[image: image1.emf]0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

1995 1996 1997 1998 1999 2000 2001

A&S Black Grad

Rate

University Black

Grad Rate

University Grad

Rate

Putting Retention 1st in the Zest for Excellence!

“Keeping Our Eyes On The Prize!”

Vision: “A campus environment that embraces diversity as one of our core values, infusing every aspect of campus life and purpose, and every measure of success.”

President Nancy L. Zimpher, Vision Statement: UC/21 Diversity Task Force, 2007

Dear PRIZE Faculty Mentor:

Thank you for your support and participation in the PR1ZE Faculty Mentoring Program for African American students in the college of Arts & Sciences. This handbook should answer many of the questions you may have about the program and your involvement. Feel free to call or email Ken Ghee (ken.ghee@uc.edu; 513-556-5553) at any time if you have further questions, concerns, suggestions or comments.

The PR1ZE Initiative:
In its efforts to retain, graduate, and Place Students at the Center, the College of Arts and Sciences is currently investigating students’ needs, academic expectations, and retention initiatives to help achieve their goals. The PR1ZE Initiative (Putting Retention 1st in the Zest for Excellence) is an administrative & faculty collaboration to address issues of retention and graduation of African-American students in the college. If successful, this model may be expanded to other ethnic minorities and students in general.
The PR1ZE Faculty/Student Mentoring Program:
Mentoring has long been considered an essential component of student retention and achievement. The literature suggests that faculty mentoring, regardless of race, gender and ethnicity can play a vital role in student development and academic success. Therefore all faculty members regardless of race, gender, religion and ethnicity are invited and encouraged to participate in the PR1ZE Faculty/Student Mentoring Program. The PR1ZE Mentoring Program will be a catalyst for introducing and connecting low to moderate achieving African American students (< 2.8 GPA) with supportive faculty in their departments or field of interest. Research suggests that high achieving students (>3.0GPA) are typically well integrated in their department and/or university (e.g. McNair Scholars, Turner Scholars, Honors Programs) and are highly likely to graduate. This program has the approval and support of the Dean of the College of Arts and Sciences, Valerie Hardcastle.
The Prize initiative will attempt to impact college retention using an integrative model, using multiple support services and mechanism to enhance academic achievement and improve retention.
National Retention Trends

Based on the University of Cincinnati’s (UC) graduation report (2001), 30.5% of black students graduated as compared to 52.2% white students, completing the degree within six years. The Journal of Blacks in Higher Education reported in 2005, the national rate for graduating Black students is 42% compared to 62% of white students. Thus, UC is 1l.5% below the national average. One immediate goal of the PR1ZE initiative is to increase African American retention rated to the national average.
Table1: Top A&S Majors for Afr. Amer. Figure 1: UC’s Six Year Graduation
[image: image2.bmp]
	Top

Majors

in 2007
	African

American

Enrollment
	Total

Major

Enrolled
	Percent

African

American

	EXPL
	213
	1323
	16%

	PSYC
	156
	869
	18%

	COMM
	152
	727
	21%

	BIO
	74
	 689
	 11%

	ORGL
	 58
	213
	27%

	PPHR
	 46
	380
	12%

	JOUR
	 35
	286
	12%

	POL
	 28
	243
	12%

	CHEM
	 26
	154
	17%

	SOC
	 22
	102
	22%

Table 1 above shows the top ten majors for African-American students in the College of Arts and Sciences. The largest Major is Exploratory Studies, followed by Psychology and Communications. Often times, due to poor academic preparation from high school or low grade point average at the end of the first year, many students change their majors to Exploratory (EXPL) which is the largest major for African American students and students in general.
Figure 1 shows the graduation rate of African-American students from the 1995 cohort to 2001. African-American students in the College of Arts and Sciences consistently are below both the overall university and the university black graduation rates. The primarily goal of the PR1ZE Initiative is to increase and improve the college’s graduation rates for African American students.
In Sum, the three phase time commitment for PR1ZE Faculty Mentors is as follows:

· one face to face engagement per month (minimum)

· one e-mail (or phone) engagement per month (minimum)

· interest in attending a quarterly PR1ZE sponsored program with your mentee.

Thank you for helping our students to “keep their eyes on the prize.” The prize is Graduation!
