21%	23%

¹Includes IUPUC ²Includes Black/African American, Native Hawaiian/Pacific Islander, Hispanic/Latino, American Indian/Alaska/Alaska Native, and two or more races

- The percentage of students who identify as Black/African American has dropped slightly in 2016.
- The percentage of new International graduate and doctoral-practice students has steadily increased over the past five years.
- The percentage of underrepresented minority students has steadily risen.
- After a high of 58% 2012, the percentage of new women graduate and doctoral-practice students decreased slightly by 2% in 2016.

New Fall Graduate and Doctoral-Practice Students - Socio-economic Indicators ¹						
	2011	2012	2013	2014	2015	2016
First Generation	376	394	367	394	376	360
Percent First Generation	16%	17%	16%	16%	16%	15%

¹Includes IUPUC

Retention and Graduation of a Diverse Student

One Year Retention Rates by Cohort							
	2009	2010	2011	2012	2013	2014	2015
Black / African American	71%	68%	65%	66%	61%	65%	66%
Asian American	81%	91%	88%	89%	85%	85%	86%
Native Hawaiian/Pacific Islander	<i>Not tracked</i>	2/3	1/1	N/A	1/1	N/A	2/3
Hispanic / Latino	72%	72%	74%	67%	73%	74%	77%
American Indian/ Alaska Native	7/12	1/1	2/2	0/1	4/7	0/3	2/3
Two or more races	<i>Not tracked</i>	59%	64%	63%	71%	67%	70%
International	85%	74%	91%	89%	87%	85%	74%
White	73%	71%	72%	72%	70%	74%	74%
Underrepresented Minority	71%	67%	68%	66%	68%	68%	71%
All Students of Color	74%	71%	70%	70%	71%	72%	73%
Women	73%	71%	73%	72%	72%	73%	74%
Total	73%	71%	72%	72%	71%	73%	74%

¹Includes IUPUC, Calculated for first-time full time undergraduate beginners

- Over the past six years, the highest IUPUI one year retention rates are those of students who identify as Asian American or International.
- After a decline of 10% from 2009 to 2013, retention rates of Black/African American students has risen 5% in 2015.

Retention and Graduation of a Diverse Student Population

Six Year Graduation Rates by Cohort ¹					
	2006	2007	2008	2009	2010
Black / African American	27%	30%	38%	24%	31%
Asian American	54%	55%	54%	59%	69%
Native Hawaiian/Pacific Islander ²	N/A	50%	N/A	N/A	N/A
Hispanic / Latino	38%	45%	43%	36%	47%
American Indian/Alaska Native ²	44%	50%	20%	22%	N/A
Two or more races	20%	30%	54%	49%	41%
International	50%	50%	58%	56%	53%
White	39%	42%	43%	46%	48%
Underrepresented Minority	30%	34%	41%	29%	37%
All Students of Color	35%	38%	43%	35%	41%
Women	40%	43%	48%	48%	48%
Total	40%	44%	46%	47%	47%

¹Includes IUPUC, Calculated for first-time, full time undergraduate beginners seeking a bachelor's degree.

²Low enrollment can cause percentages to change dramatically; please consider this when examining trends

Four Year Graduation Rates by Cohort ¹						
	2007	2008	2009	2010	2011	2012
Black / African American	7%	12%	8%	8%	10%	14%
Asian American	20%	22%	29%	37%	30%	33%
Native Hawaiian/Pacific Islander ²	50%	N/A	N/A	N/A	N/A	N/A
Hispanic / Latino	15%	12%	15%	17%	18%	14%
American Indian/Alaska Native ²	N/A	20%	N/A	N/A	N/A	N/A
Two or more races	13%	34%	21%	16%	17%	19%
International	17%	24%	21%	20%	34%	24%
White	16%	18%	20%	20%	22%	27%
Underrepresented Minority	9%	14%	11%	12%	14%	15%
All Students of Color	11%	16%	14%	15%	16%	18%
Women	16%	19%	21%	20%	23%	26%
Total	16%	19%	20%	20%	22%	24%

¹Includes IUPUC, Calculated for first-time, full time undergraduate beginners seeking a bachelor's degree. ²Low enrollment can cause percentages to change dramatically; please consider this when examining trends

- Although still lower than their fellow minority students, six-year graduation rates of students who identify as Black/African American rose steadily from 2006 to 2008 by 11%. A low in 2009 was followed by a 7% increase in 2010.
- Within the four-year graduation rate, Black/African-American students have doubled the rate from 7% in 2007 to 14% in 2012, however much work is needed in this area.

Retention and Graduation of a Diverse Student

Undergraduate Degrees Awarded in Fiscal Year ¹					
	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Black / African American	308 (8%)	323 (8%)	295 (8%)	324 (8%)	406 (10%)
Asian American	134 (3%)	116 (3%)	137 (4%)	138 (3%)	136 (3%)
Native Hawaiian/ Pacific Islander	1 (<1%)	0 (0%)	2 (<1%)	2 (<1%)	2 (<1%)
Hispanic / Latino	126 (3%)	129 (3%)	154 (4%)	151 (4%)	193 (5%)
American Indian/ Alaska Native	6 (<1%)	4 (<1%)	2 (<1%)	4 (<1%)	4 (<1%)
Two or more races	49 (1%)	63 (2%)	76 (2%)	115 (3%)	129 (3%)
International	130 (3%)	125 (3%)	105 (3%)	155 (4%)	140 (4%)
White	3,008 (78%)	3,000 (78%)	2,987 (78%)	3,008 (76%)	2,955 (74%)
Unknown	72 (2%)	70 (2%)	61 (2%)	49 (1%)	31 (<1%)
Women	2,234 (58%)	2,233 (58%)	2,263 (59%)	2,315 (59%)	2,381 (60%)
Total	3,834	3,830	3,819	3,946	3,996
Percent URM ²	13%	14%	14%	15%	18%
Percent Students of Color ³	16%	17%	18%	18%	22%

¹Includes IUPUC. Consists of Associate's & Bachelor's Degrees. No undergraduate certificates are included. ²Includes Black/African American, Native Hawaiian/Pacific Islander, Hispanic/Latino, American Indian/Alaska/Alaska Native, and two or more races ³Includes URM and Asian

- As the total number of undergraduate degrees has increased over the past five years, so has the total percent of underrepresented minority.

Master's Degrees Awarded in Fiscal Year ¹					
	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Black / African American	100 (6%)	89 (6%)	108 (7%)	87 (6%)	120 (7%)
Asian American	72 (4%)	53 (3%)	66 (4%)	65 (4%)	75 (5%)
Native Hawaiian/ Pacific Islander	0 (0%)	1 (<1%)	1 (<1%)	1 (<1%)	1 (<1%)
Hispanic / Latino	44 (3%)	28 (2%)	49 (3%)	43 (3%)	45 (3%)
American Indian/ Alaska Native	4 (<1%)	3 (<1%)	0 (0%)	1 (<1%)	0 (0%)
Two or more races	13 (1%)	24 (2%)	21 (1%)	23 (2%)	26 (2%)
International	228 (13%)	239 (16%)	312 (19%)	285 (19%)	297 (18%)
White	1,252 (71%)	1,060 (70%)	1,078 (66%)	980 (66%)	1,053 (65%)
Unknown	40 (2%)	23 (2%)	10 (1%)	11 (1%)	11 (1%)
Women	1,072 (61%)	940 (62%)	988 (60%)	927 (62%)	998 (61%)
Total	1,753	1,520	1,645	1,496	1,628
Percent URM ²	9%	10%	11%	10%	12%
Percent Students of Color ³	13%	13%	15%	14%	16%

¹Includes IUPUC. No graduate certificates are included. ²Includes Black/African American, Native Hawaiian/Pacific Islander, Hispanic/Latino, American Indian/Alaska/Alaska Native, and two or more races ³Includes URM and Asian

Retention and Graduation of a Diverse Student Population

Doctoral Degrees Awarded in Fiscal Year ¹					
	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Black / African American	33 (4%)	32 (4%)	31 (4%)	40 (5%)	51 (6%)
Asian American	62 (8%)	58 (8%)	68 (9%)	60 (7%)	70 (9%)
Native Hawaiian / Pacific Islander	1 (<1%)	0 (0%)	1 (<1%)	0 (0%)	0 (0%)
Hispanic / Latino	15 (2%)	20 (3%)	14 (2%)	25 (3%)	31 (4%)
American Indian / Alaska Native	3 (<1%)	0 (0%)	1 (<1%)	2 (<1%)	1 (<1%)
Two or more races	5 (1%)	6 (1%)	11 (1%)	20 (2%)	26 (3%)
International	27 (4%)	35 (5%)	36 (5%)	33 (4%)	51 (6%)
White	513 (67%)	491 (65%)	541 (70%)	603 (74%)	558 (69%)
Unknown	112 (15%)	113 (15%)	69 (9%)	27 (3%)	17 (2%)
Women	343 (44%)	346 (46%)	378 (49%)	384 (47%)	413 (51%)
Total	771	755	772	810	805
Percent URM ²	7%	8%	8%	11%	14%
Percent Students of Color ³	15%	16%	17%	18%	22%

¹Includes IUPUC. No graduate certificates are included. ²Includes Black/African American, Native Hawaiian/Pacific Islander, Hispanic/Latino, American Indian/Alaska/Alaska Native, and two or more races ³Includes URM and Asian

- The percentage of students awarded a doctoral degree who identify as an underrepresented minority has doubled over the past five years.
- In the past year, the proportion of white doctoral degree receiving students dropped by 5%.
- The percentage of doctoral degree recipients whose race is unknown has decreased dramatically since 2010 which could be a factor in the two previous increases mentioned.

DEMOCRACY PLAZA @ CE

- Additions and Changes.** The Office of Intercultural Literacy, Capacity and Engagement and the LGBTQ+ Center officially opened August 2016. Social Justice Education moved from the Division of Student Affairs to the Multicultural Center. Qmmunity, IUPUI's first LGBTQ+ focused Residence Based Learning Community, opened in August residing in North Hall. The new Chancellor's Diversity Lecture Series brought Pedro Noguero and Wes Moore in 2016.
- Task Forces.** Multiple task forces addressed diversity concerns on campus: African American Retention and Graduation, Latino/a Recruitment, Retention, and Graduation, Latino/a Faculty and Staff Recruitment and Retention, the Welcoming Campus Initiative.
- Heritage Month Celebrations.** IUPUI coordinates events associated with six cultural heritage months, including celebrations at four cultural dinners. Led by multiple student organizations (Black Student Union, Latino Student Association, Asian Student Union, and LGBTQ Student Alliance), the Cultural Dinners serve to educate and celebrate cultural heritage. In 2016, speakers included Angela Davis, Stephanie Camba, Alejandra Rincón, and Precious Davis.
- Programming.** The Multicultural Center sponsored 77 programs. The Multicultural Center partnered with multiple community organizations for programming (e.g. the Mexican Consulate's Office, the Eiteljorg Museum). Social Justice Education implemented the Tunnel of Oppression, taking faculty, staff, and students through an interactive experience regarding gentrification, environmental racism, sexism and misogyny, mental disabilities, Islamophobia, transphobia, black queer concerns, and Latino immigration. Over 1,000 individuals experienced Tunnel in 2016. Social Justice Education provides opportunities for students to engage in dialogue surrounding diversity in the following programs: Pass the Mics, Shop Talk Dialogue, Speak Out Café, and Democracy Plaza.
- Student Organizations.** Multiple culturally based student organizations provide support and multiple programming opportunities for students on campus. For example, Sigma Gamma Rho and the LGBTQ Student Alliance partnered with community partners for a World AIDS Day event on campus, providing free testing and prevention education. The Muslim Student Association led multiple events, including Bridging Culture and Tearing Down Walls: An Interfaith Discussion.
- Programming.** The LGBTQ+ Center at IUPUI hosts three weekly programs: Gender Spectrum, focused on gender nonconforming and transgender students; Shades of Pride, focused on queer and trans people of color; and The Abbey, focused on historical and cultural understandings of LGBTQ+ communities.
- Mentoring.** Campus Center and Student Experience partners with the Office for Women to administer the Advancing Women Mentoring Program partnering students with faculty/staff mentors. The Next Gen 2.0 program offers mentoring for underrepresented faculty and staff on campus.

IUPUI welcomed key additions to diversity work:

- Courtney Mohler, Director, Office of Intercultural Literacy, Capacity and Engagement.
- Tristan Vaught, Director, LGBTQ+ Center
- Cliff Morlan, Administrative Coordinator, Multicultural

Cultural Climate for Diversity

Percentage of IUPUI Faculty/Staff Who Agree with the Following:										
	Women	Men	Latino	Black	Other Races	White	LGBT	Non-LGBT	With Disability	Without Disability
I feel free to be myself at IUPUI.	83%	80%	83%	77%	82%	82%	83%	82%	73%	83%
It's difficult to move up in my career at IUPUI.	62%	52%	52%	63%	59%	58%	55%	59%	77%	57%
IUPUI has a commitment to diversity.	92%	92%	88%	72%	88%	95%	88%	92%	87%	92%
IUPUI places too much emphasis on diversity.	24%	31%	21%	9%	24%	29%	17%	27%	38%	27%
IUPUI has a lot of tension around diversity issues.	23%	21%	32%	38%	23%	20%	36%	21%	31%	22%
Number of respondents	1684	971	112	234	296	1936	214	2363	127	2358

- A higher proportion of students who identify as Latino, White, and Other Races agree IUPUI places too much emphasis on diversity, compared to those that identify as Black.
- The lowest percentage of students that agree IUPUI has a commitment to diversity are those that identify as Black (72%).
- The lowest proportion of students that agree that “I feel free to be myself at IUPUI” are those with disability (72%).

Percentage of IUPUI Students Who Agree with the Following:										
	Women	Men	Latino	Black	Other Races	White	LGBTQ+	Non-LGBTQ+	With Disability	Without Disability
I feel free to be myself at IUPUI.	96%	94%	92%	92%	95%	96%	93%	95%	92%	95%
It's difficult to find student opportunities.	18%	27%	26%	24%	32%	18%	26%	20%	31%	21%
IUPUI has a commitment to diversity.	95%	94%	93%	89%	92%	96%	91%	96%	88%	95%
IUPUI places too much emphasis on diversity.	24%	33%	18%	17%	33%	27%	21%	27%	30%	27%
IUPUI has a lot of tension around diversity issues.	12%	15%	16%	19%	18%	11%	14%	13%	23%	13%
Number of respondents	2196	1334	227	269	595	2327	438	2972	160	3355

Diversity Of Faculty And Staff

Representation of all Full-time Academic Employees						
	2011	2012	2013	2014	2015	2016
American Indian / Alaskan Native	4 (<1%)	4 (<1%)	3 (<1%)	1 (<1%)	1 (<1%)	2 (<1%)
Asian	417 (14%)	437 (14%)	453 (14%)	460 (15%)	451 (14%)	468 (14%)
Black/African American	109 (4%)	122 (4%)	122 (4%)	128 (4%)	138 (4%)	140 (4%)
Hispanic/Latino	57 (2%)	58 (2%)	57 (2%)	60 (2%)	66 (2%)	65 (2%)
Native Hawaiian / Pacific Islander	4 (<1%)	5 (<1%)	5 (<1%)	3 (<1%)	2 (<1%)	3 (<1%)
Two or More Races	34 (1%)	43 (1%)	52 (2%)	59 (2%)	57 (2%)	56 (2%)
White	2,125 (69%)	2,149 (69%)	2,179 (69%)	2,159 (69%)	2,199 (69%)	2,228 (69%)
International	316 (10%)	301 (10%)	286 (9%)	270 (9%)	266 (8%)	285 (9%)
Women	1,236 (40%)	1,264 (41%)	1,293 (41%)	1,305 (42%)	1,333 (42%)	1,384 (43%)
Total Faculty	3,066	3,119	3,157	3,140	3,180	3,247
Percent URM Faculty ²	7%	7%	8%	8%	8%	8%

Includes IUPUC, International defined as persons who are not citizens or permanent residents of United States.

- The majority of groups have remained consistent since 2011, while women, black/African American, and Asian American full-time faculty have seen slight increases.
- The percentage of international faculty has decreased but that does not necessarily represent a loss of faculty. It may be that faculty previously defined as international have become U.S. citizens or permanent residents

Diversity Of Faculty And Staff

Representation of Tenure/Tenure Track Faculty & Librarians						
	2011	2012	2013	2014	2015	2016
American Indian / Alaskan Native	2 (<1%)	2 (<1%)	1 (<1%)	1 (<1%)	1 (<1%)	1 (<1%)
Asian	185 (14%)	207 (16%)	217 (16%)	214 (16%)	208 (16%)	211 (16%)
Black/African American	50 (4%)	57 (4%)	55 (4%)	56 (4%)	55 (4%)	54 (4%)
Hispanic/Latino	25 (2%)	25 (2%)	24 (2%)	27 (2%)	28 (2%)	26 (2%)
Native Hawaiian / Pacific Islander	2 (<1%)	2 (<1%)	2 (<1%)	1 (<1%)	0 (0%)	0 (0%)
Two or More Races	17 (1%)	26 (2%)	29 (2%)	32 (2%)	32 (2%)	36 (3%)
White	966 (74%)	957 (72%)	949 (72%)	934 (72%)	941 (72%)	938 (72%)
International	66 (5%)	55 (4%)	50 (4%)	40 (3%)	41 (3%)	38 (3%)
Women	449 (34%)	461 (35%)	459 (35%)	455 (35%)	450 (34%)	461 (35%)
Grand Total	1,313	1,331	1,327	1,305	1,306	1,304

Includes IUPUC, Hire defined as full-time hires between October 1 of the column year and September 30 of the following year.

Representation of all Part-time Academic Employees						
	2011	2012	2013	2014	2015	2016
American Indian / Alaskan Native	7 (<1%)	3 (<1%)	4 (<1%)	3 (<1%)	2 (<1%)	3 (1%)
Asian	61 (3%)	74 (4%)	55 (4%)	71 (4%)	80 (4%)	86 (5%)
Black/African American	98 (5%)	100 (5%)	98 (6%)	116 (6%)	110 (6%)	119 (6%)
Hispanic/Latino	34 (2%)	37 (2%)	35 (2%)	32 (2%)	35 (2%)	27 (1%)
Native Hawaiian / Pacific Islander	2 (<1%)	1 (<1%)	1 (<1%)	2 (<1%)	2 (<1%)	2 (<1%)
Two or More Races	26 (1%)	31 (2%)	23 (1%)	37 (2%)	45 (2%)	51 (3%)
White	1327 (73%)	1306 (70%)	1242 (71%)	1323 (71%)	1310 (70%)	1281 (69%)
International	263 (14%)	314 (17%)	285 (16%)	280 (15%)	300 (16%)	301 (16%)
Women	970 (53%)	1000 (54%)	954 (54%)	979 (53%)	992 (53%)	966 (52%)
Grand Total	1818	1866	1754	1864	1884	1870

Includes IUPUC, Hire defined as full-time hires between October 1 of the column year and September 30 of the following year.

Underrepresented Minority Representation Among Appointed Staff						
	2011	2012	2013	2014	2015	2016
Executive Management	3/6	3/8	2/6	2/8	2/7	0/6
Clerical Staff	243/1115 (22%)	235/1054 (22%)	226/985 (23%)	198/911 (22%)	174/764 (23%)	170/734 (23%)
Professional Staff	229/2140 (11%)	238/2214 (11%)	247/2262 (11%)	267/2283 (12%)	287/2358 (12%)	318/2464 (13%)
Resident Appointees	82/1050 (8%)	81/1089 (7%)	79/1117 (7%)	78/1130 (7%)	81/1135 (7%)	84/1135 (7%)
Research Staff	11/156 (7%)	9/138 (7%)	7/110 (6%)	8/111 (7%)	9/100 (9%)	8/100 (8%)
Service/Maintenance Staff	184/376 (49%)	194/391 (50%)	203/396 (51%)	218/422 (52%)	217/425 (51%)	218/432 (51%)
Technical Staff	104/528 (20%)	97/515 (19%)	92/506 (18%)	98/485 (20%)	105/478 (22%)	107/480 (22%)
Other Staff	25/172 (15%)	18/139 (13%)	19/121 (18%)	17/107 (16%)	16/101 (16%)	18/99 (18%)
Grand Total	881/5543 (16%)	875/5548 (16%)	875/5503 (16%)	886/5457 (16%)	891/5368 (17%)	923/5450 (17%)

Includes IUPUC, Hire defined as full-time hires between October 1 of the column year and September 30 of the following year.

Diversity Of Faculty And Staff

Women Representation Among Appointed Staff						
	2011	2012	2013	2014	2015	2016
Executive Management	2/6	4/8	3/6	3/8	2/7	1/6
Clerical Staff	1038/1115 (93%)	974/1054 (92%)	907/985 (92%)	847/911 (93%)	702/764 (92%)	662/734 (90%)
Professional Staff	1428/2140 (67%)	1499/2214 (68%)	1498/2262 (66%)	1523/2283 (67%)	1537/2358 (65%)	1619/2464 (66%)
Resident Appointees	434/1050 (41%)	454/1089 (42%)	468/1117 (42%)	488/1130 (43%)	480/1135 (42%)	490/1135 (43%)
Research Staff	105/156 (67%)	98/138 (71%)	78/110 (71%)	76/111 (69%)	65/100 (65%)	64/100 (64%)
Service/Maintenance Staff	117/376 (31%)	121/391 (31%)	124/396 (31%)	133/422 (32%)	134/425 (32%)	141/432 (33%)
Technical Staff	344/528 (65%)	324/515 (63%)	320/506 (63%)	302/485 (62%)	301/478 (63%)	300/480 (63%)
Other Staff	91/172 (53%)	79/139 (57%)	73/121 (60%)	60/107 (56%)	54/101 (54%)	56/99 (57%)
Grand Total	3559/5543 (64%)	3553/5548 (64%)	3471/5503 (63%)	3432/5457 (63%)	3275/5368 (61%)	3333/5450 (61%)

Includes IUPUC, Hire defined as full-time hires between October 1 of the column year and September 30 of the following year.

Representation of Full-time Faculty Hires (Includes Transfers)						
	2011	2012	2013	2014	2015	Total
American Indian / Alaskan Native	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Asian	27 (18%)	23 (16%)	18 (13%)	19 (13%)	34 (20%)	121 (16%)
Black/African American	11 (7%)	4 (3%)	8 (6%)	8 (5%)	12 (7%)	43 (6%)
Hispanic/Latino	6 (4%)	4 (3%)	2 (1%)	3 (2%)	1 (1%)	16 (2%)
Native Hawaiian / Pacific Islander	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Two or More Races	3 (2%)	4 (3%)	5 (4%)	3 (2%)	6 (4%)	21 (3%)
White	96 (65%)	103 (71%)	92 (68%)	99 (67%)	101 (59%)	491 (66%)
International	5 (3%)	8 (5%)	11 (8%)	15 (10%)	17 (10%)	56 (7%)
Women	60 (41%)	66 (45%)	73 (54%)	69 (47%)	77 (45%)	345 (46%)
Grand Total	148 (100%)	146 (100%)	136 (100%)	147 (100%)	171 (100%)	748 (100%)

Includes IUPUC, Hire defined as full-time hires between October 1 of the column year and September 30 of the following year.

Representation of Full-time Professional Staff Hires (Includes Promotions and Transfers)						
	2011	2012	2013	2014	2015	Total
American Indian/Alaskan Native	1 (<1%)	0 (0%)	1 (<1%)	2 (<1%)	0 (0%)	4 (<1%)
Asian	20 (5%)	11 (3%)	8 (2%)	19 (4%)	18 (3%)	76 (3%)
Black/African American	41 (10%)	33 (8%)	47 (12%)	44 (9%)	65 (12%)	230 (10%)
Hispanic/Latino	10 (2%)	7 (2%)	3 (1%)	9 (2%)	16 (3%)	45 (2%)
Native Hawaiian/Pacific Islander	0 (0%)	1 (<1%)	0 (0%)	0 (0%)	0 (0%)	1 (<1%)
Two or More Races	12 (3%)	13 (3%)	12 (3%)	8 (2%)	19 (3%)	64 (3%)
White	335 (78%)	332 (82%)	318 (80%)	394 (81%)	407 (75%)	1,786 (79%)
International	8 (2%)	7 (2%)	7 (2%)	7 (1%)	17 (3%)	46 (2%)
Unknown	0 (0%)	1 (<1%)	2 (1%)	3 (1%)	1 (<1%)	7 (<1%)
Women	298 (70%)	257 (63%)	282 (71%)	321 (66%)	369 (68%)	1,527 (68%)
Grand Total	427 (100%)	405 (100%)	398 (100%)	486 (100%)	543 (100%)	2,259 (100%)

Includes IUPUC, Hire defined as full-time hires between October 1 of the column year and September 30 of the following year.

Diversity Of Faculty And Staff

Representation of Full-time Non-Professional Staff Hires (Includes Promotions and Transfers)						
	2011	2012	2013	2014	2015	Total
American Indian / Alaskan Native	4 (<1%)	2 (<1%)	1 (<1%)	4 (<1%)	2 (<1%)	13 (<1%)
Asian	176 (12%)	136 (10%)	144 (10%)	155 (11%)	164 (11%)	775 (11%)
Black/African American	147 (10%)	122 (9%)	180 (12%)	128 (9%)	148 (10%)	725 (10%)
Hispanic/Latino	43 (3%)	30 (2%)	14 (1%)	38 (3%)	34 (2%)	159 (2%)
Native Hawaiian / Pacific Islander	0 (0%)	1 (<1%)	1 (<1%)	0 (0%)	1 (<1%)	3 (<1%)
Two or More Races	35 (2%)	33 (2%)	32 (2%)	22 (2%)	32 (2%)	154 (2%)
White	934 (63%)	922 (65%)	916 (63%)	915 (63%)	945 (61%)	4632 (63%)
International	150 (10%)	182 (13%)	176 (12%)	181 (13%)	211 (14%)	900 (12%)
Unknown	1 (<1%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	1 (<1%)
Women	811 (54%)	731 (51%)	800 (55%)	746 (52%)	840 (55%)	3928 (53%)
Grand Total	1490	1428	1464	1443	1537	7362

Includes IUPUC, Hire defined as full-time hires between October 1 of the column year and September 30 of the following year.

Representation of Executive Leadership						
	2011	2012	2013	2014	2015	2016
American Indian/Alaskan Native	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Asian	1 (6%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Black/African American	5 (28%)	5 (25%)	7 (30%)	5 (25%)	5 (24%)	3 (16%)
Hispanic/Latino	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Native Hawaiian/Pacific Islander	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Two or More Races	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
White	12 (67%)	15 (75%)	16 (70%)	15 (75%)	16 (76%)	16 (84%)
International	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Unknown	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Women	12 (67%)	14 (70%)	15 (65%)	13 (65%)	16 (76%)	12 (63%)
Grand Total	18	20	23	20	21	19

Includes IUPUC

Representation of Deans (Includes Executive Associate Deans)						
	2011	2012	2013	2014	2015	2016
American Indian/Alaskan Native	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Asian	0 (0%)	0 (0%)	1 (5%)	1 (5%)	1 (5%)	1 (5%)
Black/African American	1 (5%)	1 (5%)	1 (5%)	1 (5%)	2 (10%)	0 (0%)
Hispanic/Latino	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	1 (5%)
Native Hawaiian/Pacific Islander	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Two or More Races	1 (5%)	1 (5%)	1 (5%)	1 (5%)	1 (5%)	0 (0%)
White	17 (89%)	18 (90%)	19 (86)	18 (86%)	17 (81%)	20 (91%)
International	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Unknown	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Women	5 (26%)	6 (30%)	6 (27%)	5 (24%)	5 (24%)	6 (27%)
Grand Total	19	20	22	21	21	22

Includes IUPUC

Representation of Associate Deans						
	2011	2012	2013	2014	2015	2016
American Indian/Alaskan Native	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Asian	2 (3%)	5 (7%)	4 (5%)	3 (4%)	4 (5%)	5 (8%)
Black/African American	3 (5%)	5 (7%)	5 (7%)	5 (7%)	4 (5%)	2 (3%)
Hispanic/Latino	0 (0%)	1 (1%)	2 (3%)	2 (3%)	2 (3%)	3 (5%)
Native Hawaiian/Pacific Islander	0 (0%)	0 (0%)	1 (1%)	0 (0%)	0 (0%)	0 (0%)
Two or More Races	2 (3%)	2 (3%)	3 (4%)	3 (4%)	3 (4%)	2 (3%)
White	53 (88%)	57 (80%)	58 (78%)	56 (80%)	62 (83%)	54 (82%)
International	0 (0%)	1 (1%)	1 (1%)	1 (1%)	0 (0%)	0 (0%)
Unknown	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Women	25 (42%)	25 (35%)	26 (35%)	28 (40%)	31 (41%)	28 (42%)
Grand Total	60	71	74	70	75	66

Includes IUPUC

Diversity Of Faculty And Staff

Representation of Chairpersons						
	2011	2012	2013	2014	2015	2016
American Indian/Alaskan Native	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Asian	7 (11%)	7 (10%)	7 (9%)	7 (9%)	8 (9%)	7 (9%)
Black/African American	0 (0%)	3 (4%)	3 (4%)	2 (2%)	3 (3%)	3 (4%)
Hispanic/Latino	2 (3%)	2 (3%)	4 (5%)	4 (5%)	4 (5%)	4 (5%)
Native Hawaiian/Pacific Islander	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Two or More Races	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
White	57 (86%)	61 (84%)	67 (83%)	69 (84%)	72 (83%)	68 (83%)
International	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Unknown	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)
Women	13 (20%)	21 (29%)	24 (30%)	23 (28%)	28 (32%)	26 (32%)
Grand Total	66	73	81	82	87	82

Includes IUPUC

*Prepared for Vice Chancellor Karen Dace (Diversity, Equity, and Inclusion) by
Clifford Marsiglio, Rick Morgan, Anne Mitchell, and Robbie Janik
(Institutional Research and Decision Support)*

IUPUI Diversity Cabinet

Rachel Applegate	Pamela King
Mary Austrom	Kim Kirkland
Marshall Baker	Gil Latz
Pamela Baker	Tralicia Lewis
Gail Barksdale	Anthony Masseria
William Blomquist	Monica Medina
Kimberly Bloodgood	Sandra Miles
Vicki Bonds	Anne Mitchell
Amanda Bonilla	Courtney Mohler
Camy Broeker	Khaula Murtadha
Darrell Brown	Kim Nguyen
Charmayne Champion- Shaw	Nicole Oglesby
Jared Chasey	Johnny Pryor
Thomas Davis	Irene Queiro-Tajalli
Aye-Nu Duerksen	Khalilah Shabazz
Kathleen Grove	Pamella Shaw
Joseph Hayes	Kimberly Stewart-Brinston
David Heard	Gilian Sullivan
Wayne Hilson Jr	Juletta Toliver
Kathy Johnson	Tristan Vaught
	Marianne Wokeck