The 2012-2013 Diversity Report
to
The President’s Commission on Multicultural Affairs

(Colleges)
College: _________________________
Date Submitted: ___________________
Contact: _________________________
Title: ____________________________

Phone: _________________________
E-mail: ___________________________
I. Leadership, Planning, and Accountability for Diversity
Describe the infrastructure the college has in place to lead, coordinate, and measure efforts to promote diversity. Please address the following:
A.
Dean’s leadership efforts

B. Diversity Point Person: Name, title, and responsibilities

C. Strategic Plan for Diversity: Status of planning, diversity goals, and action items
D. Diversity Committee: List of members, titles, and activities during 2012-2013
II. Recruitment and Retention of Historically Under-represented Students

A. Describe recruitment activities aimed at increasing the number of students from historically under-represented groups.

B. Describe retention activities aimed at helping students from historically under-represented groups to persist and graduate, including any evaluation data or metrics associated with existing efforts (e.g. program retention rates).
C. Please attach as Appendix A the data regarding the number of students broken down by gender and race/ethnicity. The 2012 information has been compiled from institutional databases and may be found at http://www.k-state.edu/diversity/pcma/appendixa.html. Please review these data and make comments about the College’s status and trends.
III. Recruitment and Retention of Historically Under-represented Faculty and Staff
A. Faculty

1. Describe strategies you are using to increase faculty diversity.

2. Describe activities related to the retention of faculty from historically under-represented groups.
3. Please attach as Appendix B the data regarding the number of faculty members broken down by gender, race/ethnicity, and instructional category. The 2012 information has been compiled from institutional databases and may be found at http://www.k-state.edu/diversity/pcma/appendixb.htlm. Please review these data and make comments about the College’s status and notable trends.
4. Using the table below, please provide tenure and promotion data for instructional faculty in the 2012-2013 academic year.

	Name of College

2012-2013 Academic Year

Tenure and Promotion for Instructional Faculty by Gender, Race/Ethnicity and Job Category

	
	Tenure
	Associate Professor
	Full Professor
	Total Number Accepted

	
	Applied
	Accepted
	Applied
	Accepted
	Applied
	Accepted
	

	Male
	
	
	
	
	
	
	

	Female
	
	
	
	
	
	
	

	White
	
	
	
	
	
	
	

	African

American
	
	
	
	
	
	
	

	Hispanic
	
	
	
	
	
	
	

	Asian/Pacific Islander
	
	
	
	
	
	
	

	Native American
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	

B. Staff

1. Describe strategies you are using to increase the historically under-represented staff in your college.
2. Describe activities related to the retention of historically under-represented staff in your college, including any formal mentorship programs.

3. Please attach as Appendix C the data regarding the number of staff by gender, race/ethnicity, and job category. The 2012 information has been compiled from institutional databases and may be found at http://www.k-state.edu/diversity/pcma/appendixc.html. Please review these data and make comments about the College’s status and notable trends.
IV. Multicultural Curriculum Transformation

A. Describe efforts to assess courses for multicultural content and pedagogies for diversity.
B. Describe efforts to infuse courses with multicultural content and/or to promote or support the Tilford Group Multicultural Competencies.

C. Describe efforts to build, expand, or support American Ethnic Studies, Women’s Studies, Latin American Studies, Native American Studies, African languages, etc.

V. Diversity Partnerships

A. Describe the nature of any partnerships or relationships with the following types of institutions:

1. Historically Black Colleges and Universities

2. Hispanic Serving Institutions

3. Tribal Colleges and Universities

4. International institutions in:

a. Africa

b. The Caribbean

c. Latin America

d. Asia and the Pacific Rim

B. Describe the nature of any private sector partnerships for the advancement of K-State diversity.

C. Describe any other partnerships for the advancement of K-State diversity.

VI. Fundraising for Diversity
A.
Development/Fundraising: Using the template below, please summarize funding for diversity initiatives and programs in 2012-2013. Funding may come from an internal source such as the Office of the Provost or from an external source such as a private donor or a corporation. Please identify any pending development activities.
	Name of College
Summary of Funds Raised for Diversity

2012-2013

	Amount
	Purpose
	Source of Funds

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Total
	
	

B. Grants to Support Diversity: Using the template below, please describe any grants that supported diversity efforts in 2012-2013. Grants may come from any local, state, or federal, or foundation source. Please identify any pending grants.
	Name of College

Summary of Grants for Diversity Programming

2012-2013

	Amount
	Purpose
	Source of Funds

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Total
	
	

VII. Enhancing the Community, Climate, and Centrality of Diversity

A. Describe education, training and/or other methodologies used to enhance the cultural competence of people who work in the College.

B. List diversity-related events sponsored by the College.

C. List any faculty or staff who has participated in diversity-related events and activities.

VIII. Faculty and Staff Scholarship on Diversity-Related Topics

A. Research

B. Publications

C. Presentations

IX. Awards Received for Diversity Excellence by Individuals or the Unit/Department
A. University awards

B. State or national awards

C. Professional association awards

X. Multicultural Alumni Engagement

A. Describe efforts to engage multicultural alumni.
B. Describe ways in which multicultural alumni participate in the unit.
XI. Comments/Suggestions
Appendices

A. Student Enrollments by Gender and Race/Ethnicity
B. Instructional Faculty by Gender, Race/Ethnicity, and Instructional Category
C. Staff by Gender, Race/Ethnicity, and Job Category

PAGE
4

