
1

S
E

T
 G

O
A

L
S

 A
N

D
 E

S
T

A
B

L
IS

H
 C

R
IT

E
R

IA
 F

O
R

 S
U

C
C

E
S

S

BUILDING ON EXCELLENCE:
Best Practices for Increasing the Number of
Underrepresented Minorities in Graduate Programs

A HANDBOOK
for faculty and staff

at the University of Minnesota

Office for Equity and Diversity

2 3

TABLE OF CONTENTS

Set Goals and Establish Criteria for Success

Locate Funding

Build a Case for Your Program

Know Where to Find Prospective Students

Develop Effective Networks for Recruiting

Offer Research Opportunities and Campus Visits

Revisit Admission Criteria

Secure Departmental Commitment

Review What Works and What Doesn’t

Understand and Respect Cultural Differences

Communicating Inclusiveness Efforts

Diversify Faculty

Recruitment Toolkit

5

6

7

8

10

11

12

14

14

15

15

17

18

This document was compiled by Patricia Jones Whyte, Director, Office for Diversity in Graduate Education.
Derek Maness, Director of Outreach and Recruitment, Office for Diversity in Graduate Education.

The University is commited to increasing the pool of
underrepresented minorities eligible to participate
as faculty, researchers,and leaders. The number of
underrepresented minorities enrolling in graduate and
professional programs at the University of Minnesota
is, however, still comparatively small.

Office for Diversity in Graduate Education
diversity.umn.edu/gradeducation

4 5

1
. S

E
T

 G
O

A
L

S
 A

N
D

 E
S

T
A

B
L

IS
H

 C
R

IT
E

R
IA

 F
O

R
 S

U
C

C
E

S
S

WOMEN FACULTY ALSO FACE A MYRIAD OF OBSTACLES

WITHIN HIGHER EDUCATION.

In setting definitive goals for the recruitment efforts, it is
important to know what the trends have been in enrolling
underrepresented minority students in your program in the
last ten years. The questions to be asked are:
• How many underrepresented minorities (URM) have

applied to your program?
• How many URM were accepted to your program?
• How many URM enrolled?
• Is your curriculum diverse?

Application, admission, matriculation, and completion data
for your programs are available via the “Graduate School
Programs” website. You can also contact the Systems and
Data Management Office of the Office of the Vice Provost and
Dean of the Graduate School or the Office of Planning and
Analysis for assistance with finding historical data about
your program.

To set realistic goals it is necessary to have a sense of the
size of the pool of students who will be candidates for your
program. The National Center for Educational Statistics
(http://nces.ed.gov) is one resource for determining the
size of the pool based on number of students earning
bachelor’s degrees in a given year. Disciplinary professional
organizations often have student members/chapters that
represent another potential source of information about
students interested in graduate study in your area.

In setting definitive enrollment goals for graduate programs it
is important to establish the criteria you will use to measure
success. The percentage of URM in the discipline nationally
is often used as the benchmark for a programmatic goal.
Some institutions use the percentage of URM in the state
as the target percentage goal for enrollment of URM in their
institution and individual programs.

Data from the NCES for 2008-2009 gives completion data for
the ethnic groups as follows:

SET GOALS AND ESTABLISH CRITERIA FOR SUCCESS

DEGREES AWARDED DURING THE 2008-2009 ACADEMIC YEAR

For more than thirty years the University of Minnesota has been among the vanguard,
identifying strategies to help major research universities contribute to increasing the pool
of prospective faculty members and professionals from underrepresented minority groups.
At the University of Minnesota we define underrepresented minorities to include U.S.
citizens or permanent residents who identify as African American/Black, American Indian/
Alaskan Native, Asian/Pacific Islander, Latino/Chicano, first generation college students,
students from lower socioeconomic status (SES) levels, and students with disabilities.

BUILDING ON EXCELLENCE:

The Office for Diversity in Graduate Education (ODGE)

holds the University memberships in consortia and

alliances that maintain databases of underrepresented

minorities (URM) from major research institutions who

are interested in graduate and professional study. Our

national memberships include: Committee on Institutional

Cooperation (CIC), National Name Exchange (NNE), and

National Consortium for Graduate Degrees in Engineering

and Sciences (GEM). We have also participated in

alliances with minority serving institutions, and the

University was a member of the founding committee that

started the CIC Summer Research Opportunity Program.

Our Office coordinates activities in hosting students from

other institutions who are participating in one of the 17

or more summer research experiences for undergraduates

(REU) sponsored by University graduate programs.

These affiliations and all of the activities undertaken by

our graduate and professional programs demonstrate

the commitment the University has for increasing the

pool of underrepresented minorities eligible to participate

as faculty, researchers, and leaders. The number of

underrepresented minorities enrolling in graduate and

professional programs at the University of Minnesota

is, however, still comparatively small. In fall 2001

underrepresented minority students were 8% of the total

graduate school enrollment at the University of Minnesota

and in fall 2011 they were 11% of the total enrollment.

Enrollment in the University of Minnesota graduate school

increased by 22.7% between fall 2001 and fall 2011.

With the decentralization of graduate education at the

University of Minnesota, colleges are taking on more

responsibility for recruitment. It seems appropriate to

share with colleges what we know about recruiting and

retaining members of underrepresented communities.

In 2003 the Council of Graduate Schools (CGS)

produced a booklet, Recruiting for Success, which

examined effective and ineffective recruiting strategies.

The information for the booklet was drawn from the

experiences of institutions that had been awarded the

CGS/Peterson’s Award for innovations in the recruitment

and retention of minority students.

The CGS Inclusiveness Project Advisory Committee

identified 12 steps for building an inclusive graduate

program through effective recruiting. The 12 steps are:

1. Set goals/establish criteria for success

2. Locate funding

3. Build a case for your program

4. Know where to find prospective students

5. Develop effective networks

6. Offer research opportunities and campus visits

7. Rethink your admissions criteria

8. Secure departmental commitment – in mind, spirit,

and money

9. Review what works and what doesn’t

10. Understand cultural differences

11. Communicate your inclusiveness efforts

12. Diversify the faculty

 Master’s 1st Professional Doctorate

 N=656,784 N=92,004 N=67,716

ETHNIC GROUP n (%) n (%) n (%)

African American/Black 70,010 (10.7) 6,571(7.1) 4,434 (6.5)

American Indian/Alaskan Native 3,759 (0.57) 659 (0.72) 332 (0.49)

Asian American/Pacific Islander 39,944 (6.1) 12,182 (13.2) 3875 (5.7)

Hispanic 39,439 (6.0) 5,089 (5.5) 2,540 (3.8)

The total percentage of URM who completed Masters degrees nationally was 23.3% of all Master’s degrees awarded (656,784) and 16.5% of all doctorates
awarded (67,716). During 2008-2009, 12% of the Master’s degrees awarded by the University of Minnesota were awarded to underrepresented minorities. Nine
percent (9%) of all doctorates awarded during this same time period were awarded to underrepresented minorities.

6 7

2
. L

O
C

A
T

E
 F

U
N

D
IN

G

3
. B

U
IL

D
 A

 C
A

S
E

 F
O

R
 Y

O
U

R
 P

R
O

G
R

A
M

Be prepared to tell students why they should come to
your program for graduate study. What do you have to
offer academically? Be prepared to discuss minority &
majority success rates, mentoring availabilities, research
opportunities, innovative and inclusive curriculum, diverse
faculty, and career placement. Address diversity on your
departmental/programmatic website. Highlight programs and
departmental efforts that address diversity. Provide links to
information about select student organizations and support
resources available on campus and in the larger community.
Some offices on campus with which you will want to be
familiar are the Disabilities Services Office, the University of
Minnesota Women’s Center, and the Gay, Lesbian, Bisexual,
Transgender and Ally Programs Office (GLBTA). The website
to find information about these resources is
diverisyt.umn.edu

The Office for Diversity in Graduate Education (ODGE)
has programming that can help answer questions about
academic and professional development opportunities and
the social environment of the university and region that can
be part of the recruitment message for URM. Some of the
opportunities are mentioned here.

• The ODGE has programming that begins with consultation
sessions with prospective students and continues to
graduation. ODGE invites prospective students to schedule
an individual consultation to help plan their graduate school
pursuits. Consultations provide students with information
on how to map out plans to realize their educational
goals, to complete successfully the admission process,
to take advantage of local and national resources, and to
finance graduate studies. Students are introduced to the
appropriate program(s) faculty and staff.

• The Community of Scholars Program (COSP) is a retention
program for underrepresented graduate students. COSP
and the opportunities it provides for students make our
university unique. The COSP works towards creating
the institutional environment required for the academic
achievement of graduate students. COSP assists
underrepresented students (U.S. Citizens and permanent
residents) to more fully participate in the university, develop
supportive relationships with advisors and mentors;
build a sense of community through academic seminars
and professional development workshops; and connect
students to the Twin Cities community through research,
teaching and civic engagement opportunities.

• Graduate programs may offer fee grants to pay the

application fees for promising prospective student. Contact
the ODGE for information about the process that facilitates
this recruitment service.

• Each year the Office for Diversity in Graduate Education
hosts a Welcome Luncheon for underrepresented graduate
students in order to meet OED and ODGE staff, meet new
and returning graduate students, reconnect with peers and
learn more about the Community of Scholars
Program (COSP).

BUILD A CASE FOR YOUR PROGRAM

Financing graduate education is often the most important

variable for students in determining where to go to graduate

school. Graduate programs need to be aware of the full

spectrum of financial resources available to support admitted

graduate students.

The goal for enrolling URM must take into consideration the

University of Minnesota’s commitment to support PhD students

for five years. One institutional recruitment aid in meeting

this commitment is the Diversity of Views and Experiences

(DOVE) Fellowship. The DOVE Fellowship Program seeks to

assist graduate programs to promote a diversity of views,

experiences, and ideas in pursuit of research, scholarship,

and creative excellence. This diversity is promoted through the

recruitment and support of academically excellent students with

diverse ethnic, racial, economic, and educational backgrounds

and experiences.
diversity.umn.edu/gradeducation/dove

URM are candidates for national sources of funding that reward

academically strong URM. The Office for Diversity in Graduate

Education website is a source of information about sources of

funding external to the University:
diversity.umn.edu/gradeducation/nationalfunding

Some programs for which our students are eligible are:

Howard Hughes Scholars
hhmi.org/news/gilliam20100309.html

Ford Foundation Pre-doctoral Scholarships
sites.nationalacademies.org/pga/fordfellowships

The National Consortium for Graduate Degrees for Minorities in

Engineering and Science, Inc. (GEM)
gemfellowship.org

United Negro College Fund, Inc. Scholarship
uncf.org

Jack Kent Cooke Foundation Fellowships
jkcf.org

Graduate Assistance in Areas of National Need (GAANN)
www2.ed.gov/programs/gaann/faq.html#q15

Jacob K. Javits Fellowships
www2.ed.gov/programs/jacobjavits/faq.html

Gates Millennium Scholars
gmsp.org/publicweb/Scholarships.aspx

Visit the Office for Diversity in Graduate Education website for

more information regarding funding graduate students.
diversity.umn.edu/gradeducation/nationalfunding

LOCATE FUNDING

8 9

4
. K

N
O

W
 W

H
E

R
E

 T
O

 F
IN

D
 P

R
O

S
P

E
C

T
IV

E
 S

T
U

D
E

N
T

S

KNOW WHERE TO FIND PROSPECTIVE STUDENTS

One place to look is right here on the University of Minnesota
campus. Underrepresented minority students enrolled at the
U of MN have demonstrated that they can be successful in this
highly competitive academic environment. The faculty knows
the students and their potential for success. In some instances
highly successful University of Minnesota students do not have
the option of moving to a new geographical location to pursue
graduate study because of family and cultural reasons.

Derek Maness, Director of Recruitment and Outreach in
ODGE, represents the University and your programs at
conferences and graduate/professional education fairs around
the nation. These include the Society for the Advancement
of Chicano and Native Americans in Science (SACNAS), the
American Indian Science and Engineering Students (AISES),
the Ronald E. McNair Scholars Program National Conferences,
the northern and southern California Forums for Diversity in
Graduate Education, and the Annual Biomedical Research
Conference for Minority Students to name a few. Contact
Derek (dmaness@umn.edu) to make sure that he has up-to-
date information about your program.

ODGE holds the University membership in organizations that
have as their goal to increase the number of URM graduate
students. These organizations have databases of URM juniors
and seniors who have expressed an interest in graduate
education.

• The National Consortium for Graduate Degrees in
Engineering and Science, Inc. (GEM) (www.gemfellowship.
org/index.php) has as its mission “to enhance the value of
the nation’s human capital by increasing the participation
of underrepresented groups (African Americans, American
Indians, and Hispanic Americans) at the master’s and
doctoral levels in engineering and science.” GEM makes
available to its member institutions the database of
applicants for the GEM fellowship.

• The Committee on Institutional Cooperation (CIC) makes
available to member institutions the database of summer
research programs applicants who have expressed an
interest in graduate education.

• As a member of the National Name Exchange Program
(NNE) we have access each year to the names
and demographic data of juniors and seniors at the
approximately 55 participating institutions that are interested
in attending graduate school. The Institutions invite their
URM who are sophomores, juniors and seniors with a
minimum G.P.A. of 3.0 and an interest in graduate study to
complete the online NNE information request form. In early
Fall the NNE portal is ready. Programs will be able to sort
by filters (including major of interest, GPA, undergraduate
institutions, ethnicity, etc.) via the Internet. Programs are
encouraged to be proactive and contact the students to
provide information about their programs and the University.
In fall 2012 over 6,000 students registered with NNE.

• The Graduate School staff invites regional McNair Scholars’
Programs to our Graduate School Visitation Program held on
the Twin Cities campus once a month during the summer.
The day consists of a presentation about the process of
applying for admission to Graduate Programs, meetings with
faculty and staff to discuss their research, and a staff-led tour
of the campus. McNair Directors and Scholars have been
impressed with the reception of our Graduate Programs.

• Project 1000 is a national program that assists under-
represented students who are U.S. citizens or permanent
residents in applying to graduate school. Project 1000 has
focused its efforts on behalf of underrepresented students to
work exclusively with the Science, Technology, Engineering &
Mathematics (STEM) fields of graduate study. Through Project
1000, students use one application to apply to up to seven
of the more than eighty participating Project 1000 institutions
(including the University of Minnesota). The Graduate School
Admissions Office accepts copies of the Project 1000
application and supporting material in lieu of the Graduate
School’s application materials and encourages programs
to do the same. Some graduate programs, however, may
require an additional program application.

• The College of Education and Human Development (CEHD)
is home to the Common Ground Consortium (CGC) Program.
The CGC program supports students who want to pursue
graduate-level studies in education and human development
fields and who are graduates from participating Historically
Black Colleges and University (HBCU). Eligible programs
available within the (CEHD) include master of education
(M.Ed.)/professional studies, Master of Arts (M.A.), doctor of
philosophy (Ph.D.), doctor of education (Ed.D.), and specialist
certificates. CGC offers financial, social and academic
support to CGC Scholars.

• In August of each year the University hosts the Annual
Campus Wide Summer Research Symposium. The
Symposium is an opportunity for the University community
to view research conducted during the summer by
approximately 200 undergraduate students from across
the nation who have collaborated on research projects with
University of Minnesota faculty. The poster session helps
programs identify prospective students early in the
application program.

• We have access to the directory of students who have
participated in the McNair Scholars Program (coenet.
us). The McNair Program is a national TRIO Program that
assists eligible first-generation undergraduate students from
low-income families to prepare for and to enter graduate
programs leading to the Ph.D. The Directory is a compilation
of information about graduating seniors, including their
addresses, majors, and areas of interest for graduate study.
Qualifying McNair Scholars may be eligible for an application
fee grant paid by the ODGE. Please refer to our McNair
Scholar Resources website for more details about our McNair
Scholar Initiatives.
diversity.umn.edu/gradeducation/mcnairresources

• We recently launched a new Request for Information Form
to better serve our prospective students and to comply with
the recent recommendations made by the Provost’s graduate
education restructuring working group. The purpose of this
page is to enhance the visibility of your graduate program
by actively welcoming prospective students, linking them
to your program, and sending general follow up emails with
application information.

This is a first step, as we hope to roll out more sophisticated
recruitment tools for you in the future. To learn more about
the Request for Information page, visit: diversity.umn.edu/
gradeducation. Once testing has been completed on the
system, programs will be able to use the system to do more
than the existing Prospect Module can offer. The new software
will keep track of the contacts by recording communications
between prospects and the University sent via the CRM
system. Programs will be able to develop communication
plans that send customized emails to prospective students on
an automated schedule. Finally, it will be possible to measure
outcomes of recruiting methods in terms of the number
of prospects who apply, those who are invited to campus
interviews, the number admitted and the number who enroll.

10 11

5
. D

E
V

E
L

O
P

 E
F

F
E

C
T

IV
E

 N
E

T
W

O
R

K
S

 F
O

R
 R

E
C

R
U

IT
IN

G

6

. O
F

F
E

R
 R

E
S

E
A

R
C

H
 O

P
P

O
R

T
U

N
IT

IE
S

 A
N

D
 C

A
M

P
U

S
 V

IS
IT

S

In the last 30 years research universities have opened their
campuses to underrepresented minority undergraduates
to expose them to what it means to be a graduate student.
Sophomores and juniors who have taken the prerequisite
course work to be able to undertake a research project with
the supervision of a faculty member are eligible to participate
in research experiences at the University of Minnesota or
other research universities. Listed below are opportunities
available through the University of Minnesota.

• The University of Minnesota’s Undergraduate Research
Opportunity Program (UROP) and the Summer Research
Programs give faculty the opportunity to serve as mentors
to undergraduate students. The list of Undergraduate
Summer Research Programs is available on the ODGE
website. Research Programs give students the opportunity
to engage in research and to consider graduate study.
Programs such as the McNair Program, Multicultural
Summer Research Opportunity Program (MSROP) and the
North Star Alliances offer departments the opportunity to
serve as mentors to prospective URM graduate students.

• The ODGE staff is available to assist graduate programs
with recruitment of prospective students who are invited
for campus visits and orientations. URM are interested
in knowing that there are culturally diverse communities
on and off campus. The ODGE staff has developed the
Twin Cities Multicultural Services Directory, are available
to answer questions, and provide information about the
Twin Cities metropolitan area, campus resources, and the
Community of Scholars Program (COSP).

• The COSP Summer Institute is a seven-week program
that gives students admitted to graduate programs an
opportunity to conduct research with a faculty member and
to attend weekly seminars focusing on topics relevant to the
graduate school process in the summer prior to their first
semester of graduate study. Prospective graduate students
nominated for fellowships are candidates for participation in
the Summer Institute.
diversity.umn.edu/gradeducation/cosp

• The ODGE has limited funds - up to $400 of transportation
expenses only - to assist with the expense of bringing DOVE
Fellowship nominees to campus for a visit. Requests should
be made before mid-March, and visits must take place no
later than April 15th. Please contact the ODGE for more
information.

• Consider recruiting URM from institutions that award the
Master’s degree as the highest degree. Often URM and
first generation students will not risk failure in pursuit of
the Ph.D., but will enroll in Master’s programs as a way to
explore their capacity and refine their research skills. With
completion of the Master’s degree these students are
strong candidates for the Ph.D.

• Arrange for potential recruits to visit ODGE while on campus
and faculty within or outside their program of interest whose
work may align with the student’s interest.

OFFER RESEARCH OPPORTUNITIES AND CAMPUS VISITS

As is true in many aspects of life, networking improves our
chances of reaching a goal. In this case attracting the students
who can best benefit from and contribute to your program may
better result from knowing people in common. We know from
our contact with students that professors and faculty advisors
impact the decisions students make about which programs
to consider for graduate study. There are many opportunities
to make these connections with others in your discipline that
do not require a great deal of extra work, but which can yield
positive results for diversifying your graduate student pool.

The idea is to be involved with individuals in the world from
which prospective students might come. One could start by
making contact with faculty from the discipline of the graduate
program at institutions that enroll and graduate under-
represented minorities. The more departments know about your
program and the characteristics of successful students in your
program the more likely they are to recommend students to
apply to your program. The effort on your part to connect with
the faculty who train prospective students communicate that
inclusiveness is on your agenda. The following are just a sample
of networking activities.

• Contact your potential scholars. Early and frequent contact
with prospective students communicates that you have an
interest in them and provides time to track their application
and get to know them. This personal contact results in
students talking about your program with their classmates and
others. This interaction with one or more students often results
in more applicants from a particular school and program.

• Contact faculty at the institutions where prospective students
study. Developing relationships with colleagues from
institutions that educate large numbers of underrepresented

minorities helps your department know what level of
experience graduates of that institution have. The contact
with these faculty members offers them an opportunity to
understand what will be expected of their students in your
graduate program.

• Encourage your current students and graduates to be talent
scouts by identifying prospective students for your program.
The idea of being a graduate student becomes more real for
prospects when they meet with students in the program who
are similar to them.

• Some of the most effective recruitment is to work with your
own graduates. Ask them to keep an eye out for outstanding
students who would benefit from studying with your faculty.

• Support and encourage faculty efforts in recruiting. Develop
linkages with faculty at the institutions of prospective
students, e.g., minority serving institutions, your graduates,
and your discipline colleagues. Attend meetings of targeted
organizations such as the American Indian Science and
Engineering Society (AISES), the Society of Black Engineers,
the Society for the Advancement of Chicano and Native
Americans in Science (SACNAS), and the Advancement
of Biomedical Research Conference for Minority Students
(ABRCMS) to talk with students who have been prepared to
pursue graduate education.

DEVELOP EFFECTIVE NETWORKS FOR RECRUITING

12 13

7. R
E

V
IS

IT
 A

D
M

IS
S

IO
N

 C
R

IT
E

R
IA

Do the criteria you use actually predict successful completion of
the graduate degree? In the Recruiting for Success publication
deans of the Council of Graduate Schools suggest that
programs look to the experiences of their current and past
students to identify real success indicators.

The Graduate Division of University of California, Berkeley has
produced a guide for its academic departments that outlined
some very specific criteria that are useful to consider. [Building
on Excellence: Guide to Recruiting and Retaining Diverse
Graduate Students at UC Berkeley diversity.berkeley.edu/
graduate/gdp; Assistance for departments- Graduate Diversity
Guide]. This guide offers the following additional qualifications
applicants may have that could contribute to diversity and
excellence in your department:

• Applicants with the potential to bring to their research a critical
perspective that comes from their non-traditional educational
background or their understanding of the experiences of
members of groups historically underrepresented in
higher education

• Applicants who display drive and motivation to persist and
succeed in their careers notwithstanding barriers in higher
education that disproportionately disadvantage them.

• Applicants who have the communication skills and cross-
cultural abilities to maximize effective collaboration with a
diverse cross-section of the academic community.

• Applicants that indicate research interests in subjects that
will contribute to diversity and equal opportunity in higher
education. For example:

» Research that addresses issues such as race, gender,
diversity, and inclusion;

» Research that addresses health disparities, educational
access and achievement, political engagement,
economic justice, social mobility, civil and human rights
and other questions of interest to historically
underrepresented groups;

» Artistic expression and cultural production that reflects
diverse communities or voices not well represented in the
arts and humanities.

• Applicants who have the potential to contribute to their
graduate research through their understanding of barriers
facing women, domestic minorities, students with disabilities,
and other members of groups underrepresented in higher
education careers, as evidenced by life experiences and
educational background. For example:

» Attendance at a minority serving institution;

» Experience with issues facing students with disabilities;

» Ability to articulate the barriers facing women in some
science and engineering fields.

REVISIT ADMISSION CRITERIA

• Applicants who, in addition to their primary field of interest,
have the potential to make research contributions to
understanding the barriers facing members of groups who
have been historically excluded from higher education.
For example:

» Studying patterns of participation and advancement of
women and minorities in academic fields where they
are underrepresented;

» Studying socio-cultural issues confronting
underrepresented minority and second language learner
students in college preparation curricula;

» Evaluating programs, curricula and teaching strategies
designed to enhance participation of students from
groups underserved by higher education.

Some variables offered for consideration by the CGS are:

• Relevant previous experience

• Motivation to learn and succeed

• Enthusiasm for the candidate by referees, and

• Quality of undergraduate institution.

An interview will provide the opportunity to determine if a
candidate has professional and personal motivation, a strong
work ethic, skills, talent, and experiences that can provide
insight into unrealized potential.

14 15

8
. S

E
C

U
R

E
 D

E
P

A
R

T
M

E
N

T
A

L
 C

O
M

M
IT

M
E

N
T

–
IN

 M
IN

D
, S

P
IR

IT
, A

N
D

 M
O

N
E

Y

9

. R
E

V
IE

W
 W

H
A

T
 W

O
R

K
S

 A
N

D
 W

H
A

T
 D

O
E

S
N

’T

1
0

. U
N

D
E

R
S

T
A

N
D

 A
N

D
 R

E
S

P
E

C
T

 C
U

L
T

U
R

A
L

 D
IF

F
E

R
E

N
C

E

 11

. C
O

M
M

U
N

IC
A

T
IN

G
 IN

C
L

U
S

IV
E

N
E

S
S

 E
F

F
O

R
T

S

SECURE DEPARTMENTAL
COMMITMENT—IN MIND, SPIRIT,
AND MONEY
In order for recruitment, retention, and inclusiveness efforts to
work, it is essential that there is commitment on the part of the
program and departmental faculty. Inclusiveness has to be part
of the everyday business of graduate programs, departments,
and colleges. The programming and instructional content
must reflect a climate of inclusion. Having a diverse faculty at
the college level, if not at the program level is essential as is a
willingness to support student research interests that reflect
their diversity of experiences.

REVIEW WHAT WORKS
AND WHAT DOESN’T

The reviews should include recruitment strategies, admissions
procedures, as well as retention efforts. At the end of each
recruitment cycle evaluate your efforts for that cycle. Check
the number of applications, the percentage of offers made and
assess the pool of rejected applications. Obtain exit interviews
from students leaving the program. Learn what was effective
and ineffective. Modify or change strategies that did not achieve

the goals and replicate those strategies that were successful.

UNDERSTAND AND RESPECT
CULTURAL DIFFERENCES

When an institution or program makes the commitment to be
more inclusive, that commitment requires everyone to be more
knowledgeable about and cognizant of the different cultural and
religious practices (e.g., be careful not to schedule activities
on religious holidays). It is also important to understand that
the expectations of first generation students will differ. It is
important to be aware that our Hmong, Somali, and Latino
communities have grown considerably in the Twin Cities in the
last decade.

The Office for Diversity in Graduate Education coordinated
the development of a video entitled Breaking Boundaries:
Graduate Student Perspectives on Culture and Ethnic Identity
in the Academy. The Offices for Equity and Diversity and Global
Programs and Strategy Alliance sponsored the development of
the video. To view the video on-line or to access a discussion
guide and resources related to diversity, equity and inclusion, visit:

diversity.umn.edu/gradeducation/breakingboundaries

COMMUNICATING
INCLUSIVENESS EFFORTS

Talk about inclusiveness efforts on campus and off. Highlight
those initiatives and activities that are directly related to your
program and college.

• Show visible support on campus in hiring practices,
celebrations (Black History Month, Hispanic Heritage,
Tribal-related activities) and other events

• Produce newsletters and other printed materials that
showcase the talent of a diverse student body

• Host social events that feature food, dance, customs of
multicultural students

• Make sure your website reflects the diversity of your
program, college, the institution

• Highlight accomplishments of diverse faculty and research

on diversity by faculty in your program

16 17

1
2

. D
IV

E
R

S
IF

Y
 F

A
C

U
L

T
Y

 A
N

D
 C

A
M

P
U

S
 V

IS
IT

S

The presence of faculty representing diverse ethnic and
cultural groups communicates to prospective URM students
that there is a future for them in the discipline. The presence
of a diverse faculty body also confirms that the University of
Minnesota and your program are serious about the value of
diverse views and experiences. The Institute for Diversity,
Equity and Advocacy (IDEA), a unit of the Office for Equity
and Diversity, has developed a handbook for institutional
leaders and faculty search committees – Best Practices in
Recruiting and Retaining Diverse Faculty at the University of
Minnesota: A Handbook for Institutional Leaders and Faculty
Search Committees. An excerpt follows:

Diversity is a fundamental core value of the University
of Minnesota and crucial to the University’s land-grant
mission of advancing excellence in teaching, research,
service, and community engagement. The University
of Minnesota’s commitment to enhancing the diversity
of its faculty is premised on the idea that research and
teaching are enriched by a variety of perspectives and
multiple ways of knowing and being in the world. When
diversity of thought and experience are core values
of teaching and research: 1) Academic excellence is

advanced because students are better prepared to
live and work in an increasingly global, pluralistic, and
multicultural society; 2) Communities are strengthened
because all members are judged by their character and
contributions; 3) Teamwork, respect, innovation and
collaboration are fostered; 4) Our economic well-being
is strengthened as we utilize the skills of individuals from
different ethnic backgrounds, cultures and communities,
and; 5) The University will be seen as a more attractive
place of learning and teaching for students and faculty
of color. Diversity is a key ingredient of a quality
education, scholarly discourse, and reflection. Faculty,
staff, and students alike benefit from learning to function
within a setting that allows or demands that one adapt
to the complex social structures of having to learn from,
teach or work with those who are not like oneself.
(page 4)

As your program considers its role in building and maintaining
a pipeline for the nation’s pool of diverse faculty, take every
opportunity to ensure that the diversity of your faculty body
reflects this value.

DIVERSIFY FACULTY

The following website presents best practices, prospective
student data bases and recruitment resources that are
available to University of Minnesota faculty and staff to assist
them in efforts to diversify the graduate and professional
student body. Please contact Derek Maness, in the Office for
Diversity in Graduate Education (ODGE), if you have questions
or would like to discuss your recruitment strategies
(612–625–6858; dmaness@umn.edu).

 WHAT MAKES US UNIQUE

• Office for Diversity in Graduate Education (ODGE)

• Office for Equity and Diversity (OED)

• ODGE Recruitment Fellowship: Diversity of Views and
Experiences (DOVE)

• ODGE Retention Program: The Community of Scholars
Program (COSP)

• ODGE Recruitment Program: The McNair Scholar Summer
Visitation Program

KNOW YOUR ADMISSION & RETENTION STATISTICS

On the Graduate School website you will find the last ten
years of admission statistics (Application for Admissions,
Admissions Yield, Admit Pool Characteristics, Matriculation
Yield, and Matriculation Pool Characteristics) broken down
by masters, doctoral, male, female, international, and minority
students. In addition, you will find retention statistics broken
down by male, female, international and minority students.

To view your program’s statistics please refer to www.grad.
umn.edu/programs. At this site: 1) choose your program
location - e.g. Twin Cities, Duluth (click), 2) select your
program and then below select “Program Statistics” (click on
“view’), 3) under your program name click on “Admissions” for
admission statistics or click on “Graduate Student Progress”
for retention statistics.

PRE-ADMISSION BEST PRACTICE

RECRUITMENT ACTIVITIES

(on-going list, please refer to our website of list of specific
program activities)

CONNECTING WITH PROSPECTIVE STUDENTS:

STUDENT DATABASES

The following prospective student databases will help you
to identify a pool of qualified prospective students. The
databases will help programs to go above and beyond what
our competitors are doing to attract students and will help
programs to stay consistent with national efforts to increase
the enrollment of traditionally underrepresented students in
graduate education. You are encouraged to connect with
prospective students to introduce them to your program
and to answer any questions they may have. Our research
shows that faculty should not underestimate their role in the
recruitment process; faculty contact is one of the highest
rated factors students of color cite when revealing why they
selected a graduate program.

NATIONAL NAME EXCHANGE

The National Name Exchange (NNE) is a consortium of fifty-
five nationally-known universities that annually collect and
exchange the names of their talented but underrepresented
students who are in their sophomore, junior or senior year
of their undergraduate education. The NNE students self
identified by completing the NNE on-line request form to
receive program information. The purpose of the Exchange
is to ensure that participating universities continue to identify
qualified students who could be recruited to the graduate
programs at these institutions. The NNE universities conduct
other activities consistent with the national efforts to increase
the enrollment of traditionally underrepresented peoples in
graduate education.

The total number of prospective undergraduate students for
Fall 2011 has risen to 6117; 259 of which are University of
Minnesota undergraduates. Many are seniors looking to start
their graduate studies in Fall 2012. Programs can download
in Excel format each student’s contact information (including
major, GPA, undergraduate institution, ethnicity, etc.). You
can generate mailing labels, correspondence, rosters, etc. in
whatever format you see fit. If your program would like obtain
access to the NNE please contact Derek Maness
(dmaness@umn.edu; 612-625-6858)

PROSPECTIVE STUDENT APPLICATION (COMING SOON)

We recently launched a new Request for Information Form
to better serve our prospective students and to comply with
the recent recommendations made by the Provost’s graduate
education restructuring working group. The purpose of this
page is to enhance the visibility of your graduate program
by actively welcoming prospective students, linking them
to your program, and sending general follow up emails with
application information.

This is a first step, as we hope to roll out more sophisticated
recruitment tools for you in the future. To learn more about
the Request for Information page, visit: diversity.umn.edu/
gradeducation. Once testing has been completed on the
system, programs will be able to use the system to do more
than the existing Prospect Module can offer. The new software
will keep track of the contacts by recording communications
between prospects and the University sent via the system.
Programs will be able to develop communication plans that
send customized emails to prospective students outcomes of
recruiting methods in terms of the number of prospects who
apply, those who are invited to campus interviews, the number
admitted and the number who enroll.

MCNAIR SCHOLAR PROGRAM NATIONAL DIRECTORY

coenet.us

The McNair Scholar National Directory is a compilation
of information about graduating seniors, including their
addresses, majors, and areas of interest for graduate study.
The database is available online at www.coenet.us. For more
information about McNair Scholars please refer to the McNair
Scholars Brochure: “Enhancing Diversity in Graduate Student
Recruitment” (pdf).

GEM FELLOWSHIP DIRECTORY (NEW)

The mission of The National GEM Consortium is to enhance
the value of the nation’s human capital by increasing the
participation of underrepresented groups (African Americans,
Native Americans, and Hispanic Americans) at the master’s
and doctoral levels in engineering and science. Please contact
Patricia Jones Whyte or Derek Maness in the ODGE Office for
information on the GEM Consortium Online Portal.

RECRUITMENT RESOURCES AND EVENTS

The ODGE is glad to help you with your prospective students.
Our office provides consultation to assist prospective graduate
students (U.S. citizens and permanent residents) with the
admission process and on financing graduate school. We
provide students with information on how to map out plans to
realize their educational goals, to take advantage of local and
national resources, and to finance graduate studies.
The ODGE staff is available to assist graduate programs with
recruitment of prospective students whom programs invite
for campus visits and orientations. We have found that it is
important for under-represented students to know that there
are supportive communities on and off campus.

• U of Minnesota Graduate and Professional Schools
Recruitment Council

• Recruitment Schedule (Graduate Fairs, Conferences and
Symposia)

• Twin Cities Guide to Multicultural Services and Resources

• Graduate Student Organizations and Support Programs

• FAQ for Prospective Graduate Students

• Campus Wide Summer Research Symposium
(held in August)

RECRUITMENT MATERIALS (PDF FILES)

Please refer to the website for a list of recruitment materials,
including the Graduate School Fact Sheet, the ODGE
Brochure, Undergraduate Summer Research Flyer, etc.

NATIONAL ORGANIZATION

National Association for Graduate and Admission
Professionals (NAGAP)

THE OFFICE FOR DIVERSITY IN GRADUATE EDUCATION

(ODGE)

333 Johnston Hall
101 Pleasant Street S.E.
Minneapolis, MN 55455
612–625–6858
odge@umn.edu
diversity.umn.edu/gradeducation

RECRUITMENT TOOLKIT
diversit y.umn.edu /gradeducat ion /recruitment

RECRUITING UNDERREPRESENTED GRADUATE AND PROFESSIONAL STUDENTS

18 19

20

Office for Equity and Diversity

The University of Minnesota shall provide equal access to and opportunity in its
programs, facilities, and employment without regard to race, color, creed, religion,
national origin, gender, age, marital status, disability, public assistance status, veteran
status, sexual orientation, gender identity, or gender expression.

This publication is available in alternative formats upon request. Direct requests to
the Office for Equity and Diversity at oed@umn.edu or 612–624–0594.

Photo Credits:
Nicole Holdorph
Derek Maness
Pat O’Leary
Scott Streble

© 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012
Regents of the University of Minnesota.
All rights reserved.

