

Graduate Education Experience at IUPUI

Accomplishments,
Challenges, and
Aspirations

Did You Know?

- Graduate students are the second largest student constituency at IUPUI?

• Graduate Student Enrollment	5546
• Professional Student Enrollment	2718
• Undergraduate Enrollment	22,119

- Data are based on fall 2009 (IU Fact Book 2009-2010)

Masters Degree Awards Are Rising

PhD Degree Awards Are Rising

PhD degrees conferred

New Graduate Degrees at IUPUI

Year	Masters degrees	PhD degrees	Professional degrees
2000	Nutrition & Dietetics		
	Sociology		
	Physical Education		
2001	Geographic Info Science		LLM in American Law
	Teaching Spanish		Doctorate in Physical Therapy
2002	Applied Communication		
	Clinical Research		
2003	Philosophy	Philanthropic Studies	
2004	Occupational Therapy	Informatics	SJD in Juridical Science
	Museum Studies		
2005	Music Therapy		
	Political Science		
2007			MFA in Visual Arts/Public Life
2008	Forensic Science	Health & Rehabilitation Science	
	Public Relations	Biostatistics	
	Taxation		
2009	Applied Anthropology	Economics	
		Epidemiology	
2010	Criminal Justice/Public Safety		
	Sports Journalism		

New PhD Programs Are Growing

Total Fellowship Budget by Year

Year	Total \$
00/01	\$1,252,275
01/02	\$1,252,275
02/03	\$1,364,980
03/04	\$1,419,579
04/05	\$1,483,562
05/06	\$1,566,740
06/07	\$1,831,344
07/08	\$1,922,911
08/09	\$2,019,057
09/10	\$2,147,796

The total fellowship budget has increased by 71.5% since 2000

During the same period, enrollment of degree-seeking graduate students has nearly doubled

Distribution of Funds by Year

Year	University Fellowship	Block Grant	RIF	Total spent
00/01	\$347,176	\$429,431	\$654,489	\$1,431,096
01/02	\$446,580	\$537,096	\$654,489	\$1,638,165
02/03	\$434,005	\$536,900	\$680,775	\$1,651,680
03/04	\$530,601	\$509,935	\$737,628	\$1,778,164
04/05	\$354,636	\$568,381	\$698,120	\$1,621,137
05/06	\$642,902	\$704,500	\$773,826	\$2,121,228
06/07	\$557,678	\$777,300	\$773,826	\$2,108,804
07/08	\$669,410	\$986,814	\$298,860	\$1,955,084
08/09	\$678,000	\$1,038,728	\$300,000	\$2,016,728

Note that total spent exceeds the yearly allocation (prior slide), reflecting spend down of reserve

New Investments in Graduate Student Support

Year	Teaching assistants	New programs	Terminal semester	Total new \$
2009	\$80,000	0	0	\$80,000
2010	\$180,000	\$100,000	\$20,000	\$300,000

Challenges

- Visibility of graduate programs, graduate students, and the Graduate Office at IUPUI
- Space needs of graduate students
- Recruiting and retention for majority and minority students across all graduate programs at IUPUI
- Isolation of graduate students at IUPUI

Aspirations

- Place graduate programs prominently in university publications and websites
- Increase aid to qualified students
 - More aid after first year
 - More aid for minority and first generation students
- Include graduate program needs in space planning
 - Graduate student offices and meeting places
 - The Graduate Office in a central campus location
- To grow programs supporting retention of graduate students
 - Career advising early in academic program
 - Preparing Future Faculty
- Communication with current graduate students and alumni
 - Facebook, Twitter, or the latest new media
 - UpNGo

Task Force to Enhance Graduate Student Experience at IUPUI

- John Omachonu, Chancellor's Office
- Phillip Goff, Liberal Arts
- James Johnson, Planning & Institutional Improvement
- Dan Maxwell, Student Life
- James Murphy, Science
- Sherry Queener, Graduate Office
- Josh Reid, Graduate Student
- Simon Rhodes, Medicine

Graduate Student Retention*

Student status	Degree earned	Still enrolled
Remains in same program and plan	28.3%	57.3%
Remains in same program, different plan	0.5%	0.7%
Remains in same school, different program	0	0.5%
GND, new school, or other IU campus	0.4%	0.4%

*Data from 2006-2007 academic year. Overall attrition rate for one year is 11.4%

University Fellowships by Degree

Year	Masters	PhD	All awards
00/01	16	14	30
01/02	25	11	36
02/03	20	13	33
03/04	22	15	37
04/05	14	17	31
05/06	25	17	42
06/07	19	16	35
07/08	20	18	38
08/09	18	21	39
09/10	17	13	30
	196	155	351

For 2010, 18 offers have been made to masters students and 27 offers have been made to PhD students