OAKLAND UNIVERSITY

BOARD OF TRUSTEES

WORKING SESSION AGENDUM ITEM

Date: May 1, 2002

OAKLAND UNIVERSITY

TRUSTEE ACADEMIC SUCCESS FUND PROPOSAL FOR 2002-03

Division/Department:
Student Affairs/Office of Equity

Summary: This proposal asks the Board to approve expending funds up to $248,100 from the Oakland University Trustee Academic Success Fund (Fund) to support both new and continuing student diversity initiatives for the 2002-03 academic year. All of the proposed programs are designed to meet the Fund goal of increasing recruitment and retention of a diverse student body, consistent with Federal Department of Education Guidelines, and expanding the cultural horizons of all students in order to prepare them for employment in an increasingly multicultural world.

Action to be Requested at Next Formal Board Meeting: This is a request for the Board of Trustees to give the President approval to expend up to $248,100 from the Trustee Academic Success Fund for programs recommended in the Oakland University Academic Success Fund Proposal for 2002-03.

Previous Board Action: The Board of Trustees approved the establishment of the Oakland University Trustee Academic Success Fund on June 8, 1995. Since then the Board has approved funding as follows: February 1, 1996, for 1996-97, June 12, 1997, for 1997-98, April 2, 1998, for 1998-99, March 4, 1999, for 1999-00, June 8, 2000, for 2000-01, and June 6, 2001, for 2001-02.

Educational Implications: Adoption of the proposed programs will increase the diversity of Oakland’s student body. Exposure to increased diversity and to programs that promote inter-group dialogue will expand all students’ cross-cultural understanding and awareness and enhance their academic accomplishments and their ability to function effectively in a multicultural society. This program ranks as one of the top programs in the country for producing high achieving students and campus leaders.

Working Session Agendum Item

TRUSTEE ACADEMIC SUCCESS FUND PROPOSAL FOR 2002-2003

May 1, 2002

Page 2

Budgetary Implications: Endowment income from the sale of land to Auburn Hills to widen Squirrel Road is dedicated to scholarships, programs, and other initiatives in an effort to enhance diversity among the student population while complying with applicable state and federal law. The endowment income is dedicated to the fund.

Reviewed by Vice President Mary Beth Snyder

(Please Initial)

 Reviewed by Secretary Victor A. Zambardi:

(Please Initial)

Reviewed by President Gary D. Russi:

(Please Initial)

Agendum

Oakland University

Board of Trustees

June 5, 2002

APPROVAL OF

OAKLAND UNIVERSITY

TRUSTEE ACADEMIC SUCCESS FUND

PROPOSAL FOR 2002-03

Introduction
At the June 8, 1995 Board of Trustees meeting, the Board approved a resolution establishing the Oakland University Trustee Academic Success Fund (Fund) utilizing the proceeds from the sale of land to the City of Auburn Hills not already dedicated for Auburn Hills scholarships. A provision of that resolution requires that annual proposals of expenditures and a report of prior year expenditures be presented by the President to the Board of Trustees for approval.

The Fund is tailored to achieve the goal of recruitment and retention of a diverse student body consistent with Federal Department of Education Guidelines, and to expand the cultural horizons of all students in order to prepare them for employment in an increasingly multicultural world upon graduation. The Fund goals will be achieved through the use of scholarships and other programs generated by the campus community. Three of the initiatives represent new programs for 2002-2003. Anticipated funds available for 2002-03 are $248,100. Additionally, the administration plans to request $100,000 from the OU Foundation for scholarships.

Supporting documentation is attached for review as follows:

Budget Request
Attachments A1-4

Summary Description of Each Initiative
Attachments B1-23

2001-2002 Programs for Which Funds Are Not

 Requested for 2002-2003
Attachments C1-3

Complete copies of each proposal are available in the Office of Equity.

Organization and Administration
The Oakland University Trustee Academic Success Fund is administered by the President and the Director of the Office of Equity. All proposed expenditures for 2002-03 are consistent with expenditure and equal opportunity policies of the Board.

Approval of

Oakland University Trustee Academic Success Fund

Proposal for 2002-2003

Board of Trustees

June 5, 2002

Page 2

Recommendation
WHEREAS, the Oakland University Trustee Academic Success Fund supports the university goal to recruit and retain a diverse student body; and

WHEREAS, the Fund also expands the cultural horizons of all students to prepare them for employment in an increasingly multicultural world upon graduation; and

WHEREAS, the Fund enhances students skills, understanding and ability to effectively function across gender, racial, national, ethnic, and cultural lines; and

WHEREAS, the Fund instills respect for diversity into all aspects of university life; and

WHEREAS, the Fund directly responds to the University’s Profile 2010 Key Elements C—Diversity—and E—Quality Students, and to the 1995-05 Strategic Plan, Strategies 1, to educate a diverse body of students; Strategy 3, to provide an environment rich in human diversity; Strategy 7, to create and empower a community of diverse employees; and Strategy 9, to allocate resources to enhance the university=s mission and vision, and now therefore be it
RESOLVED, that the Board delegates authority to the President, to direct the Office of Equity to expend up to $248,100 for the Oakland University Trustee Academic Success scholarship program and other initiatives described in Attachments A and B, for the 2002-03 academic year.

Previous Board Action

The Board of Trustees approved the establishment of the Oakland University Trustee Academic Success Fund on June 8, 1995.

On February 1, 1996, the Board approved $188,000 for the 1996-97 academic year.

On June 12, 1997, the Board approved $214,000 for the 1997-98 academic year.

On April 2, 1998, the Board approved $260,000 for the 1998-99 academic year.

On March 4, 1999, the Board approved $255,000 for the 1999-00 academic year.

Approval of

Oakland University Trustee Academic Success Fund

Proposal for 2002-2003

Board of Trustees

June 5, 2002

Page 3

On June 8, 2000, the Board approved $ 250,604 for the 2000-01 academic year.

On June 6, 2001, the Board approved $ 244,454 for the 2001-02 academic year.

Budgetary Implications
Endowment income from the sale of land to Auburn Hills to widen Squirrel Road is dedicated for scholarships, programs, and other initiatives in an effort to enhance diversity among the student population while complying with applicable state and federal law. The endowment income is dedicated to the Fund. Currently, $248,100 is anticipated for 2002-03.

Submitted to the President

On May____, 2002

Mary Beth Snyder

Vice President for Student Affairs

Recommended on June 5, 2002

to the Board for Approval by

Gary D. Russi

President

Gloria A. Sosa

Director, Office of Equity

BUDGET REQUEST

The following is a summary of the budget requests associated with this proposal. Amounts requested are for one year of operation.

New Initiatives for 2002-03
Coretta Scott King Award Book/Media Collection
$4,000

African Art from Catherine C. Blackwell Collection
$5,000

Core Ensemble “Tres Vidas” Educational Exhibition
$3,000

Continued Funding for Existing Programs
OU Trustee Academic Success (OUTAS) Scholarships
$271,800

Student Retention Fund
10,000

Peer Mentor Program
32,000

Diversity Ambassadors Program
5,000

Cultural Heritage Awareness Week
2,500

International Coffee Hour
2,000

Diverse Voices

2,800

Programming Contingency Fund for Student Diversity Initiatives**
 10,000
Total Cost of Proposed Program
$348, 100

Less OU Foundation Grant (designated for student scholarships)*
($100,000)
Total Proposal Request
$248,100
 *
The administration plans to request $100,000 from the OU Foundation to support the OUTAS scholarship program.

**
The Programming Contingency fund will support student diversity initiatives that grow out of immediate concerns and events.

New Initiatives
	
	
	Amount

	1.
Coretta Scott King Award Book/Media Collection

(See Attachment B-1- B-2)
	
	$4,000

	2.
African Art from Catherine C. Blackwell Collection

(See Attachment B-3 – B-4)
	
	5,000

	3. Core Ensemble “Tres Vidas” Educational Exhibition

 (See Attachment B-5 - B-6)
	
	3,000

	
	
	

	
	
	

	
	 Total
	$12,000

Continued Funding for Existing Programs
	
	2000-01 Appropriation
	2002-03

Request

	1.
OU Trustee Academic Success

(OUTAS) Scholarships
(See Attachment B-7 - B-10)
	$269,554

	$271,800

	2.
Student Retention Fund
(See Attachment B-11 – B-12)
	10,000
	10,000

	3.
Peer Mentor Program
(See Attachment B-13 - B-14)
	29,000
	32,000

	4.
Diversity Ambassadors
(See Attachment B-15 – B16)
	5,000
	5,000

	5. Cultural Heritage Awareness Week (See Attachment B-17- B18)
	2,500
	2,500

	6. Diverse Voices

(See Attachment B-19- B-20)
	3,800
	2,800

	7. International Coffee Hour

 (See Attachment B-21- B-22)

8. Programming Contingency Fund for Student Diversity Initiatives
 (See Attachment B-23 – B24)
	2,000

10,000
	2,000

10,000

	
	$331,854
	$336,100

	Less OU Foundation Grant

(designated for Student Scholarships)*
	
	 ($100,000)

	Total Proposal Request for Existing Programs
	
	$236,100

*
The administration plans to request $100,000 from the OU Foundation to support the OUTAS scholarship program

2001-02 Programs for Which Funds Are Not Requested for 2002-03

1. Cultural Diversity In the Workplace
(See Attachment C-1)

2.
Native American Art
(See Attachment C-2)

3.
Dollars for Scholars
(See Attachment C-3)
Coretta Scott King Award Book/Media Collection

Source of Proposal:
Adelaide Phelps, Coordinator, Educational Resource Lab (ERL)

 Edith Tanniru, Kristie Schult, Karen Reeves, ERL Staff

Description:

This project would make the complete set of Coretta Scott King (CSK) Award and Honor Books available on line through Oakland University’s Voyager library catalogue to the OU and external community. The CSK Award is presented annually by the Coretta Scott King Task Force of the American Library Association's Social Responsibilities Round Table. The award is given to African American authors and illustrators for outstanding contributions to literature for children and young adults. The award encourages the artistic expression of the black experience via literature and the graphic arts including biographical, social and historical treatments. Works are selected because they promote an understanding and appreciation of black culture and experience and of the "American Dream." The award commemorates the life and work of Dr. Martin Luther King Jr., and honors his widow, Coretta Scott King, for her courage and determination in continuing the work for peace and world brotherhood. These books affirm new talent and offer visibility to excellence in writing or illustration of published books by African American authors.

A web site, with links to the Voyager Catalog, will include book summaries and full bibliographic information. In addition, a permanent non-circulating display of the Coretta Scott King Award and Honor book Collection will be established in the ERL for community review. As the home of the collection, Oakland University will distinguish itself and will house direct evidence of the university’s commitment to diversity in education.

Objectives:
· To provide exclusive access to a growing collection of works featuring African American contributors

· To enlighten education majors whose goal it is to expand racial, ethnic and cultural understanding in education and beyond

· To feature Oakland University’s ongoing institutional commitment to diversity by housing the only fully accessible, complete set of the Coretta Scott King Award and Honor Books, which will continue to grow yearly

Measurement:
· Track all accessed media of the CSK collection through the Voyager system

· Track all hits to OU CSK web site

· Survey faculty, staff, students and media specialists

Support for Proposed Initiative:
Reading multicultural literature provides an opportunity for discourse on the topics of race relations, white privilege and social construction. It ensures “space for oppressed voices to name their experience, reclaim their history, and transform their future (Davis, 1998). “…through reading and discussing the literature…white students are able to look into a world that is unfamiliar to them, and students of color are able to see a world reflective of their own lived experiences. Failure to address racism [in children’s literature] reinforces the ideological concept that whiteness is the cultural norm by which all other cultures are compared (Duren, 2000). Future K-12 teachers, humanities students, faculty, pre-service teacher education students and students in human service programs will benefit from the implementation of this project, as will the external community. Oakland has the potential to receive national eminence by being the only university with an accessible, complete selection of the Coretta Scott King Award and Honor Books.

Total Cost:
..$4,000
African Art from Catherine C. Blackwell Collection

Source of Proposal:
Dick Goody, Director, Meadow Brook Art Gallery

Special Instructor, Department of Art and Art History

Janice G. Schimmelman, Chair, Department of Art and Art History

Description:
This proposal seeks support for an African Art exhibition from the Catherine C. Blackwell Collection from Detroit, Michigan, one of the most comprehensive North American private collections of West African art. The program will feature an opening reception for the Oakland University and external communities. Additional activities will attract Oakland University students and K-12 children from the Detroit Public School district and from local districts to view the exhibit and participate in several interactive programs and events. This exhibition of African Art is significant for several reasons:

· It provides a prestigious venue for the Catherine C. Blackwell Collection of African Art

· Its ethnographic focus provides vital diversity and balance to Meadow Brook Art Gallery’s exhibition season

· It will encourage and strengthen interaction within Oakland University’s liberal arts community

· Data obtained from participant responses to the exhibition will be collected by an OU psychology professor to develop a new curriculum on African studies

The African Art exhibition is a perfect vehicle to integrate public outreach, academic involvement and ethnic diversity. The exhibition and its accompanying events will approach African American art from many perspectives—historical, aesthetic, and anthropological—each in an attempt to create a complete understanding of African American culture. This exhibition will greatly contribute to Oakland University=s efforts to promote the realization of a multi-cultural society.

Meadow Brook Art Gallery will publicize the exhibition extensively through public mailings, news releases to Michigan newspapers, Oakland University=s Oakland Journal and Oakland Post, the national art press, and exposure on the Meadow Brook Art Gallery website. Fliers, posters and exhibition catalogues will also be used. As with the Peter Williams Retrospective in 1999-2000 and the Native American Art Exhibit in 2001-2002, both partially funded by the Diversity Programming Fund, the Gallery expects to increase attendance at the Gallery and OU’s visibility in the tri-county area and beyond by featuring art exhibits from many cultures and ethnicities.

Objectives:
· To provide the academic and non-academic community with an expanded awareness of the work of African American artists

· To make a diverse representation of visual arts accessible to the widest possible audience

· To encourage a positive discourse on the subject of racial, ethnic and cultural diversity

· To involve student organizations in this culturally diverse university activity to celebrate the visual arts

Measurement:

· Track attendance at the exhibition, lecture and related activities

· Track student attendance

· Track participants satisfaction with workshops

· Collect and assess media reviews

Support for Proposed Initiative:

Congruent with Meadow Brook Art Gallery’s (MBAG) ongoing commitment to diversity programming, the African Art exhibition will continue the tradition begun by the Peter Williams Retrospective (September, 2000) and the Harmony in Variation Native American Art display (January, 2002), both partially funded by the Diversity Programming Fund. Those exhibitions provided MBAG and Oakland University with unparalleled community enthusiasm for ethnographic exhibitions. More students and members of the community attended these exhibitions than any exhibition since 1995. Moreover, these individuals visited MBAG specifically to see the exhibitions, rather than attending merely because they were coming to the theatre. Fashioning MBAG into a cultural destination lies at the core of the mission of the gallery, and of the university. Exposure as a result of these exhibitions has introduced the gallery to large new audiences. Community support is critical to enhancing Oakland University’s cultural identity and inclusiveness with respect to diversity.

Total: ………………………………………………………………………………………$5,000
Core Ensemble “Tres Vidas” Educational Exhibition

Source of Proposal: John Paul Spicer-Escalante, Assistant Professor of Spanish

 Maria Luisa Spicer-Escalante, Assistant Professor of Spanish

 Lisa Marie Dillon, Retention Specialist, Academic Skills Center

Description:

The Core Ensemble is a nationally touring troupe that performs the critically acclaimed “Tres Vidas,” based on the lives of three legendary Latina women: the renowned Mexican painter, Frida Kahlo, a one-time Detroit resident and wife of Mexican muralist Diego Rivera; the award-winning Argentine poet and playwright Alfonsina Storni; and the Salvadoran peasant-activist Rufina Amaya, the only known survivor of the “El Mozote” massacre during the Salvadoran Civil War. The performance is accompanied by a Latin American musical repertoire; the text was written by a famed Chilean scholar, writer and Spanish professor, Marjorie Agosin of Wellesley College. The text is spoken in English, but sung entirely in Spanish. The performances provide a chronicled synopsis of these powerful Latina role models who broke down cultural barriers and faced hardships en route to historical significance.

A pre-performance reception will be held; a series of post-performance workshops will allow for discussion and continuing education regarding the impact of the growing Hispanic presence in the community and in the U.S. Specific attention will be placed on contextual relevance of the three women featured in the performances. Extensive targeted marketing initiatives will attract students, faculty and staff to the performance. Additional marketing will target universities, Oakland Community College, Wayne County Community College and tri-county organizations and schools.

Objectives:

· To showcase the growing Hispanic cultural presence in the Unites States, in the Detroit Metropolitan region, and on the Oakland University campus
· To demonstrate Oakland’s commitment to providing programming of interest to diverse communities
· To provide an educational and entertaining forum to spur discussion and interaction
Measurement:

· Track attendance at the pre-and post- receptions and at the performances
· Track attendance at the workshop series
· Survey attendees to assess program impact
Support for Proposed Initiative:

The Honors College, the Department of English, the Department of Art and Art History, the Department of Modern Languages and Literatures, Women’s Studies, and Music, Theatre and Dance have demonstrated substantial interest in this project and have endorsed its relevance with commitments of partial financial support. These departments have also committed to marketing the program to students and faculty as well as departmental community constituents. Research demonstrates that providing programming attractive to all racial, cultural and ethnic groups and promotes the university’s ongoing commitment to diversity, and can aid in the recruitment and retention of a diverse student body.

Total: …………………………………………………………………………………….. $3,000
OU Trustee Academic Success (OUTAS) Scholarships
Program Description:
The OUTAS scholarship program began in the fall of 1994 with the establishment of the OU Foundation Achievement Scholarship. After the first year, that program was superseded by the OU Trustee Academic Success Scholarship program in the fall of 1995. Both were instituted to further the university=s goal of increasing the recruitment and retention of a diverse student body. Both aim to foster student success through proactive intervention.
The underlying philosophy of the OU Trustee Academic Success Scholarship program is that by strengthening its efforts to attract a diverse group of academically prepared students, OU will enroll students with the academic potential to improve the retention and graduation rates for the total student body. This has occurred. The second-year retention rate of OUTAS scholarship students is 88%. The second-year retention rate for all OU students is 63.5%. The mean cumulative grade point average (GPA) for OU students after the 2000-2001 academic year was 3.05. The mean GPA of OUTAS scholarship students is significantly higher at 3.27. The graduation rate within five years for all OU students is 42%. Though the program is only in its seventh year, the graduation rate for OUTAS students within five years is 72%. Without university commitment to this scholarship program, the relative impact of other strategies, initiatives and solutions undertaken to build a diverse student body will be considerably weakened.

The OU Trustee Academic Success Scholarship program focuses on two goals. First, the scholarship program seeks to assist Oakland in the development (recruitment and enrollment) of high achieving diverse students. This is to be accomplished by establishing and maintaining strong selection criteria and scholarship requirements. Second, once high-potential students are enrolled, the scholarship program applies intrusive intervention strategies to enhance the probability of their academic and psychosocial success and graduation. This includes such strategies as counseling, mentoring and referral to sources of assistance.

Scholarship award amounts are determined on a sliding scale based on the student=s academic performance and financial need. Scholarships are awarded for one year, renewable for three additional years, and are limited to a maximum of $3,000 per year per recipient.

Program Support:
The OUTAS program continued to receive national and local recognition for its outstanding results in 2001-2002. OUTAS was awarded the coveted 2001 Noel-Levitz Retention Excellence Award. This national award places OUTAS among the top seven most successful, state-of-the-art retention programs at American colleges and universities. The program was awarded the Michigan Counseling Association=s 2000 Diversity Award which honors a person, organization, agency or governmental unit for making significant contributions to the recognition or enhancement of human diversity through a research article, program or service. The program has been presented at the National Association of Student Personnel Administrators (NASPA) 2002 national conference, the 2001 and 2000 Noel-Levitz National Conference on Student Retention in Washington, D.C., the APeople of Color in Predominantly White Institutions National Conference,@ University of Nebraska, 1999, NASPA regional conference, 1999 and the Michigan State University Student Success Conference, 1999.

This year, the program’s national eminence was highlighted in the October 25, 2001 edition of Black Issues in Higher Education, and in the August, 2001 publication of Recruitment and Retention in Higher Education. The OUTAS program was also featured in many articles in each of the following publications: the Detroit News, the Detroit Free Press, and The Oakland Press.

According to Holmes et.al., (2000), students of color bring particular issues to campuses that compound first year adjustment and create a less than ideal environment for success such as feelings of alienation and isolation, identity issues, family concerns, financial concerns, and minimal exposure to majority population. Outcomes continue to support research which indicates that Ainstitutional commitment to programs, an accepting campus environment and comprehensive strategies are essential@ for minority student success (Richardson and Skinner, 1989; June, L. 1998). Oakland continues to demonstrate institutional leadership in addressing the issue of recruiting a diverse student body, student recruitment, retention and graduation as a direct result of the OUTAS program. The OUTAS program is the university=s marquee retention initiative.
2001-02 Summary:
After seven years, the OUTAS program continues to be one of the most successful programs of its kind in the country. As of the end of the 2001 fall semester, the program continues to maintain a significant retention rate, 94% for freshmen, 86% for sophomores, 85% for juniors and 86% for seniors. In 2001-02, 122 scholarships were awarded at a cost of $269,554.

This nationally recognized scholarship program is significantly diverse, and has continued to foster cross-cultural interaction. The ethnic makeup consists of Caucasian, African American, Native American, Asian Pacific Islander and Latino students. Caucasians and African Americans maintain the largest number of participants. The average GPA of scholarship students overall is 3.27. The average GPA earned by African American participants, for example, is 3.16 for seniors, 2.90 for juniors, 2.82 for sophomores, and 2.98 for freshmen. At the end of the 2001-2002 academic year, twenty-four (24) OUTAS scholarship recipients have graduated, bringing the total number of graduates from the program to eighty-five (85). It is expected that an additional thirty (30) students will graduate after the winter semester 2003.

OUTAS scholarship students continue to assume a disproportionately high number of campus leadership positions as resident advisors, orientation group leaders, academic tutors and executive officers in fraternities, sororities and student organizations. Seventy-eight percent of OUTAS students belong to student organizations and, of those, twenty-two percent hold elected office within their organization. Many have received additional academic scholarships; sixteen OUTAS students have received the Keeper of the Dream Award, and three have won the prestigious Matilda R. Wilson and Alfred G. Wilson Awards, including this year’s recipient, Lani Morgan. Additionally, two OUTAS students have won the Human Relations Award.

Several other campus and community scholarships and awards have been granted to OUTAS students. The complete list of scholarships and awards follows:

	AWARDS AND SCHOLARSHIPS EARNED BY OUTAS STUDENTS

	Applied Technology and Business Scholarship
	Matilda R. and Alfred G. Wilson Award (3)

	Athletic Scholarship, OU
	Michigan Association of Governing Boards Award

	Black Alumni Affiliate Award
	Orientation Group Leader Spirit Award

	British Studies at Oxford University Scholarship
	OU Presidential Scholarship

	Campus Activity Award
	OU Student Congress Scholarship

	Commuter Involvement Award
	OU Student Life Scholarship

	Dean=s List
	OU Talented Scholar Award

	Detroit Compact Scholarship
	Philosophy Department Academic Excellence Award

	Enhanced Campus Involvement Award
	Rhodes Scholar Nominee

	English Department Flash Fiction Award
	Sidney Fink Memorial Award

	Gates Millennium Scholarship
	Sigma Tau Delta National English Honor Society

	Golden Key National Honor Society
	Sigma Theta Tau International Nursing Society

	Honors College Alumni Scholarship Award
	Tau Beta Alpha Engineering Scholarship

	Howard Hughes Medical Fellowship Program
	Volunteer Service Award

	Human Relations Award (2)
	Wade McCree Incentive Scholarship

	Keeper of the Dream Scholarship (16)
	Donald L. Warren Memorial Achievement Award

Recommendation:
Due to the program=s continued success, 30 new students will be recruited to the OUTAS Program with a maximum award of $3,000. It is requested that a total of $271,800 for new and returning students be allocated for 2002-03. To offset part of this expense, just as last year, the administration plans to request $100,000 from the OU Foundation.

Total Cost: ... …$271,800

Less OU Foundation Grant (designated for student scholarships) (100,000)

 $171,800

Student Retention Fund
Program Description:
The greatest opportunity for maintaining and increasing enrollment and graduation rates will be gained from initiatives that identify academically progressing upper-class students and provide the necessary funds to fill their unmet financial needs. The Student Retention Fund is an alternative to traditional scholarship and aid packaging approaches that tend to Afrontload@ aid to entering freshmen without provision for future year inflation-caused increases in the cost of tuition and fees, housing, books and other significant student expense items. The focus of the fund is to promote academic success and excellence; consequently, its eligibility requirements must be flexible enough to provide funds when needed by upper-class students who have demonstrated a serious commitment to their academic pursuits.

The fund provides loans and scholarships, as indicated below, to undergraduate students who have completed 24 credit hours and demonstrate an unmet financial need as shown by the financial aid office. The maximum amount for loans and scholarships would be $2,000 per student for the academic year.

· Non-renewable, interest-free loans to students with a cumulative grade point average of 2.5 or greater, but less than 3.0. Loans must be repaid by the end of the academic year or, with permission, by September 1 following the end of the academic year.

· Non-renewable scholarships to students with a cumulative grade point average of 3.0 or greater.

2001-02 Summary:
The distribution of scholarships and loans has enabled students to limit their employment hours and focus more attention on academic achievement. A total of 14 scholarships and loans were granted for the 2001-2002 academic year, 12 scholarships and 2 loans. This year, students requested higher dollar amounts due to increases in credit load. A greater number of seniors who needed the funds to remain enrolled to graduate were awarded; five students would not have been able to graduate without this financial support. Since the fund was established in 1996, 93 scholarships and 21 loans have been granted.

Upon conclusion of the fall semester 2001, 85% of the students maintained a GPA of 3.0 or better. All Student Retention Fund loan recipients maintained a GPA of 2.5 or better. Students who received awards in winter term met or exceeded the minimum GPA requirement.

Recommendation:
Given that amounts requested by students increased again this year, indicating an ongoing need, and that students who received awards performed well academically, it is recommended that this fund be continued at the 2001-2002 level for the 2002-2003 academic year.

Total Cost: ...$10,000
Peer Mentor Program
Program Description:
The goal of the peer mentor program is to retain OUTAS scholarship recipients. Wright (1987), Wiley, (1989), Wilson (1994) and Johnson and Sullivan (1995) cite the positive effects that mentor programs have on student retention. The OUTAS program’s highly successful peer-mentoring program adds positive data to the body of research on this topic. The program is designed as a systematic process to help scholarship students develop their capabilities through relations with an assigned mentor. In the formalized mentor program, one-on-one weekly meetings between mentors and scholarship recipients provide a basis for assessing and monitoring students= academic and social progress. Mentors provide scholarship recipients with information about classes, support services, academic programs, and counseling. As new students are selected for the OUTAS program, each scholarship recipient is matched with a peer mentor. A typical peer mentor caseload consists of four to five students.

Eligibility for peer mentor positions is based on the following criteria. Candidates must:

1. Have a 2.8 or above cumulative grade point average in OU courses;

2. Be currently registered at least part time during the fall and winter semesters; and

3. Possess solid interpersonal communication skills.

Beyond the basic job description, previously mentioned, peer mentors must:

 1. Listen to student concerns;

 2. Interpret policies, procedures, and requirements;

 3. Make referrals to campus resources;

 4. Assist students in setting educational and social goals;

 5. Help students assess their study strategies;

 6. Complete student assessment report for the Office of Equity professional staff;

 7. Attend peer mentor meetings conducted by the Office of Equity staff;

 8. Plan and execute an enrichment program as a team-building exercise; and

 9. Have access to E-mail advising

2001-2002 Summary:
The peer mentor program continues to play a significant role in the progress and retention of students. This year, the mentor program expanded to include Wade McCree and Detroit Compact scholarship recipients, as well as a few students who had participated in the Student Success Services initiative. As a result, an additional thirty students were mentored, bringing the total number of students mentored this academic year to over 100 students. First to second year retention rates of freshmen students who meet weekly with their peer mentor has remained at or above 96% since the OUTAS program=s inception, exceeding OU and national averages. Specific performance outcome information on the scholarship recipients is included in the OUTAS Scholarship Program proposal (Attachment B‑7 - B-10). Students who serve as peer mentors maintain an average overall grade point average of 3.23. Seventy-two percent of peer mentors have a cumulative grade point average over 3.00. Fifty percent of peer mentors hold office in student organizations; 100% belong to at least one student organization. Nine peer mentors have won the Keeper of the Dream Award; two have won the Matilda R. Wilson Award; two have won the Human Relations Award and five have been Orientation Group Leaders.
Program assessment surveys conducted of freshmen scholarship students for the last seven years have resulted in a 98% satisfaction rate.
Recommendation:

The OUTAS peer mentor program is in a position to expand services to all scholarship students at Oakland, and to continue the expansion to include students who demonstrate a commitment to excellence and desire a mentor to help to achieve that goal. The program has to compete with other student employment on campus; mentors have not received an increase since 1997. The program has instituted a mission to provide quality mentoring, by continuing to increase ongoing training initiatives and substantiating the para-professional role significantly.

Based on the effectiveness of the program, the continued academic excellence and leadership involvement of its participants, and the need to increase the program to include all scholarship recipients and students who commit to the program, it is requested that 16 peer mentors be hired for the 2002-03 academic year.

Total Cost:
$32,000
Johnson, A.W. and J.A. Sullivan (1995). Mentoring program practices and effectiveness. In mentoring: New Strategies and challenges, edited by M.W. Galbraith and N.H. Cohen. New Directions for Adult and Continuing Education, 66. San Francisco: Jossey-Bass.

Wilson, K.B. (1994). Developing a freshman mentoring program: A small college experience. In Minorities in education, edited by M.A. Wunsch. New Directions for Teaching and Learning, 57. San Francisco: Jossey-Bass.

Wiley, E. III (1989). Mentor programs successful in minority retention. Black Issues in Higher Education, 5 (22), 8.

Wright, D.J. (Ed). (1987). Minority students: Developmental beginnings. Responding to the needs of today’s minority students. New Directions in Student Services, 38, 5-21. San Francisco: Jossey-Bass.

Diversity Ambassadors Program
Program Description:
The Diversity Ambassadors Program promotes understanding and respect for diversity through advocacy, conflict resolution and education. Diversity ambassadors, selected based on their citizenship, scholarship, and leadership, initiated activities to promote interracial understanding and cross-cultural interaction. Diversity Ambassadors served as focus-group leaders and as an advisory board to the Office of Equity, providing a student voice to help create and expand initiatives. University faculty, professional staff and community members are used to facilitate dialogue sessions that explore cultural and ethnic similarities and differences and intergroup conflict resolution. Leadership provided by these role models encourage students to function as advocates for cultural harmony. Activities and programs co-sponsored by the diversity ambassadors and other university departments will take place at various locations on campus, including the residence halls.

2001-02 Summary:
Four students were hired and trained as Diversity Ambassadors to educate and advise students and residence hall staff about diversity issues. Training took place in the winter semester 2001. Diversity Ambassadors partnered with several student organizations in the coordination of campus-wide dialogue sessions on diversity issuesCcultural, racial, ethnic and gender. University faculty, staff and students were involved in the facilitation of dialogue and interactive sessions. This year’s diversity ambassadors facilitated three focus groups structured to gain insights regarding the direction of diversity initiatives on campus, particularly in the residence halls and among the student organizations. The Diversity Ambassadors also collaborated with the Hispanic Celebration Committee and the Cultural Awareness Week Committee to host three events in the residence halls and to promote and market the events.

Over 300 students, faculty, and staff attended programs held in collaboration with the Diversity Ambassadors during the 2001-02 academic year. Surveys completed by program participants indicated a positive satisfaction rate. Ideas and comments generated by the surveys are being considered as programming events for the future.

Recommendation:
The Diversity Ambassadors program was successful. A program plan including a leadership and diversity training component for the academic year 2002-03 has been initiated. Several local colleges and universities are using similar programs to create awareness on campus and within the residence halls regarding cultural, racial, ethnic, and gender issues. Partnering with these colleges and universities to exchange ideas and program plans will be a primary focus for 2002-03. The Office of Diversity and Compliance will be working closely with the Diversity Ambassadors in the 2002-2003 academic year to enhance the ambassadors understanding of issues of diversity in the university setting. Due to the success of the program, it is recommended that the program be continued in the 2002-03 academic year.

Total Cost:
$5,000
Cultural Heritage Awareness Week
Program Description:
The goal of Cultural Heritage Awareness Week is to provide the university community with an opportunity to explore various cultures. This program is designed to help faculty, staff, and students understand and appreciate diversity. The events focus on language, history, politics, the arts, and lifestyle.

2001-02 Summary

The fourth annual Cultural Heritage Awareness Week was celebrated November 5-9, 2001. The University Student Congress once again sponsored Diversity Day to kick-off Cultural Awareness Week activities. Chinese, Kurdish, Scottish, Middle Eastern, Japanese, Eastern European, Russian, Jewish, German, Italian, Slovanian, and Indian cultures were represented via dance, historical displays and samples of foods native to the regions. Over 250 students, faculty and staff attended the event. Other events during the week included: “Multicultural Story Telling” where students from Oakland University, Cass Technical High School, Pontiac Northern and Pontiac Central High Schools shared poetry, music and dance from various ethnic and cultural origins. A Hate Crimes Display was maintained in the Fireside Lounge; the Office of Alumni Relations sponsored China Connection, featuring Alumni from China. A Speech Contest was held featuring students who wrote and delivered speeches in the languages they are studying; “Cultural Awareness in the Workplace,” highlighted international business leaders conducting interactive forums introducing students to the importance of cultural awareness and language usage in the workplace. “A Play on Words” gave students the opportunity to guess word origin to win donated prizes; the “Wide World of Sports” featured Oakland University Athletes from around the world; and the International Café, a fashion show, food fest and dance extravaganza attended by over 400 students, faculty and staff, as well as many from the external community. AThe Sorgenbrechers,@ a German band, performed for the third consecutive year, entertaining over 400 students in the Fireside Lounge. Menu options at the Pioneer Court Center-Stage changed daily to feature different ethnic menus: Indian, Middle Eastern, Eastern European, Chinese, Japanese and Mediterranean cuisine was served.

All events were monitored for participation and attendance. Over 1000 participants attended the events, doubling last year’s attendance. Professors from the Rhetoric, Communication and Journalism Department, Anthropology Department, and the History Department brought classes to participate. The Oakland Press covered events extensively and published press releases and updates about Cultural Awareness Week events. WXOU featured daily event updates and The Oakland Post featured follow-up stories on each event.

Recommendation:

Based on the positive impact of the initiative, the growth of the program and the participation of several campus departments, it is requested that the program be renewed for the 2002-03 academic year. The many university departments that have agreed to participate will provide the balance of funds necessary to continue to expand the program.

Total Cost:
$2,500
Diverse Voices

Program Description:

Diverse Voices provides Oakland University students with awareness and understanding of the importance of valuing all aspects of diversity. This program gives students a forum to speak out publicly about issues, concerns and ideas. Moreover, this program provides an opportunity for students to develop skills in leadership, public speaking, and social interaction. The programs provide time for networking with faculty, staff, and students from the Michigan tri-county area (Wayne, Oakland, and Macomb) colleges and universities.

The Diverse Voices program was piloted three years ago. Over 200 students have participated. With Oakland University as the host institution, the number of participants has doubled. Students from the University of Detroit Mercy, Wayne State University, Marygrove College, Lawrence Technological University, and Davenport University, committed to support this initiative. Each program is broadly publicized through broadcast and print media.

The Diverse Voices program is a perfect opportunity for Oakland University’s student body to provide a valuable resource for intercollegiate interaction in the Metropolitan Detroit area. The multi-institutional involvement and ethnically diverse audience provides a forum for students to discuss pertinent issues and formulate strategies to eradicate bigotry and prejudice. Examples of topics students will present in 2002-2003 include: Why should we appreciate the differences between us? In what ways do our differences make us strong? What have I done to eradicate bigotry and prejudice within my sphere of influence?

2001-02 Summary:

The Diverse Voices initiative provided three experiential programs related to diversity during the academic year. Each program incorporated ethnic speakers, poetry, dance, and music as catalysts to empower students to become change agents in promoting the value of diversity. The fourth annual Diverse Voices Conference was held at Oakland University in March 2002. Over 200 faculty, staff and students attended the program from Oakland University, University of Detroit, Mercy, Wayne State University, Marygrove College, Lawrence Technological University and Davenport University. Marianne Williamson, the world-renowned motivational speaker and spiritual leader from the Renaissance Unity Church of Today, participated as the keynote speaker. A panel of six students addressed the topic, “The Power of Diversity Today”. The event was extensively promoted, and was co-sponsored by The DaimlerChrysler Corporation. Other Diverse Voices programs included “The Diverse Voices Orientation” program, designed to outline and promote the program, held in September with over fifty in attendance, and a dialogue session, “Addressing Campus Diversity from a Student Perspective,” held in November with over 70 students, faculty and staff in attendance.

Attachment B-19

Recommendation:

The Diverse Voices program is directly related to the Oakland University’s Strategic Plan 1995-2005, and the 2010 Profile. Diverse Voices seeks to promote the recruitment and retention of an ethnically diverse student body, and prepares students for employment in an increasingly diverse work world. It also enhances the ability of students to communicate across racial, ethnic, cultural and gender lines. Furthermore, research has shown that valuing diversity initiatives provides organizations with a competitive advantage (Cox,1994).

Total Cost:...$2,800
Attachment B-20
International Coffee Hour

Program Description:

The International Students and Scholars Office (ISSO) is committed to building an international community on Oakland’s campus through service, support and advocacy that nurture global citizenship and multi-cultural appreciation. The Coffee Hours provide an opportunity for the university community to learn about cultural traditions and issues that face the global community.

2001-02 Summary:

The ISS office collaborated with Oakland student organizations and local community cultural groups to develop, promote and present the Coffee Hour programs. The student organization or community group representing the featured culture facilitated informal presentations on topics relevant to that culture or country. To compliment the presentations, artifacts, foods, music and cultural attire were incorporated into the programs. Over 150 students, faculty and staff attended four International Coffee Hour programs. “The History of Chocolate” was co-sponsored by FUERZA, Oakland’s Latino student organization. A history of chocolate and its relevance to Latin American Countries from Mexico to Chile was presented, along with samples for the audience. “Destroy Walls—Open Minds: The Berlin Wall” was co-sponsored by the German Club. An actual Berlin Wall was assembled, a history of the Wall and its significance was delivered, and a German storyteller who had lived in Germany when the wall was built relayed his experiences. At the end of the program, participants were encouraged to use the tools given to break down the wall.

The third coffee hour, co-sponsored by the Arab American Student Organization and the Muslim Student Organization was entitled: “I am Arab, Arab-Christian, Arab-Muslim, Non-Arab Muslim: We Are Oakland University.” This timely event, on the heels of the September 11 tragedy, helped university students, faculty and staff better understand the complicated heritage and the beauty of Arab culture. Ten students from diverse backgrounds (Muslim, Roman Catholic, Greek Orthodox, Chaeldean, Indian, Iranian, Palestinian, Jewish, and Egyptian) participated in a panel facilitated by professor Mohammed Zohdy. Ideas shared included issues of marriage and family, how these students had been affected by the bombings of the World Trade Center and the Pentagon, the Palestinian-Israeli conflict, the manipulation of women in Afghanistan and more. Discussion was lively, heartfelt and informative.

“Honoring Human Rights Day” brought representatives from Freedom House in Detroit, a non-profit organization that provides temporary shelter for political refugees seeking asylum in the U.S. and Canada. A video was shown and students and faculty from the Political Science Department shared discussion on a variety of issues facing this population. Donations of food were made to the Freedom House.

Attachment B-21

Recommendation:
The International Coffee Hours were successful, and should continue. This program addresses several Oakland University Strategic Plan 1995-2005 initiatives as well as ideas set forth in the 2010 Profile. As international and ethically diverse individuals proudly share their cultural heritage, their integral role in the Oakland community is substantiated. The Coffee Hours are held in a public forum, which encourages dialogue within the Oakland community.

Total Cost:..$2,000

Attachment B-22
Programs Funded Through the Programming Contingency Fund

for Student Diversity Initiatives
 Hispanic Celebration 2001

This program, which drew over 400 participants, was designed to create a greater awareness of Latino presence at Oakland. State Representative Belda Garza kicked off the week at the opening ceremonies; Latin Rhythms Night included salsa lessons, food and fun. Six local Latin restaurants donated food samples for the “Latin Lunch,” Latin Crafts Night, held in the residence halls, provided an opportunity for students, faculty and staff to use their creativity to learn about Latino culture. Educational events included “Cultural Showcase,” which was hosted by local speaker Ricardo Nunez who described Latino demographics in the United States, “Are Hispanics from Hispania,” facilitated by professor Juan Pablo Spicer-Escalante, “Heritage Speakers, “ an overview of the loss of native language to assimilate as Latinos migrated to the U.S., described by professor Maria Spicer-Escalante, and professor Epstein from the Political Science department hosted a discussion on the political pulse of Latin America. The Closing Ceremonies included awards to the winners of the essay contest which addressed “Hispanic Issues in Higher Education: What Would You Suggest to Increase Enrollment and Retention of Latino Students at Oakland.” Ten entries were submitted. This annual event garners funding from several sources on campus and has not secured a continual funding source. $500 in support funding was provided.

FUERZA! Latino Student Organization Fall Reception

Over 60 students, faculty and staff attended a reception held in the fireside lounge in the fall semester, 2001. New members were recruited as a result of the event, and attention was placed on the importance of Latino outreach in the local communities to increase the population of Latino students on Oakland’s campus. As a result of the reception, trips to several Detroit area high schools were organized, and a national conference on the status if Hispanic students in the United States was attended by FUERZA students. $300 in support funding was provided.

Business Etiquette Dinner
Fifty students attended this program, sponsored by The National Association of Black Engineers (NSBE), Placement and Career Services and EDS Corporation. NSBE brought a certified professional etiquette consultant to campus to introduce students to the basics of professional etiquette and give them an appreciation for how knowledge of basic business etiquette will be an important factor in enhancing their career and personal success. Students dressed in corporate business attire and practiced etiquette as it was presented, under the guidance of an expert. This event received considerable positive press coverage and won program of the month awards from NSBE and from OU’s Center for Student Activities. $100 in support funding was provided.

Attachment B-23

Faculty-Staff Male-Mentoring Program

Research has demonstrated that African American and Latino male students are least likely to stay in college and graduate. Dropout and stop-out rates for these students continues to increase. To address this issue, African American and Latino male students in the OUTAS, Wade-McCree and Compact scholarship programs were mentored by African American and Latino male faculty and staff. This program was designed to help students connect to Oakland and to work with a successful role model to address issues of adjustment to academics in the college setting and to campus life. $300 in support funding was provided.

MLK Day Alumni Night and Candlelight Vigil

This program commemorates the life and legacy of Dr. Martin Luther King Jr., and is the concluding event of the Martin Luther King Holiday Celebration. Students, faculty, staff and OU alumni gather to solemnly reflect on the life of Dr. King, and to consider directions for future implementation of his ideas in the context of our current workplace and society. Many students, faculty and staff attended the event. $250 in support funding was provided.

Keeper of the Dream Scholarship Banquet

Funds were secured to sponsor student participation for this year’s Keeper of the Dream 10th anniversary Scholarship Awards Banquet. Martin Luther King III, son of the late Dr. Martin Luther King, Jr. and of Coretta Scott King provided the keynote address for this marquee event. Providing an opportunity for students to attend this event, which honors Oakland students who have demonstrated strong citizenship, scholarship and leadership in breaking down cultural stereotypes and in promoting interracial understanding, gives them the incentive to continue to strive for these goals. $1000 to support student attendance was provided.

$10,000 is requested for the 2002-2003 academic year.

Attachment B-24
2001-2002 Programs for Which Funds Are Not Requested for 2002-2003

Cultural Diversity in the Workplace
Program Description:

A series of forums featuring business leaders from local companies with international interests were held. The series of talks targeted students who hope to use foreign languages in their careers and those who have not yet considered that in their desired profession the study of a foreign language and culture will be necessary. The forums gave executives the opportunity to meet business, engineering, and language students and thus increase Oakland’s visibility to local businesses in anticipation of internship and employment opportunities. The program stressed the cultural diversity encountered in the workplace by placing together multinational business leaders who can speak to the importance of cross-cultural understanding in the global marketplace.

2001-2002 Summary:

Three talks were held, one in the fall semester 2001, and two in the winter semester 2002, featuring business people from the international community. One fall semester event was cancelled due to the September 11 tragedy. Each event included informational packets as well as a reception for students, faculty, staff and the business leaders who held the talks. The first talk was entitled: “Cross-Cultural Dynamics in the International Workplace” and featured T. Fields and Pedro Maligo, International Management Consultants. Over 100 students attended the lively discussion. The speakers were so impressed with the students, they asked to return for a follow-up session. The second talk was entitled “Translation in the International Business Community” featuring Rick Woyde, President and CEO, Detroit Translation Bureau. Over ninety attended the event. As a result of this talk, two OU students—a German major and a French major—were offered positions with the company. The final talk, entitled “How the Study of Foreign Languages and Cultures Benefits Industry” featured eight professionals from Langua-Tutor, an organization that provides tutors for international business people working in the United States. Over 100 students attended this dynamic event.

Results:

Over 300 students attended the series of talks. Students were given three opportunities to meet with the invited speakers in the formal setting of the talk, which included a question/answer period and in the more informal setting of a reception following each of the talks. Based on surveys, attendance and verbal responses of the attendees, students felt the program was beneficial and look forward to future series that follow a similar theme and construct.

Attachment C-1

Native American Art Exhibit—Harmony in Variation:

Form and Meaning in Native American Art
Program Description:

This art exhibition featured works from the collections of the Cranbrook Institute of Science and private collector Ted Hadfield of Farmington Hills, Michigan. Exhibitions are perfect vehicles to integrate public outreach, academic involvement and ethnic diversity. This exhibition and its accompanying events approached Native American art from many perspectives: historical, aesthetic, and anthropological, each in an attempt to create a complete understanding of Native American culture within the context of the politics of ethnic destruction. Native American Art Exhibit—Harmony in Variation: Form and Meaning in Native American Art, and its related activities, celebrated the contribution of Native Americans to the culture of modern America, and significantly expanded student awareness of those contributions. This exhibition greatly contributed to Oakland University’s efforts to promote the realization of a multi-cultural society.

2001-02 Summary:

The exhibit included an opening reception and symposium on the issues of repatriation of Native American art, as well as a lecture by a contemporary Native American artist. Attendance numbers were high for all the events, particularly attendance by school groups from on and off campus. Attendance by a diverse group of students in terms of ethnicity was particularly significant at the Artist’s Lecture with Jason Quigno and at the Kanehi:oi Singers performance. In conjunction with Puppet Art, Detroit Puppet Theatre, a performance for kindergartners, attended by a large number of OU students, accomplished the goal of introducing very young students to cultural and ethnic differences.

Meadow Brook Art Gallery sent press releases to 205 publications, art organizations and area schools. The Gallery’s mailing list of 2000 was sent promotional materials as well. The Chief curator from the Detroit Institute of Arts, Mr. David Penney, attended the exhibition, providing an opportunity to discuss future collaborations with the DIA and Meadow Brook’s ongoing diversity programming.

Results:

5,924 people visited the exhibition and its related activities, which celebrated the contributions of Native American culture to the culture of modern America. As a direct result of this exhibition, Meadow Brook Art gallery experienced a significant attendance increase over the previous year. Diversity Programming Fund collaboration with the Meadow Brook Art Gallery has provided an ongoing series of exhibitions relevant to the university’s goal to provide a diverse learning environment for the community.

Attachment C-2

Dollars for Scholars

Program Description:

This program uses scholarships as incentives for high-risk students to excel academically. The cost of a college education has risen steadily in past years, creating an often-insurmountable financial burden for students participating in the Student Support Services (SSS) Summer Institute. As a result, students who excel academically are sometimes left without the financial resources to continue to the sophomore, junior and senior year. This program addresses that need by providing scholarships as a reward for academic excellence in preceding years. Scholarship candidates must achieve a minimum 3.0 GPA and complete at least 30 credit hours by the end of the winter semester of their freshman year, 52 credits by the end of their sophomore year, 74 credits by the end of their junior year.

2001-2002 Summary:

The strategy of using scholarships as incentives to promote academic achievement has been successful. Student interest in competing for the scholarships continues to grow. As of March, 2002, nine students have met the eligibility requirements of the scholarship award. At the conclusion of the 2001-02 academic year, an academic performance assessment of the students will be completed and five scholarships will be awarded. Since 1997-1998, twenty scholarships, funded through the Diversity Programming Fund, have been awarded.
Results:

This performance-based incentive program for non-regularly admitted students is discontinued due to the non-renewal of the Student Success Services federal grant. It is anticipated that the grant will be re-written and, if accepted, the importance of this initiative would be re-evaluated.

Attachment C-3

