

Fisk University

2012-2013 FACT BOOK

Office of Institutional Assessment and Research

The 2012-2013 Fisk University Fact Book is designed to present and provide basic descriptive and statistical information about Fisk University collectively and the institutional divisions and majors individually. The tables in this document illustrate commonly requested data about Fisk University. The title for each table describes the data shown in the table. Most tables consist of counts and percentages as well as grand totals. Questions regarding the data, requests for original reports and/or requests for more detailed data or data analysis may be addressed to the Office of Institutional Assessment and Research.

Table of Contents

Page

Fact Book Description	2
Table of Contents	3-4
University Overview	
Brief History of Fisk University and Prominent Alumni	5
Major Historical Events	6-8
Presidents of Fisk University	9
Mission Statement, Vision, Tagline and Core Values	10
Accreditations and Memberships	11
Board of Trustees	12
Admission Information	
Fall Applicants by State	13
Fall Admitted Students by State	14
First-Time Enrolled Undergraduate Students by State	15
Application and Admission Data concerning First-time Freshman	16
New First-time Freshman High School Rank	16
New First-Time Freshman Average High School GPA	16
New First-Time Freshman SAT and ACT Averages	17
Financial Aid Information	
Financial Aid Amounts by Category	17
Financial Aid data for First-Time, Full-time Freshman	18
Enrollment Information	
Fall Headcount and FTE data	19
Annual Unduplicated Enrollment	19
Fall Enrollment by Gender	20
Fall Enrolment by Ethnicity	20-21
Fall Enrollment by Classification	21
Fall Enrollment by Classification: Graduate Students and Undergraduate Students	22
Fall Enrollment By State of Residence	23
International Student Enrollment	24
Enrollment By Major	25
Academic Performance	
Average Semester GPA by Classification	26
Average Overall GPA by Major	27
Retention and Graduation Information	

First-Time, First-Year Retention Rates	28
Six Year Graduation Rates	29
Degrees Conferred By Major and Division	30
Percentage of Degrees Conferred By Major and Division	31
Faculty Information	
Faculty by Full-time/Part-time Status	32
Percentage of Faculty by Full-time/Part-time Status	32
Faculty by Tenure Status	33
Percentage of Faculty by Tenure Status	33
Revenue and Expenditures	
Statement of Revenue and Expenses	34
Institutional Advancement	
Gifts Summary/Alumni of Record	35

History

Founded in 1866, Fisk University is coeducational, private, and one of America's premier Historically Black Universities. The first Black college to be granted a chapter of Phi Beta Kappa Honor Society, Fisk serves a diverse student body with students from 40 states and 6 foreign countries. There are residence halls for men and women. The focal point of the 40-acre campus and architectural symbol of the university is Jubilee Hall, the first permanent building for the education of Blacks in the South, named for the internationally renowned Fisk Jubilee Singers, who continue their tradition of singing and sharing classic Negro spirituals along with other genres of music from African, Brazil, African American and other diverse cultures.

From its earliest days, Fisk faculty and alumni have been among America's intellectual leaders providing leadership in several fields including medicine, science, art, humanities, religion, literature, sociology and philosophy. A few examples of the many prominent Fisk alumni include:

- Ruth E. Anderson, Esq., senior counsel Nissan North America, Inc.
- Dr. Johnetta B. Cole, director of the Smithsonian's National Museum of African Art/ former President of Bennett and Spelman Colleges
- Milele Coggs, Esq., Alderwoman Milwaukee, WI Sixth District
- The Honorable Paulette J. Delk, Judge U. S. Bankruptcy Court, TN Western District
- Rel Dowdell, filmmaker
- Dr. W. E. B. Du Bois, the first black Ph.D. from Harvard, great social critic and cofounder of the NAACP
- Dr. John Hope Franklin, historian/scholar
- Alonzo L. Fulgham, founder and principal of TJM International Consultants, LLC
- Nikki Giovanni, poet/writer;
- John F. Harris, Esq., assistant general counsel Ford Motor Company
- Mandisa Hundley, recording artist/ 'American Idol' finalist
- Judith Jamison, artistic director of the Alvin Ailey Dance Company
- Dr. Carol R. Johnson, superintendent Boston public schools
- The Honorable Hazel R. O'Leary, Esq., Fisk's 14th President and former U.S. Secretary of Energy
- Dr. David L. Lewis, professor/two-time Pulitzer Prize winning author
- John Lewis, U.S. Representative (GA)/civil rights movement leader
- Margo M. McKay, Esq., U.S. Department of Agriculture Assistant Secretary for Civil Rights
- Dr. Alton B. Pollard, III, Dean of the Howard University School of Divinity
- Dr. Charlene D. Portee, President American Academy of Physical Therapy
- Dr. Bradley Sheares, Director and Chairman of Compensation and Organization Committee, Covance Inc.

Major Historical Events

- 1865 John Ogden, the Reverend Erastus Milo Cravath, and the Reverend Edward P. Smith established the Fisk School in Nashville.
- 1866 On January 9, Fisk convened its first classes.
- 1867 On August 12, Fisk School was incorporated as Fisk University.
- 1871 On October 6, the original Jubilee Singers departed Fisk to raise money.
- 1873 January 1, groundbreaking ceremony held for Jubilee Hall.
- 1875 Fisk graduated its first class consisting of eight students that included two women and two whites.
- 1876 Jubilee Hall was formally dedicated.
- 1878 Fisk's first Missionaries, Albert P. Miller and Andrew E. Jackson, graduated. Upon leaving the Mendi Mission, Miller in a short address left Fisk its motto: "Her Sons and Daughters Are Ever On The Alter."
- 1880 The Mozart Society, the first Musical Organization in Tennessee, was formed. In later years, the Society becomes the Fisk University Choir.
- 1882 Livingstone Hall was erected through a \$60,000 gift by Mrs. Valerie Stone.
- 1883 The Fisk Herald began.
- 1884 The Fisk Alumni Association was founded.
- 1885 The Music Department was created.
- 1888 W. E. B. Du Bois graduated.
- 1889 The Gymnasium and workshop (currently Van Vechten Art Gallery) was created.
- 1891 Bennett Hall, named from the Reverend H.S. Bennett, was erected at the cost of \$25,000.
- 1892 Fisk Memorial Chapel was built with a legacy of \$25,000 from the estate of Clinton B. Fisk.

- 1893 First Football Team was organized.
- 1906 Chase Hall (Science Building) was erected on the site where the statue of W. E. B. DuBois now stands.
- 1908 The Carnegie Library (now the Academic Building) was erected.
- 1925 Fisk students strike against the administration policies of President McKenzie on February 4.
- 1927 The Fisk News was established as an alumni publication; Fisk celebrated its first Homecoming.
- 1930 Fisk became the first Historically Black College to gain accreditation by the Southern Association of Colleges and Schools.
- 1931 James Weldon Johnson was appointed to the Adam K. Spence Chair in Creative Writing.
- 1948 The Fisk Forum, the student newspaper, was established.
- 1949 Georgia O'Keefe presented Fisk with the Alfred Stieglitz collection of Modern Art.
- 1953 Fisk became the first black college to establish a chapter of the Phi Beta Kappa Honor Society.
- 1956 Charles S. Johnson dies, October 28.
- 1966 Fisk held her Centennial Celebration.
- 1969 The Modern Black Mass Choir was organized.
- 1972 Fisk attained an enrollment of 1559, the largest in the college's history.
- 1978 Fisk's entire campus was officially designated an historical district by the U.S. Department of Interior.
- 1980 The name, Jubilee Singers, became a registered trademark.
- 1981 The Jubilee Singers Memorial Bridge opened.
- 1988 Cecilia N. Adkins, '43, became the first woman elected chair of the Fisk University Board of Trustees.

- 1990 Fisk begins restoration of historic buildings after receiving an initial United States Congressional Grant.
- 1991 Fisk breaks ground for the Honors Building, the first new building in twenty years.
- 1996 The Historic Fisk Race Relations Institute is reestablished with a grant from the W.K.Kellogg Foundation.
- 1998 President Rutherford H. Adkins dies February, after serving only eight months.
- 2001 Dr.Carolynn Reid Wallace became the 13th President of Fisk University and the first female to serve as President.
- 2003 Erastus Milo Cravath Hall was renovated.
- 2004 Charles Fuget became interim President of Fisk.
- 2009 Dr. John Hope Franklin, renowned historian and Board of Trustees Chair Emeritus, dies March 25.
- 2009 Fisk University accreditation reaffirmed by Southern Association of Colleges and Schools, December 7, 2009
- 2011 Fisk Receives third Research and Development 100 Award.
- 2012 The John W. Work house was renovated.
- 2013 Dr. H. James Williams becomes the 15th President of Fisk University.

Presidents of Fisk University

Erastus M. Cravath

1875 – 1900

James G. Merrill

1901 – 1908

George A. Gates

1909 – 1912

Fayette A. McKenzie

1915 – 1925

Thomas E. Jones

1926 – 1945

Charles S. Johnson

1946 – 1956

Stephen J. Wright

1957 – 1966

James R. Lawson

1967 – 1975

Walter J. Leonard

1977 – 1984

Henry Ponder

1984 – 1996

Rutherford H. Adkins

1997 – 1998

John L. Smith, Jr.

1999 – 2001

Carolynn Reid-Wallace

2001 – 2003

Hazel R. O’Leary

2004 – 2013

H. James Williams

2013-Present

MISSION STATEMENT

Fisk University produces graduates from diverse backgrounds with the integrity and intellect required for substantive contributions to society. Our curriculum is grounded in the liberal arts, and our faculty and administrators emphasize the discovery and advancement of knowledge through research in the natural and social sciences, business and the humanities. We are committed to the success of scholars and leaders with global perspective.

TAGLINE

“Cultivating Scholars and Leaders One by One”

VISION STATEMENT

Be the best small liberal arts institution in the United States

CORE VALUES

(Our success is in the details)

The **D.E.T.A.I.L.S.** represent Fisk's core values. Our values reflect our overall ethical and moral engagement. We, the FISK Family, seek to internalize these principles and apply them in our day-to-day work and overall lives.

Diversity We believe that our individual differences are a collective strength. We support and encourage diversity of opinion, of culture. Diversity aids us in building a collective wisdom that results in more powerful and relevant solutions to our challenges.

Excellence We believe that excellence is the result of a lifelong pursuit of the highest standards. At FISK, our collective quest is to earn merit through commitment to rigorous scholarship, cultural literacy and high ethical standards.

Teamwork We believe that individuals achieve high standards when supported by the collective work of others. We reinforce this value by constantly creating opportunities to collaborate both inside and outside of traditional alliances on campus, in the surrounding community and around the world.

Accountability We believe that we must hold ourselves to the highest standard when we make commitments. Consistent and measurable follow-through is essential for individual and team progress. Fortright about our successes and shortcomings, we position FISK for continuous achievement and improvement.

Integrity We believe that it is our responsibility to prepare young people to be stewards of an ever-changing global community that means that we must model behavior grounded in truthfulness and compassion.

Leadership We believe that leaders are obligated to empower those around them. We are consistent, transparent and accountable. Through our words and behaviors, we encourage other to exhibit these same attributes.

Service We believe that service is our ability to give the gift of knowledge to humanity. As we serve, we become transformed and so are our communities.

Regional Accreditation

Fisk University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award the Bachelor of Arts (B.A.), Bachelor of Science (B.S.), Bachelor of Music (B.M.) and Master of Arts (M.A.) degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Fisk University.

Program Accreditation & Memberships

American Association of Colleges for Teacher Education

American Chemical Society

Council of Graduate Schools

National Association of Schools of Music

Tennessee State Board of Examiners for Teacher Education Accreditation

Board of Trustees
2012-2013

Officers

Robert W. Norton, Chairman	Bluffton, SC
P. Andrews Patterson, Vice Chairman	Atlanta, GA
Hazel R. O’Leary, President	Nashville, TN
H. James Williams, President	Nashville, TN

Members

Jennifer W. Adebajo	Nashville, TN
Jacqueline Denton Alton	Houston, TX
Philippe E. C. Andal	Nashville, TN
Camilla Persson Benbow	Nashville, TN
John W. Bluford	Kansas City, MO
Barbara Bowles	Chicago, IL
Alma Arrington Brown	Chevy Chase, MD
Linda Brown Coleman	Missouri City, TX
Mike Curb	Nashville, TN
Cheryl McKissack Daniel	New York, NY
Katherine Read Ezell	Nashville, TN
Howard Gentry	Nashville, TN
Michael E. Hampton	Memphis, TN
Shalimar D. Leggett	Nashville, TN
Amanda Griscom Little	Nashville, TN
Challis M. Lowe	St. Louis, MO
Robert L. Mallett	Washington, DC
Leatrice B. McKissack	Nashville, TN
Patricia Castles Meadows	Nashville, TN
Leslie Meek	Washington, DC
Joan Thompson Mobley	Palm Beach Gardens, FL
Gregg F. Morton	Nashville, TN
Shelia Peters	Nashville, TN
Michael Reeves	Nashville, TN
Perian Cassetty Strang	Nashville, TN

Admissions Information: Fall Applications Received by State

State	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	5YR Total
Alabama	38	0	17	57	94	206
Alaska	2	14	0	0	3	19
Arkansas	17	11	31	23	17	99
Arizona	6	2	2	3	4	17
California	132	128	168	378	311	1117
Colorado	8	2	2	13	8	33
Connecticut	13	8	20	3	9	53
DC	26	13	6	10	31	86
Delaware	3	5	2	2	7	19
Florida	23	20	29	59	158	289
Georgia	113	88	148	185	188	722
Hawaii	1	0	0	0	0	1
Iowa	1	1	0	1	1	4
Idaho	1	0	2	0	1	4
Illinois	192	146	170	280	484	1272
Indiana	33	24	75	61	83	276
Kansas	5	1	2	6	3	17
Kentucky	9	6	17	18	42	92
Louisiana	12	9	7	5	34	67
Massachusetts	11	15	4	11	6	47
Maryland	30	29	10	17	75	161
Maine	0	0	1	0	1	2
Michigan	90	36	103	72	68	369
Minnesota	7	10	8	3	3	31
Missouri	57	30	60	77	91	315
Mississippi	21	18	11	10	12	72
North Carolina	16	6	5	10	14	51
Nebraska	1	0	1	0	0	2
New Hampshire	2	0	1	1	1	5
New Jersey	11	11	5	12	21	60
Nevada	1	2	5	2	15	25
New York	89	45	47	45	101	327
Ohio	89	71	56	71	47	334
Oklahoma	2	5	2	3	1	13
Oregon	10	3	5	3	2	23
Pennsylvania	34	10	6	45	27	122
Puerto Rico	2	0	0	0	0	2
Rhode Island	2	0	0	0	0	2
South Carolina	8	12	2	9	3	34
Tennessee	213	245	494	333	529	1814
Texas	55	33	87	42	38	255
Utah	1	0	0	0	1	2
Virginia	20	26	15	43	51	155
Virgin Islands	8	0	0	0	1	9
Vermont	0	0	1	0	1	2
Washington	9	11	8	22	1	51
Wisconsin	22	19	9	9	14	73
West Virginia	0	0	0	0	1	1
Military Post	1	0	0	0	0	1
International	14	16	22	19	52	123
Grand Total	1461	1131	1666	1963	2655	8876

Admissions Information: Fall Admitted Students by State

State	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	5YR Total
Alabama	29	11	14	23	45	122
Alaska	0	0	0	1	3	4
Arkansas	15	9	12	10	8	54
Arizona	4	1	1	0	0	6
California	51	60	100	234	213	658
Colorado	5	2	2	10	6	25
Connecticut	7	6	5	2	2	22
DC	10	7	3	7	9	36
Delaware	2	3	1	1	2	9
Florida	9	11	17	13	64	114
Georgia	67	53	93	72	84	369
Hawaii	1	0	0	0	0	1
Iowa	0	1	0	0	0	1
Idaho	1	0	1	0	0	2
Illinois	130	110	117	189	291	837
Indiana	23	16	58	35	33	165
Kansas	4	1	2	5	0	12
Kentucky	7	4	11	7	15	44
Louisiana	8	2	2	4	22	38
Massachusetts	5	7	3	4	3	22
Maryland	17	22	5	10	22	76
Maine	0	0	0	0	1	1
Michigan	50	20	48	29	39	186
Minnesota	4	7	2	2	2	17
Missouri	30	20	44	51	36	181
Mississippi	50	16	8	9	6	89
North Carolina	8	4	5	6	3	26
New Hampshire	2	0	1	0	1	4
New Jersey	5	7	3	7	10	32
Nevada	0	2	2	0	5	9
New York	38	31	35	17	37	158
Ohio	59	49	33	31	26	198
Oklahoma	1	5	2	1	0	9
Oregon	1	3	4	1	0	9
Pennsylvania	23	6	5	24	14	72
Puerto Rico	1	0	0	0	0	1
Rhode Island	2	0	0	0	0	2
South Carolina	3	10	3	3	1	20
Tennessee	147	187	274	175	219	1002
Texas	38	24	46	26	26	160
Utah	1	0	0	0	1	2
Virginia	13	22	14	28	9	86
Washington	3	8	6	14	38	69
Wisconsin	14	11	7	8	9	49
West Virginia	0	0	0	0	1	1
Military Post	1	0	0	0	0	1
International	33	15	17	20	42	127
Grand Total	922	773	1006	1079	1348	5128

Admissions Information: First-Time Enrolled Undergraduate Students by State (Full-time and Part-time)

State	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	5YR Total
Alabama	0	2	4	6	5	17
Alaska	0	0	0	0	1	1
Arkansas	0	0	1	1	1	3
California	4	2	8	13	21	48
Colorado	1	0	0	0	3	4
Connecticut	1	1	0	1	0	3
DC	0	2	1	1	1	5
Delaware	0	0	0	0	1	1
Florida	0	2	4	1	3	10
Georgia	6	11	10	8	10	45
Idaho	1	0	0	0	0	1
Illinois	15	21	19	20	32	107
Indiana	2	1	2	3	5	13
Kansas	0	0	0	1	0	1
Kentucky	2	0	3	0	4	9
Louisiana	1	0	1	1	3	6
Massachusetts	0	1	0	0	0	1
Maryland	4	2	2	2	3	13
Michigan	3	2	7	3	11	26
Minnesota	0	1	0	0	2	3
Missouri	1	6	4	3	2	16
Mississippi	1	3	0	1	1	6
Nevada	0	0	0	0	1	1
North Carolina	0	0	0	1	0	1
New Jersey	0	1	0	0	0	1
New York	4	4	2	1	5	16
Ohio	8	5	4	5	6	28
Oklahoma	1	0	0	1	0	2
Oregon	1	1	2	0	0	4
Pennsylvania	4	0	0	1	2	7
South Carolina	0	0	0	0	1	1
Tennessee	22	30	57	25	53	187
Texas	3	3	10	3	10	29
Utah	0	0	0	0	1	1
Virginia	1	0	1	0	0	2
Washington	1	0	1	1	0	3
Wisconsin	2	0	0	1	2	5
Unidentified /International	11	6	2	5	14	38
Grand Total	100	107	145	109	204	665

Application and Admission Data concerning First-time Freshman

	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	7 YR AVG
Total applications	1701	1407	1062	814	1014	1105	1447	1221.42
Total number of students who were admitted	675	728	427	453	905	1001	1346	790.71
Percentage of students who were admitted	40%	52%	40%	56%	89%	91%	93%	66%
Total number of first-time freshman	241	161	100	107	145	109	221	154.857
Percentage of admitted students who were first-time freshman	36%	22%	23%	24%	16%	11%	16%	21%

For fall 2012, 1346 students were admitted, which represented a 93% admit rate of the fall 2012 applicants. Over the last seven years, the institution has averaged 791 admitted students per fall term. The average admitted student rate over the last five years is 66%. 221 new students enrolled in fall of 2012, which represents 15% of all applicants received and 16% of all admitted applicants. Over the last seven years, the institution has averaged 155 new enrolled students per fall term. The percent of admitted students that enroll in the fall has average 21% over the last seven fall terms.

High School Data

New First-time Freshman High School Rank

HS Rank	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	7 YR Average
Top 10%	21.4%	25.3%	15.4%	25.8%	13.2%	12.3%	20.6%	19.1%
Top 25%	41.0%	44.0%	36.5%	38.7%	36.8%	28.1%	47.1%	38.9%
Top 50%	73.5%	73.6%	73.1%	67.7%	63.2%	63.2%	82.4%	71%

For fall 2012, 20.6% of the new first time freshmen graduated in the top 10% of their graduating class. Over the past seven years, approximately 19.1% of the new first time freshmen in each entering class has been ranked in the top 10% of their high school graduating classes. For fall 2012, approximately 82.4% of the enrolled first time freshmen were in the top 50% of their graduating class in high school, which is higher than the seven year average of 71%.

New First-Time Freshman Average High School GPA

	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	7 YR Average
Average Class GPA	3.11	3.18	2.88	2.99	3.02	2.92	2.95	3.01

The average high school grade point average for new first time freshmen that enrolled during the fall 2012 semester was 2.95. For the last seven years, the average high school grade point average for new first time freshmen is 3.01.

New First-Time Freshman SAT and ACT Averages

	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	7 YR Average
ACT Composite	21.09	21.62	19.58	20.07	19.14	21.29	20.2	20.43
ACT Mathematics	19.46	19.98	18.5	19.1	17.96	19.91	19.3	19.17
ACT English	21.45	21.91	19.79	20.57	19.24	21.57	20.1	20.66
SAT Mathematics + Verbal	997.88	1023.34	960.96	924.7	990	960.79	997.5	979.31
SAT Verbal	505.24	520.66	480.77	475.31	499.77	480.26	497.2	494.17
SAT Mathematics	492.64	502.68	480.19	449.39	490.23	480.53	500.3	485.14

For fall 2012, the average ACT score of new first-time freshmen was 20.2, which is slightly lower than the seven year average of 20.43. The total SAT Math plus SAT Verbal score for fall 2012 new first-time freshmen was 998, slightly higher than the seven year average of 979.

Financial Aid Information

Financial Aid Amounts by Category

Financial Aid	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	5-Year Average
Federal Grants	\$1,441,640	\$1,720,201	\$1,776,225	\$1,611,412	\$1,944,932	\$1,698,882
Institutional Aid	\$3,643,286	\$3,663,782	\$2,665,775	\$4,603,494	\$5,927,025	\$4,100,672
Loans	\$6,130,771	\$5,474,777	\$5,644,846	\$7,021,016	\$6,243,580	\$6,102,998
State Aid	\$365,675	\$342,556	\$508,806	\$376,974.00	\$466,058.00	\$412,014
Other Aid	\$362,728	\$511,518	\$561,095	\$191,354	\$229,448	\$371,229
Total	\$11,944,100	\$11,712,834	\$11,156,747	\$13,804,250	\$14,811,043	\$12,685,795

Financial Aid data for First-Time, Full-time Freshman, 2011-2012 IPEDS data

	Percentage of FTFT students receiving grant aid by type	Average amount of grant aid received by type
Total	84%	\$13,645
Federal Government	55%	\$5,802
Pell	55%	\$4,643
Other Federal	35%	\$1,805
State/Local Government	12%	\$6,667
Institutional	70%	\$10,501
	Percentage of FTFT students receiving loans by type	Average amount of loans received by type
Total	62%	\$6,842
Federal	62%	\$6,842
Non-federal	0%	N/A
Average net price for FTFT students who receive grant aid		\$19,632

Enrollment Trends: Total Headcount and FTE data

	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	7 YR AVG
Enrollment	939	814	720	652	580	533	613	693
FTE	923	801	707	638	568	518	584	677
	Spring 2007	Spring 2008	Spring 2009	Spring 2010	Spring 2011	Spring 2012	Spring 2013	7 YR AVG
Enrollment	887	764	668	628	533	497	564	648.71
FTE	856	741	646	610	515	482	524	624.86

The fall 2012 headcount was 613, with a FTE of 584. For the last seven years, the University has averaged a head count of 693 and a FTE of 677 for each fall semester.

Annual Unduplicated Enrollment

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	7 YR Average
Annual Enrollment	992	868	748	688	607	563	643	730

Fall Enrollment by Gender

Semester	Females	% of Females	Males	% of Males	Total
Fall 2006	663	71%	276	29%	939
Fall 2007	558	69%	256	31%	814
Fall 2008	488	68%	232	32%	720
Fall 2009	420	64%	232	36%	652
Fall 2010	357	62%	223	38%	580
Fall 2011	334	63%	199	37%	533
Fall 2012	373	61%	240	39%	613
7 Year Avg.	456	65%	237	35%	693

The percent of female students in fall 2012 was 61%, slightly lower than the seven year average of 65%. The percent of male students in fall 2012 was 39%, slightly higher than the seven year average of 35%.

Fall Enrolment by Ethnicity

Semester	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	7 YR Avg.
African American	882	746	642	559	483	445	519	611
American Indian Native American	1	1	0	0	0	2	2	12
Asian	2	2	3	3	2	0	2	2
Bi-Racial	4	4	4	11	13	11	11	8
Caucasian	5	4	3	5	9	12	13	7
Hispanic	5	5	1	1	4	4	2	3
Pacific Islander	2	1	2	2	2	1	0	1
Unknown	38	51	65	71	67	58	64	59
Non-Resident Alien	0	0	0	0	0	0	0	0
Total Students	939	814	720	652	580	533	613	693

Fall 2012 Enrollment by Ethnicity

Fall Enrollment by Classification

Semester	Freshmen	Sophomore	Junior	Senior	Undergraduate	Graduate	Total
Fall 2006	307	227	150	187	871	68	939
Fall 2007	196	251	167	151	765	49	814
Fall 2008	147	137	232	168	684	36	720
Fall 2009	140	93	131	239	603	49	652
Fall 2010	186	101	80	151	518	62	580
Fall 2011	184	139	87	70	480	53	533
Fall 2012	216	126	113	117	572	41	613
7 YR AVG	197	153	137	155	642	51	693

Fall Enrollment By State of Residence: Graduate and Undergraduate Students

State	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Total
Alabama	13	13	9	11	8	11	15	80
Alaska							1	1
Arkansas	21	15	14	11	4	3	2	70
California	67	45	34	21	22	24	39	252
Colorado	1	2	3	1	1	1	4	13
Connecticut			1	2	1	2		6
Delaware	1	1	1	1		1	2	7
District of Columbia	4	4	2	4	3	4	4	25
Florida	12	9	9	11	11	8	7	67
Georgia	56	45	43	43	32	31	38	288
Hawaii	1		1	1	1			4
Illinois	105	79	84	75	67	75	88	573
Indiana	8	8	10	9	7	7	9	58
Kansas			1	1		2	1	5
Kentucky	16	13	10	5	5	6	7	62
Louisiana	6	6	5	3	4	4	4	32
Maryland	14	17	16	14	12	10	9	92
Massachusetts	4	4	5	4	3		1	21
Michigan	14	11	12	11	15	15	22	100
Minnesota	3	3	2	3			2	13
Mississippi	15	14	12	12	10	8	6	77
Missouri	19	15	11	16	15	12	11	99
Nebraska	2	1	1					4
Nevada	2	1					2	5
New Hampshire	1		1	1	1			4
New Jersey	6	6	4	4	1	1	3	25
New Mexico	1	1	1					3
New York	16	16	16	17	18	15	18	116
North Carolina	3	4	5	4	1	2		19
Ohio	36	30	28	24	20	14	21	173
Oklahoma	4	1	2	2	2	3	2	16
Oregon	2		1	2	3	2		10
Pennsylvania	4	3	4	3	1	3	4	22
South Carolina	1	2	3	3	1	1	2	13
Tennessee	330	289	216	206	216	184	201	1642
Texas	33	36	30	27	29	25	32	212
Utah							1	1
Virginia	10	5	3	3	4	3	2	30
Washington	4	1	2	2	3	3	1	16
Wisconsin	11	10	11	7	3	2	3	47

International Student Enrollment

Country	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012
Bahamas	15	13	10	6	5	3	1
Barbados				1			
Bhutan				1	1		
Brazil		1	2	1	1		
Ghana					1	2	4
Jamaica	32	34	34	30	3	6	1
Nepal							1
Nigeria	5	11	13	15	23	23	26
St. Vincent and Grenadines	1	1	1	1			
Tanzania	1						
Trinidad and Tobago	3	2	2	2	1		
United Arab Emirates			1	1	1	1	
United Kingdom	1	1	1				
West Indies	6	6	7	7	1	1	

Fall 2012 International Student Enrollment

■ Bahamas ■ Ghana ■ Jamaica ■ Nepal ■ Nigeria

Enrollment By Major

Major	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	7 YR AVG
Art	9	5	6	13	7	7	12	8
Elected Studies		1			1			0
English	36	37	37	35	29	26	36	34
History	19	13	14	15	14	10	13	14
Music	10	12	16	10	11	10	19	13
Music Education	10	8	6	4	3	2	4	5
Music Performance	10	8	8	6	3	3	7	6
Political Science	40	31	24	24	26	28	30	29
Psychology	127	104	91	74	60	67	83	87
Sociology	46	36	25	18	9	17	28	26
Spanish	8	6	9	8	5	4	8	7
Special Education	12	9	6	8	7	7	14	9
Total Humanities and Social Sciences	351	291	259	229	178	181	254	249
Biology	161	156	132	116	110	112	107	128
Business	119	109	102	96	95	71	88	97
Chemistry	23	26	26	24	17	21	34	24
Computer Science	16	16	15	16	21	17	21	17
Mathematics	7	9	7	4	4	3	9	6
Nursing	49	43	22	23	30	19	15	29
Physics	10	19	20	21	16	11	13	16
Total Natural Science, Mathematics and Business Administration	385	378	324	300	293	254	287	317
Undeclared	136	95	101	74	47	45	32	76
Post Bachelors' Teacher Certification	17	4	4	8	12	9	5	8
Graduate Biology	5	5	6	5	9	7	6	6
Graduate Chemistry	2	3		2	6	5	6	3
Graduate Physics	21	14	13	19	25	24	16	19
Graduate Psychology	22	24	13	15	10	8	7	14
Total Graduate Division	50	46	32	41	50	44	35	43

Academic Performance

Average Semester GPA by Classification

Semester	Freshmen	Sophomore	Junior	Senior	Undergraduate	Post Bachelors	Graduate
Fall 2006	2.71	2.64	2.70	3.12	2.78	3.29	3.27
Spring 2007	2.64	2.83	2.77	3.11	2.86	3.63	3.51
Fall 2007	2.43	2.93	2.89	3.03	2.81	2.50	3.24
Spring 2008	2.34	2.83	2.92	2.99	2.83	3.00	3.48
Fall 2008	2.31	2.77	3.06	3.00	2.83	2.00	2.82
Spring 2009	1.82	2.80	2.63	3.10	2.76	2.67	3.37
Fall 2009	2.32	2.66	2.81	3.08	2.78	3.14	2.72
Spring 2010	2.03	2.67	2.67	3.10	2.80	4.00	3.12
Fall 2010	2.65	2.80	2.75	2.94	2.78	3.43	2.96
Spring 2011	2.01	2.88	2.63	3.06	2.73	3.74	2.93
Fall 2011	2.42	2.77	2.77	2.80	2.68	1.90	2.85
Spring 2012	1.93	2.85	2.79	3.09	2.76	2.97	3.04
Fall 2012	2.45	2.83	2.98	2.90	2.79	3.17	3.58
Spring 2013	2.08	2.90	2.97	3.08	2.76	3.72	3.62
7 YR AVG	2.30	2.80	2.81	3.03	2.78	3.08	3.18

Average Overall GPA by Major

Major	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	5 YR AVG
Art	2.91	2.84	2.88	2.73	2.67	2.81
Elected Studies			2.38			2.38
English	3.12	2.99	2.97	2.86	2.62	2.91
History	3.08	2.95	2.85	2.89	2.75	2.90
Music	2.65	2.89	2.76	3.06	2.47	2.77
Music Education	2.91	3.03	3.13	3.27	2.73	3.01
Music Performance	3.06	3.11	2.95	2.92	2.82	2.97
Political Science	2.74	2.80	2.65	2.89	2.79	2.77
Psychology	2.96	3.03	3.02	2.71	2.74	2.89
Sociology	3.06	3.12	2.63	2.35	2.52	2.74
Spanish	2.88	2.93	3.11	3.15	3.15	3.04
Special Education	2.75	2.81	3.10	2.97	2.97	2.92
Total Humanities and Social Sciences	2.80	2.76	2.76	2.69	2.75	2.75
Biology	2.99	3.09	3.00	2.98	2.93	3.00
Business	2.84	2.81	2.77	2.67	2.61	2.74
Chemistry	2.93	2.99	2.98	3.03	2.82	2.95
Computer Science	2.96	3.02	3.24	3.28	3.05	3.11
Mathematics	3.29	3.53	2.92	2.94	3.20	3.18
Nursing	3.06	2.97	2.60	2.70	2.51	2.77
Physics	3.10	2.82	3.05	2.90	3.00	2.97
Total Natural Science, Mathematics and Business Administration	2.96	2.97	2.90	2.90	2.87	2.92
Undeclared	2.53	2.24	2.25	2.28	2.16	2.29
Post Bachelors' Teacher Certification	3.89	3.32	3.59	2.95	3.96	3.54
Graduate Biology	3.20	3.31	3.18	3.05	3.56	3.26
Graduate Chemistry		3.00	3.68	3.39	3.75	3.46
Graduate Physics	3.29	3.25	3.43	3.51	3.57	3.41
Graduate Psychology	3.49	3.48	3.46	3.59	3.38	3.48
Total Graduate Division	3.36	3.35	3.46	3.44	3.57	3.44

Retention and Graduation Information

Retention Rates

Entering Semester	Fall to Fall Retention
Fall 2006	74%
Fall 2007	78%
Fall 2008	80%
Fall 2009	72%
Fall 2010	75%
Fall 2011	79%
Fall 2012	85%
7 YR AVG	77%

Six Year Graduation Rates

Year	Graduation Rate
2006-2007	55%
2007-2008	54%
2008-2009	58%
2009-2010	47%
2010-2011	45%
2011-2012	59%
2012-2013	52%
7 YR Average	53%

Graduates by Major

Major	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	7 YR AVG
Art	2	3	2	5	1		2	2.5
Biology, Bachelors	18	15	14	38	16	8	12	17.3
Biology, Masters			3	1	2		1	1.8
Business	27	17	14	29	21	8	10	18.0
Chemistry, Bachelors	4	5	4	6	1		2	3.7
Chemistry, Masters	1	1			1	2	1	1.2
Computer Science	3	1	1	2	3	2	1	1.9
Elected/General Studies		1			1		1	1.0
English	10	6	14	11	8	3	12	9.1
History	6	4	3	8	3	3	2	4.1
Mathematics	3		1	3	1			2.0
Music			3	1	1		1	1.5
Music Education	3	1		2	1	1	2	1.7
Music Performance	1		1	5			1	2.0
Nursing		5	4	3				3.0
Physics, Bachelors	6	5	1	3	8		2	4.2
Physics, Masters	10	5	6	3	4	4	8	5.7
Political Science	16	6	7	6	5	3	2	6.4
Psychology, Bachelors	35	25	32	32	14	16	18	24.6
Psychology, Masters	1	8	1	6	2	2	3	3.3
Sociology	17	13	10	8	7	3	1	8.4
Spanish	2	1	3	3	4	2	1	2.3
Special Education	2	1	4	3		1	2	2.2
Teacher Certification	1				1			1.0

2012-2013 Bachelor Degrees

Faculty Information

Year	Full-time	Part-time
2009-2010	54	33
2010-2011	54	23
2011-2012	55	27
2012-2013	47	26

Full-time Faculty by Tenure Status

Year	Tenured	On Tenure Track	Not on Tenure Track
2009-2010	37	8	9
2010-2011	36	7	11
2011-2012	36	9	10
2012-2013	31	6	10

Financial Information

Statement of Revenue and Expenses

REVENUES	FY2009	FY2010	FY2011	FY2012	4 YR AVG
TUITION AND FEES	\$6,990,776	\$6,522,387	\$5,997,320	\$5,428,074	\$6,234,639
PRIVATE GIFTS & GRANTS	\$5,282,935	\$2,802,935	\$3,693,296	\$3,305,410	\$3,771,144
GOVERNMENT GRANTS/CONTRACTS	\$6,774,067	\$7,835,223	\$8,124,801	\$8,854,850	\$7,897,235
INVESTMENT INCOME & NET GAINS*	(\$1,451,892)	\$471,468	\$795,640	(\$124,227)	(\$77,253)
SALES/AUXILIARY ENTERPRISES	\$3,839,549	\$2,934,271	\$2,821,199	3,131,032	\$3,181,513
OTHER INCOME	\$590,969	\$1,232,713	\$1,038,008	\$1,465,641	\$1,081,833
TOTAL REVENUES	\$22,026,404	\$21,798,997	\$22,470,264	\$22,060,780	\$22,089,111
EXPENSES	FY2009	FY2010	FY2011	FY2012	4 YR AVG
INSTRUCTION	\$5,665,148	\$5,664,987	\$5,658,927	\$5,338,224	5,581,822
RESEARCH	\$3,133,483	\$3,853,962	\$4,530,090	\$4,741,464	4,064,750
ACADEMIC SUPPORT	\$3,449,009	\$2,822,062	\$2,783,792	\$2,828,368	\$2,970,808
STUDENT SERVICES	\$2,265,154	\$2,319,115	\$2,601,324	\$2,707,313	\$2,473,227
INSTITUTIONAL SUPPORT	\$5,844,396	\$5,709,880	\$5,462,960	\$6,018,257	\$5,758,873
EXPENSES/AUXILIARY ENTERPRISES	\$3,817,624	\$3,970,130	\$4,273,221	\$4,209,147	\$4,067,531
TOTAL EXPENSES	\$24,174,814	\$24,340,136	\$25,310,314	\$26,025,948	\$24,962,803
CHANGE IN NET ASSETS	(\$2,148,410)	(\$2,541,139)	(\$2,840,050)	(\$3,965,168)	(\$2,873,692)
ENDOWMENT	\$12,141,741	\$12,611,220	\$13,438,891	\$11,232,825	\$12,356,169

Gift Summary and Alumni of Record

Gift Summary and Alumni of Record					
	2008-09	2009-10	2010-11	2011-2012	4 YR AVG
Alumni	\$972,678	\$1,000,628	\$1,257,386	\$2,016,065	\$1,311,689
Trustees	\$378,658	\$338,634	\$370,215	\$347,135	\$358,661
UNCF	\$422,595	\$266,651	\$336,725	\$72,305	\$274,569
Corporations	\$796,076	\$565,905	\$674,378	\$492,809	\$632,292
Foundations	\$2,218,804	\$633,239	\$1,111,370	\$458,795	\$1,105,552
Non-Alumni Individuals	\$670,072	\$216,567	\$245,829	\$245,119	\$344,397
United Church of Christ	\$82,011	\$77,551	\$69,418	\$89,793	\$79,693
Religious Organizations	\$6,219	\$6,975	\$36,825	\$24,215	\$18,559
Faculty/Staff	\$16,655	\$16,734	\$21,397	\$18,506	\$18,323
Other	\$21,058	\$14,494.01	\$22,324	\$115,357	\$43,308
TOTAL	\$5,584,827	\$3,137,376	\$4,145,864	\$3,880,099	\$4,187,042
	2008-09	2009-10	2010-11	2011-12	4 YR AVG
Alumni of Record	7,847	7,791	7,718	7,517	7,718
Alumni Solicitations	7,847	7,791	7,718	7,517	7,718
Alumni Donors	1,114	1,187	1,451	1,634	1,347