

GRAMBLING STATE UNIVERSITY

2020-2021

**E
F
F
A
C
T
B
O
O
K**

Office of Institutional Planning, Assessment and Effectiveness

Dr. Connie Walton, Provost & Vice President of Academic Affairs

Mr. Richard J. Gallot, Jr., JD, University President

GRAMBLING STATE UNIVERSITY

Table of Content

Foreword and Acknowledgement.....	i
-----------------------------------	---

I. INSTITUTIONAL PROFILE

Current Board Members & Grambling State Administration	1
Grambling State University Current Administration	2
Organizational Chart	3
Accrediting Agencies	4
Historical Notes	5
Peer Institutions	6

II. STUDENT PROFILE

A. First-Time Freshmen

Fall 2018 First Time Freshman	8
Admission Test Scores	9

B. Enrollment Information

Headcount Enrollment Trend by Level	10
Headcount Enrollment Trend by Ethnicity	11
Headcount Enrollment by Gender	12
5-Year Trend Enrollment by Classification	13
Headcount Enrollment by Age, Level, and Gender-Fall 2019	14
Headcount Enrollment by Status	15
Enrollment by Country	16
Enrollment by State	17-18
Headcount Enrollment by Louisiana Parish	19
Headcount Enrollment Trend by Student Residency	20
Headcount Enrollment by Programs	21
Headcount Enrollment Trend Comparison of FTE	22

C. Progression and Graduation

First-to-Second Year Retention Rates	23
Retention Rate By Programs	24-25
Six-Year Graduation Rates	26
1st-2nd & 1st-3rd Retention Rate by Gender & Race	27
Degrees Awarded by Level and Gender	28
Degrees Awarded by Level of Degree and Race	29
Trends of Degrees Awarded by Level and Program	30-31

III. RESOURCES

A. Employees

Full-Time Instructional Faculty Trend by Gender	33
Full-Time Instructional Faculty Trend by Rank	34

Average Salary Trend of Full-Time Faculty by Rank	35
Trend in Percentage of Full-Time Instructional Faculty	36
Full-Time Staff by Ethnicity and Gender	37

B. Finances

Trend of Tuition and Fees for In-state and Out-of-state students	38
Revenues by Source of Funds Fiscal Year Ending June, 2015	39
Expenditures by Function	40

C. Facilities

Assignable Area by Room Use	41
-----------------------------	----

FOREWORD AND ACKNOWLEDGEMENT

This is the thirteenth edition of the Grambling State University eFact Book developed by the Office of Institutional Planning, Assessment, and Effectiveness (formerly the Office of Planning and Institutional Research-PAIR). This document provides five-year statistical trend information presented in tables and charts, as well as other information provided for the most current year available. The Office of Institutional Planning collects, compiles, and disseminates information on all facets of the University on a continuous basis. This publication provides a wealth of information about Grambling State University and is designed to give University constituents and external reporting agencies easy access to statistical data pertaining to the institution.

The concerted effort of the Office of Institutional Planning, Assessment, and Effectiveness staff is to make this publication a useful resource for retrieving University information by utilizing an online medium. The staff wishes to thank all of the offices and individual persons on campus who contributed information and suggestions.

Section I: Institutional Profile

University of Louisiana System
Board of Supervisors Officers

James Carter, Esq.Chair
Elizabeth PierreVice Chair

ULS Board Members

Jimmy Clarke	Mmark Romero
John Condos	Olivia Bailey, Student Board Member
Lola Dunahoe	Brad Stevens
Barry Busada	Alejandro "Al" Perkins
Thomas Kitchen	Mimi Methvin
Steve Davison	Virgil Robinson
Kristine Russell	Joe Salter

Grambling State University
Current Administration

President.....Mr. Richard J. Gallot, Jr.
Executive Vice-President/ Chief Operating Officer.....Mr. Martin Lemelle Jr.
Provost and Vice President for Academic Affairs.....Dr. Connie Walton
Vice President for Student Affairs/Director of Athletics.....Dr. David Ponton
Vice President for Research, Advancement & Economic Development.....Mr. Marc Newman

Deans of Colleges

Dean, College of Arts & Science.....Dr. Stacey Duhon
Dean, College of Business.....Dr. Donald White
Dean, College of Education.....Dr. Obidiah Simmons
Dean, College of Professional StudiesDr. Carolyn Hester

Grambling State University Administration

Mr. Richard J. Gallot, Jr.
University's President
Prez@gram.edu

Mr. Martin Lemelle, Jr.
Executive Vice-President / Chief Operating Officer
lemellemar@gram.edu

Dr. Connie Walton
Provost/Vice President Academic & Student Affairs
waltoncr@gram.edu

Dr. David Ponton
Vice President of Student Affairs / Director of Athletics
pontond@gram.edu

Mr. Marc Newman
Vice President for Research Advancement & Economic Development
newmanm@gram.edu

GRAMBLING STATE UNIVERSITY

is accredited by, approved by, or holds membership in the following associations.

Department	Accrediting Agencies	Accreditation Date
Visual and Performing Arts-BA	National Association of Schools of Theatre (NAST)	Fall 2019
Music-BA	National Association of Schools of Music (NASM)	Fall 2022
Chemistry-BS	American Chemical Society (ACS)	Fall 2021
Computer Science-BS	Accreditation Board for Engineering and Technology ABET-CAC	Fall 2023
Engineering Technology-BS	Accreditation Board for Engineering and Technology ABET-TAC	Fall 2020
Accounting-BS	AACSB: The International Association for Management Education	Spring 2020
Computer Information Systems-BS	AACSB: The International Association for Management Education	Spring 2020
Management-BS	AACSB: The International Association for Management Education	Spring 2020
Marketing-BS	AACSB: The International Association for Management Education	Spring 2020
Leisure Studies-BS	National Recreation and Park association (NRPA)	Spring 2024
Child Dev & Early Lit: Prenatal – PK3-BS	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Elementary Education (Grades 1-5)-BS	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Elementary Education & Spec Ed(Mld/Mod) 1-5-BS	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Kinesiology-BS	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Secondary Education & Teaching -BS	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Curriculum and Instruction-MED	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Elementary Ed & Special Ed M/Mod Gr 1-5-MAT	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Secondary Ed & Special Ed M/Mod GR 6-12-MAT	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Special Education-MED	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Music Education K-12	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Social Studies Gr 6-12-BS	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Music Education Vocal	Council for Accreditation of Educator Preparation (CAEP)	Spring 2023
Public Administration-MPA	National Association of Schools of Public Affairs and Administration (NASPAA)	Fall 2019
Nursing-MSN	Accreditation Commission for Education in Nursing (ACEN)	Spring 2020
Family Nurse Practitioner-PMC	Accreditation Commission for Education in Nursing (ACEN)	Spring 2020
School of Social Work-BSW	Council on Social Work Education (CSWE)	June 2019
School of Social Work-MSW	Council on Social Work Education (CSWE)	June 2019
UNIVERSITY	Southern Association of Colleges and Schools (SACS)	December 2030

HISTORICAL NOTES

Years	Presidents	Presidents	Years
1907-1936	Charles P. Adams	Dr. Steve A. Favors	1998-2001
1936-1977	Ralph W.E. Jones	Dr. Neari F. Warner (Acting)	2001-2004
1977-1991	Dr. Joseph B. Johnson	Dr. Horace A. Judson	2004-2009
1991-1994	Dr. Harold W. Lundy	Dr. Frank G. Pogue	2010-2014
1994-1997	Dr. Raymond H. Hicks	Dr. Cynthia Warrick (Interim)	2014-2015
1997-1998	Dr. Leonard L. Haynes (Interim)	Dr. Willie D. Larkin	2015- 2016
		Mr. Richard J. Gallot, Jr.	2016-Current

Highlights

- 1901 Founded by Charles P. Adams who became the first President; the Institution was first known as The Colored Industrial and Agricultural School and was supported by private donations
- 1912 Became a Quasi-Public School
- 1918 Name changed to Lincoln Parish Training School under the direction of Lincoln Parish School Board
- 1928 Became a state junior college; name changed to Louisiana Negro Normal and Industrial Institute
- 1939 A three-year professional certificate was awarded
- 1940 A four-year degree program was inaugurated
- 1944 First Bachelor of Science degree in Elementary Education was granted
- 1946 Name changed to Grambling College of Louisiana
- 1953 Received initial accreditation from the Southern Association of Colleges and Schools (SACS)
- 1958 Liberal Arts Program was inaugurated; obtained full membership in SACS
- 1974 Name changed to Grambling State University; Graduate School was inaugurated
- 1997 Eddie Robinson, Sr. earned the title of "Winningest Collegiate Football Coach" with 324 victories in 1985, ended his career with 408 wins
- 2000 Ranked first among the nation's colleges and universities in awarding four-year degrees in computer science to African American students
- 2003 Achieved 100% accreditation of the State's mandatory degree programs
- 2010 Eddie G. Robinson Museum officially opened on GSU campus
Accreditations by Southern Association Colleges and Schools reaffirmed
- 2011 Achieved 100% accredited programs eligible for accreditation
- 2012 Obtained GSU West Campus Annex through Legislative Act 236, granting 157 acres and 47 buildings
- 2013 Welcomed the new GSU mighty fighting tiger statue
- 2014 Wins \$50,000 in student scholarships from Allstate and the Tom Joiner Foundation, "Quotes for Education Prgoram"
- 2015 One of Grambling State University's endowed professors in the Boiology Department received \$54,000 grant to research cancer on toxicogenomics
- 2016 The Govenor of Louisiana John Bell Edwards visited Grambling State University
- 2017 Grambling State University's President chosen as "2017 HBCU Best Leader".
- 2018 Grambling State University received approval to offer the first Bachelor of Science Degree in Cybersecurity
Grambling State University was approved for First Steps in offering Louisiana's First Bachelor's in Cloud Computing
- 2019
- 2020 Grambling State University received full reaccreditation from the Southern Association of Colleges and Schools for the next ten years.

Grambling State University's**Peer Institutions**

UNIVERSITY	WEBSITE
Albany State University (Albany, GA)	http://www.asurams.edu
Alcorn State University (Alcorn State, MS)	http://www.alcorn.edu
Angelo State University (San Angelo, TX)	http://www.angelo.edu
Delaware State University (Dover, DE)	http://www.desu.edu/
Delta State University (Cleveland, MS)	http://www.deltastate.edu/
Fayetteville State University (Fayetteville, NC)	http://www.uncfsu.edu/
McNeese State University (Lake Charles, LA)	http://www.mcneese.edu
Norfolk State University (Norfolk, VA)	http://www.nsu.edu/
North Carolina Central University (Durham, NC)	http://www.nccu.edu
Texas Southern University (Houston, TX)	http://www.tsu.edu
Virginia State University (Petersburg, VA)	http://www.vsu.edu

Section II: Student Profile

First-time Freshmen Applied, Admitted, Enrolled				
Semester	Applied	Admitted	Enrolled	Yield of Admitted to Enrolled
Fall 2015	3,597	1,376	637	46.3%
Fall 2016	6,364	2,919	865	30%
Fall 2017	7,088	3,061	858	30%
Fall 2018	7,179	3,095	908	29%
Fall 2019	3,109	3,023	874	28%
Fall 2020	8,153	7,600	1,241	16%

Source: SSPS

First-time Transfers Applied, Admitted, Enrolled				
Semester	Applied	Admitted	Enrolled	Yield of Admitted to Enrolled
Fall 2015	919	474	355	74.9%
Fall 2016	1,100	446	316	70.9%
Fall 2017	1,175	418	295	70.6%
Fall 2018	884	492	275	55.9%
Fall 2019	575	544	248	46.0%
Fall 2020	2,667	2,459	164	6.7%

Source: SSPS

Average ACT and SAT Scores for First time Full Time Freshmen		
Semester	ACT	SAT
Fall 2016	18	886.0
Fall 2017	18	917.0
Fall 2018	18	918.0
Fall 2019	18	918.0
Fall 2020	19	920.0

Sources: ACT Profiles and University data system

Headcount Enrollment Trend by Level				
	Undergraduate	Graduate	Total	Percent Undergraduate
Fall 2016	3,883	980	4,863	79.8%
Fall 2017	4,076	1,099	5,188	78.5%
Fall 2018	4,110	1,095	5,205	79.0%
Fall 2019	4,153	1,079	5,232	79.4%
Fall 2020	4,511	927	5,438	83.0%

Source: Statewide Student Profile System

Headcount Enrollment by Ethnicity

Semester	Non-Resident Alien	Black, Non-Hispanic	American Indian/Alaskan Native	Asian or Pacific Islander	Hispanic	White, Non-Hispanic	Two or more races	Native Hawaiian or other Pacific Islander	Unknown	Total
Fall 2015	162	4,154	12	7	51	71	62	1	33	4,553
Fall 2016	211	4,434	11	5	53	53	69	2	25	4,863
Fall 2017	234	4,692	7	6	67	76	74	2	30	5,188
Fall 2018	205	4,738	6	5	71	68	92	1	19	5,205
Fall 2019	206	4,874	9	7	39	52	0	0	45	5,232
Fall 2020	159	4,921	8	7	70	41	107	0	125	5,438

Source: Statewide Student Profile System

Enrollment by Gender					
	Male	Female	Total	% Male	% Female
Fall 2016	1915	2948	4863	39%	61%
Fall 2017	2017	3171	5188	39%	61%
Fall 2018	1929	3276	5205	37%	63%
Fall 2019	1,842	3,390	5232	35%	63%
Fall 2020	1,838	3,600	5,438	34%	66%

Source: University Registrar Office

5-Year Trend for Headcount Enrollment by Classification					
	2016	2017	2018	2019	2020
Preparatory	24	33	27	38	44
Freshman	1,462	1,584	1,590	1,488	1,861
Sophomore	721	826	794	873	814
Junior	684	650	710	770	708
Senior	992	983	989	984	1,084
Graduate	980	1,112	1,095	1,079	927
Total	4,863	5,188	5,205	5,232	5,438

Source: Statewide Student Profile System

**Headcount Enrollment by Age, Level and Gender
Fall 2020**

UNDERGRADUATE			
Age Range	Female	Male	Subtotal
Under 18	32	6	38
18-19	1,094	564	1,658
20-21	867	512	1,379
22-24	543	363	906
25-29	177	95	272
30-34	75	25	100
35-39	56	11	67
40-49	42	14	56
50 & Over	26	9	35
TOTALS	2,912	1,599	4,511

Source: Statewide Student Profile System

**Headcount Enrollment by Age, Level and Gender
Fall 2020**

GRADUATE			
Age Range	Female	Male	Subtotal
Under 18	0	0	0
18-19	0	0	0
20-21	0	4	4
22-24	40	72	112
25-29	86	200	286
30-34	33	117	150
35-39	24	89	113
40-49	32	128	160
50 & Over	24	78	102
TOTALS	239	688	927

Headcount Enrollment by Status				
Fall Semester	Full-time	Part-time	Total	Percent Part-time
Fall 2016	3,694	1,169	4,863	24%
Fall 2017	3,836	1,352	5,188	26%
Fall 2018	3,921	1,284	5,205	25%
Fall 2019	4,096	1,136	5,232	22%
Fall 2020	4,085	1,353	5,438	25%

Source: Statewide Student Profile System

Enrollment by Country Fall 2019	
Country	Total
Argentina	1
Australia	1
Bahamas	1
Canada	2
Colombia	1
Dominica	111
Dominica Republic	1
Germany	1
Kenya	11
Mexico	1
Nigeria	3
Netherlands	1
New Zealand	1
Qatar	2
Saudi Arabia	12
Spain	1
St. Lucia	2
Trinidad and Tabago	2
Uganda	3
United Kingdom	1
Virgin Islands	1
Zimbabwe	1
Foreign Totals	159
Out-of-State Totals	1,875
Louisiana Totals	3,404
Institution Totals	5,438

Source: Statewide Student Profile System

Headcount Enrollment by Parish					
Parish	Fall 2016	Fall 2017	Fall 2018	Fall 2019	Fall 2020
Acadia	11	9	6	7	10
Allen	10	6	8	5	4
Ascension	7	10	15	14	11
Assumption	8	9	7	7	8
Avoyelles	6	4	8	10	12
Beauregard	2	2	3	8	10
Bienville	146	129	129	125	120
Bossier	75	77	90	79	74
Caddo	339	374	383	411	394
Calcasieu	12	21	22	38	59
Caldwell	11	10	9	6	3
Catahoula	24	30	27	23	23
Claiborne	55	56	63	64	51
Concordia	35	22	35	37	36
De Soto	28	44	47	38	29
East Baton Rouge	50	77	68	89	120
East Carroll	64	63	55	47	42
East Feliciana	1	2	2	1	5
Evangeline	10	12	10	10	9
Franklin	25	30	35	43	39
Grant	4	2	1	1	1
Iberia	25	31	27	22	30
Iberville	17	12	7	6	9
Jackson	97	107	100	84	90
Jefferson	26	32	34	30	43
Jefferson Davis	6	3	6	35	5
Lafayette	31	27	31	37	47
Lafourche	5	3	3	3	3
La Salle	2	3	3	1	5
Lincoln	924	900	804	768	649
Livingston	4	6	5	8	8
Madison	84	98	81	66	72
Morehouse	110	133	131	132	118
Natchitoches	18	17	14	19	18
Orleans	99	97	91	102	125
Ouachita	542	616	618	578	587
Plaquemines	6	5	5	5	2
Ponte Coupee	11	12	10	8	4
Rapides	59	68	64	63	64
Red River	6	4	5	5	7
Richland	41	36	48	46	38
Sabine	3	5	5	3	3
St. Bernard	1	4	5	1	6

Headcount Enrollment by Parish (Continued)					
Parish	Fall 2016	Fall 2017	Fall 2018	Fall 2019	Fall 2020
St. Charles	5	3	6	4	3
St. Helena	2	1	3	2	1
St. James	3	3	2	3	10
St. John	14	24	25	20	26
St. Landry	8	9	23	30	51
St. Martin	5	8	8	9	14
St. Mary	23	43	39	37	38
St. Tammany	9	13	8	10	11
Tangipahoa	14	20	18	24	31
Tensas	25	26	18	14	18
Terrebonne	14	16	16	15	19
Union	83	100	86	67	57
Vermillion	2	3	4	2	6
Vernon	5	2	0	0	1
Washington	20	20	21	17	15
Webster	52	59	71	64	76
West Baton Rouge	8	6	2	3	5
West Carroll	4	4	3	3	6
West Feliciana	6	4	3	1	1
Winn	22	19	27	25	21
LOUISIANA TOTAL	3364	3591	3503	3406	3404
OUT-OF-STATE TOTAL	1273	1365	1497	1621	1875
FOREIGN TOTAL	211	229	203	205	159
TOTAL STUDENTS	4848	5185	5203	5232	5438

Source: Statewide Student Profile System

Enrollment by State					
State	Fall 2016	Fall 2017	Fall 2018	Fall 2019	Fall 2020
Alabama	35	39	39	36	29
Arizona	12	16	17	16	13
Arkansas	48	52	68	74	100
California	176	195	217	263	327
Colorado	17	20	14	16	25
Connecticut	1	1	2	2	4
Delaware	1	0	0	2	3
District of Columbia	5	4	5	5	8
Florida	46	48	56	48	60
Georgia	99	98	104	96	100
Illinois	85	104	122	147	171
Indiana	14	10	13	9	9
Iowa	2	4	7	7	6
Kansas	7	5	6	11	13
Kentucky	2	2	1	2	5
Maryland	14	13	16	17	27
Michigan	41	34	35	35	33
Minnesota	2	7	7	9	16
Mississippi	35	41	45	51	57
Missouri	26	34	33	27	35
Nebraska	9	7	9	11	6
Nevada	47	44	56	49	49
New Jersey	7	6	10	9	6
New Mexico	0	0	2	1	1
New York	21	19	15	13	13
North Carolina	11	10	11	16	19
Ohio	8	12	14	13	9
Oklahoma	20	15	18	14	12
Oregon	11	9	7	10	9
Pennsylvania	2	3	1	2	8
South Carolina	2	3	5	8	6
Tennessee	26	28	26	23	38
Texas	401	425	459	519	599
Virginia	21	18	20	21	24
Washington	9	13	15	17	13
West Virginia	0		1	1	1
Wisconsin	5	10	13	19	25
Unknown	0	9	1	0	0
Out-of-State Totals	1,268	1,358	1,490	1,621	1,875
Louisiana Totals	3,379	3,594	3,505	3,406	3,404
Foreign Totals	211	229	203	205	159
Institution Totals	4,858	5,181	5,198	5,232	5,438

Source: Statewide Student Profile System

Headcount Enrollment by Residency					
	2016	2017	2018	2019	2020
In-State Students	3379	3594	3505	3406	3404
Out-of-State	1273	1365	1497	1621	1875
International Students	211	229	203	205	159
TOTALS	4,863	5,188	5,205	5,232	5,438

Source: Statewide Student Profile System

2020 Fall Enrollment by Programs

BACHELORS PROGRAMS		GRADUATE PROGRAMS	
Undecided	318	Mass Comm	11
Mass Communication	209	Early Childhood Ed	6
Computer Information Systems	100	Elem Ed Gr 1-6	4
Computer Science	94	English & Spec Ed	14
Cyber Security	44	Social Science Teacher Education	3
Elem Education Gr 1-5	107	Education, General	24
Secondary Education	25	Sport Management	123
Music Education	1	Criminal Justice	411
Kinesiology	326	Public Administration	49
Engineering Technology, General	184	Social Work	44
Child Development Pre-Literacy	97	Social Science	115
English Language & Literature	21	Registered Nurse	14
General Studies	66	TOTAL	818
Biology	441		
Mathematics, General	20	CERTIFICATE PROGRAMS	
Leisure Studies	108	Family Practitioner/Nurse Practitioner	19
Chemistry	40		
Psychology	294	TOTAL	19
Criminal Justice	564		
Social Work	193	DOCTORATE	
Political Science	11	Education, Other	90
Sociology	27		
Music General	84	TOTAL	90
Visual Performing Arts	76		
Registered Nurse	467		
Management	300		
Accounting	149		
Marketing	95		
History	50		
TOTAL	4511	GRAND TOTAL	5438

Full-time Equivalent Enrollment (FTE) by Level					
Fall Semester					
LEVEL	2014-15	2015-16	2016-17	2017-18	2018-19
Undergraduate	3369.23	3,444.9	3769	3983	3896
Graduate	729.16	718.8	734	809	635
Total FTE	4098.39	4163.69	4503	4792	4531

Source: University Registrar Office

First-to-Second Retention Rate

■ Fall 2015 to Fall 2016
 ■ Fall 2016 to Fall 2017
 ■ Fall 2017 to Fall 2018
■ Fall 2018 to Fall 2019
 ■ Fall 2019 to Fall 2020

First-to-Second Year Retention Rates

Semester	First-time Full-time Freshmen Entering	Number Returning	Retention Rate
Fall 2015 to Fall 2016	618	372	60.19%
Fall 2016 to Fall 2017	846	575	68.70%
Fall 2017 to Fall 2018	906	656	72.41%
Fall 2018 to Fall 2019	896	667	74.44%
Fall 2019 to Fall 2020	855	659	77.07%

Source: Statewide Student Profile System

Retention by Programs

Program	2020 Retention			2019 Retention			2018 Retention			2017 Retention		
	Fall 19	Fall 20	Rates	Fall 18	Fall 19	Rates	Fall 17	Fall 18	Rates	Fall 16	Fall 17	Rate
Undecided	95	67	71%	-	-	-	167	120	72%	-	-	-
College of Arts & Science												
Engineering Technology	45	35	78%	48	31	65%	61	44	72%	51	30	59%
English General	5	5	100%	2	0	0%	3	2	67%	3	2	67%
Cybersecurity												
Biology	87	76	87%	98	72	73%	133	92	69%	103	70	68%
Mathematics & Physics	4	4	100%	-	-	-	6	3	50%	4	3	75%
Chemistry	6	6	100%	10	6	60%	9	7	78%	12	9	75%
Psychology	49	35	71%	42	35	83%	46	35	76%	58	43	74%
Sociology	10	5	50%	5	4	80%	5	4	80%	13	7	54%
Music, General	17	12	71%	15	11	73%	14	12	86%	16	10	63%
Visual Arts	15	10	67%	22	16	73%	24	16	67%	15	12	80%
History	7	6	86%	10	9	90%	4	3	75%	4	1	25%
Computer Science	19	15	79%	20	12	60%	21	17	81%	18	11	61%
Overall Rate	264	209	79%	272	196	72%	326	235	72%	297	198	67%
College of Business												
Management	27	21	78%	61	42	69%	73	54	74%	85	57	67%
Accounting	18	14	78%	19	15	79%	24	17	71%	29	19	66%
Marketing	11	11	100%	18	13	72%	23	19	83%	21	16	76%
Computer Information System	16	13	81%	10	9	90%	3	1	33%	8	4	50%
Overall Rate				108	79	73%	123	91	74%	143	96	66%
College of Education												
Park, Rec, & Leisure Studies	11	7	64%	8	6	75%	16	12	75%	21	19	90%
Elem Ed Gr 1-5	19	13	68%	24	22	92%	18	15	83%	24	16	67%
Secondary Education GR 6-12	7	6	86%	7	5	71%	10	8	80%	14	9	64%
Kinesiology	75	56	75%	95	78	82%	44	25	57%	43	31	72%

Retention by Programs (Continued)

Program	2020 Retention			2019 Retention			2018 Retention			2017 Retention		
	Fall 19	Fall 20	Rates	Fall 18	Fall 19	Rates	Fall 17	Fall 18	Rates	Fall 16	Fall 17	Rate
Child Development & Early Lit.	6	5	83%	18	10	56%	19	12	63%	6	2	33%
English Language & Literature	5	5	100%	2	0	0%	3	2	67%	3	2	67%
Overall Rate				154	121	79%	110	74	67%	111	79	71%
College of Professional Studies												
Registered Nursing	131	104	79%	49	35	71%	-	-	-	-	-	-
Criminal Justice	74	54	73%	96	68	71%	87	67	77%	92	64	70%
Social Work	30	25	83%	38	30	79%	48	34	71%	55	38	69%
Mass Communication	37	31	84%	33	28	85%	34	27	79%	42	32	76%
Overall Rate				216	161	75%	169	128	76%	189	134	71%

- No Student

Six-Year Graduation Rates				
Fall Entering Term	Academic Year	First-time Full-time Cohort	Number Graduating	Graduation Rate
2009	2015	910	357	39.23%
2010	2016	706	250	35.41%
2011	2017	743	261	35.13%
2012	2018	746	261	34.99%
2013	2019	701	246	35.09%
2014	2020	399	168	42.10%

Source: IPEDS

1st-2nd & 1st-3rd Retention Rates by Gender

Fall 2020 Enrollment By Race & Gender

Race	Female	Female %	Male	Male %
Asian	6	0.11%	1	0.02%
American Indian or Alaskan	1	0.02%	7	0.13%
Black	3242	9.07%	1679	4.40%
Hispanic/Latino	45	0.16%	25	0.14%
White	23	0.42%	18	0.06%
Nonresident Alien	114	0.52%	45	0.76%
Two or more races	81	0.16%	26	0.04%
Race and Ethnicity Unknown	88	1.62%	37	0.02%
Total Female & Males	3600	66.20%	1838	5.57%

2019-2020 1st-2nd Year Retention Rate

Race	Females			Males		
	Started 2019	Returned 2020	Retention Rate	Started 2019	Returned 2020	Retention Rate
Asian	0	0	0%	0	0	0%
American Indian or Alaskan	0	0	0%	2	1	50%
Black	487	390	80%	294	213	72%
Hispanic/Latino	8	6	75%	4	2	50%
White	2	1	50%	1	1	100%
Nonresident Alien	1	1	100%	5	4	80%
Race and Ethnicity Unknown	13	11	85%	10	7	70%
Two or More Races	20	16	80%	9	6	67%
Totals	531	425		325	234	

2018-2020 1st-3rd Year Retention Rate

Race	Females			Males		
	Started 2018	Returned 2020	Retention Rate	Started 2018	Returned 2020	Retention Rate
Asian	1	1	100%	0	0	0%
American Indian or Alaskan	1	1	100%	1	1	100%
Black	526	333	61%	321	154	48%
Hispanic/Latino	8	6	63%	5	2	40%
Pacific Islander	1	0	0%	0	0	0%
White	2	1	50%	1	1	100%
Nonresident Alien	3	2	67%	0	0	0%
Race and Ethnicity Unknown	0	0	0%	1	0	0%
Two or More Races	20	12	60%	5	3	60%
Totals	562	356		334	161	

2019-2020 1st - 2nd Year Retention of Pell Recipients

Race	Females			Males		
	Started 2019	Returned 2020	Retention Rate	Started 2019	Returned 2019	Retention Rate
Asian	0	0	0%	1	0	0%
American Indian or Alaskan	2	2	100%	1	1	100%
Black	444	354	80%	256	184	72%
Hispanic/Latino	1	0	0%	1	0	0%
Pacific Islander	0	0	0%	0	0	0%
White	0	0	0%	1	1	100%
Nonresident Alien	1	0	0%	0	0	0%
Race and Ethnicity Unknown	4	3	75%	0	0	0%
Two or More Races	0	0	0%	0	0	0%
Totals	452	359		260	186	

2018-2020 1st-3rd Year Retention of Pell Recipients

Race	Females			Males		
	Started 2017	Returned 2019	Retention Rate	Started 2017	Returned 2020	Retention Rate
Asian	1	1	100%	0	0	0%
American Indian or Alaskan	1	1	100%	1	1	100%
Black	319	284	89%	124	108	87%
Hispanic/Latino	3	3	100%	2	1	50%
Pacific Islander	0	0	0%	0	0	0%
White	1	1	100%	1	1	100%
Nonresident Alien	0	0	0%	0	0	0%
Race and Ethnicity Unknown	0	0	0%	0	0	0%
Two or More Races	9	9	100%	3	3	100%
Totals	334	299		131	114	

Degrees Awarded by Level

Degrees Awarded by Level and Gender							
Level	Gender	2014-15	2015-16	2016-17	2017-18	2018-2019	2019-20
Undergraduate	Female	377	332	328	334	349	303
	Male	223	185	222	218	220	207
	Subtotal	600	517	550	552	569	510
Graduate	Female	194	162	190	157	206	182
	Male	58	52	81	69	82	57
	Subtotal	252	214	271	226	288	239
TOTALS	Female	571	494	518	491	555	485
	Male	281	237	303	287	302	264
	Total	852	731	821	778	857	749

Source: Completers

Degrees Awarded by Race

Degrees Awarded by Race					
	2015-16	2016-17	2017-18	2018-19	2019-20
Black	647	722	670	733	652
White	16	11	10	23	5
Other	68	88	98	101	92
Total	731	821	778	857	749

Source: Completers

Degrees Awarded by Level & Program

DEGREES	DESCRIPTION	2015-16	2016-17	2017-18	2018-19	2019-2020
ASSOCIATE DEGREES						
Associate	Child Development	4	n/a	1	0	0
Total Associate Degrees Awarded		4		1	0	0
BACHELORS DEGREES						
Bachelors	Accounting	21	20	22	28	10
Bachelors	Visual & Performing Art	14	6	4	9	14
Bachelors	Biology	38	32	53	52	50
Bachelors	Chemistry	4	13	6	5	5
Bachelors	Child Development	14	8	17	24	17
Bachelors	Computer Information Systems	11	20	17	20	26
Bachelors	Computer Science	11	11	9	9	5
Bachelors	Criminal Justice	89	103	91	116	100
Bachelors	Early Childhood Ed GR PK-3	n/a	2	1	0	0
Bachelors	Economics	n/a	2	8	2	0
Bachelors	Elementary Education GR 1-5	4	3	9	6	6
Bachelors	Engineering Technology, General	14	21	20	19	46
Bachelors	English, General	1	2	2	6	5
Bachelors	General Studies					66
Bachelors	History	9	8	12	4	11
Bachelors	Kinesiology (Health and Phys. Ed)	27	38	22	34	38
Bachelors	Leisure Studies	26	33	32	19	30
Bachelors	Management	34	72	52	45	32
Bachelors	Marketing	10	20	24	21	16
Bachelors	Mass Communication	35	29	26	39	27
Bachelors	Math/Physics	3	2	5	4	2
Bachelors	Music Education	2	n/a	n/a	0	0
Bachelors	Music General	4	7	10	13	5
Bachelors	Nursing	40	n/a	n/a	0	0
Bachelors	Organizational Leadership	1	1	n/a	0	0
Bachelors	Political Science	6	6	3	6	3
Bachelors	Psychology, General	27	30	47	26	14
Bachelors	Social Science Education	1	n/a	n/a	0	0
Bachelors	Social Work	50	45	45	50	35
Bachelors	Sociology	9	10	12	12	5
Bachelors	Visual and Performing Arts					14
Total Bachelor Degrees Awarded		513	544	549	569	510

Degrees Awarded by Level & Program

DEGREES	DESCRIPTION	2015-16	2016-17	2017-18	2018-19	2019-20
MASTERS DEGREES Continued						
Masters	Curriculum and Instruction	1	3	1	2	2
Masters	Developmental Education	1	13	5	2	5
Masters	Educational Leadership	1	4	n/a	0	0
Masters	Education Multilevels K-12	6	n/a	n/a	0	0
Masters	Elementary Education, Gr 1-5	8	13	6	3	1
Masters	Special Education	2	2	1	0	1
Masters	English and Special Education	n/a	1	1	0	0
Masters	Social Science Teacher Education					0
Masters	Education, General					5
Masters	Sports Administration	20	24	35	31	44
Masters	Criminal Justice					98
Masters	Public Administration	20	21	20	22	12
Masters	Social Work	33	30	15	25	28
Masters	Social Science					30
Masters	Mass Communication	5	2	n/a	12	0
Masters	Registered Nurse	12	5	8	0	6
Total Masters Degrees Awarded		622	662	641	279	232
POST-MASTERS						
Post-Masters	Developmental Education	2	1	n/a	0	1
Post-Masters	Nursing, Family Nurse Practitioner	n/a	n/a	1	0	1
Total Post-Masters Degrees Awarded		2	1	1	0	2
DOCTORAL						
Doctoral	Developmental Education	3	9	10	9	5
Total Doctoral Degrees Awarded		3	9	10	9	5
University Total		632	831		857	749

Source: Statewide Student Profile System

Section III: Resources

Instructional Faculty by Gender

Full-time Instructional Faculty by Gender

	Fall Semesters				
	2016	2017	2018	2019	2020
Male	101	88	83	79	83
Female	95	72	76	70	69
TOTAL	196	160	159	149	152
% Male	52%	55%	52%	53%	53%

Source: University Data System

Instructional Faculty by Rank

Instructional Faculty by Rank					
Fall Semesters					
	2016	2017	2018	2019	2020
Professor	45	37	34	30	32
Associate Professor	61	37	34	32	33
Assistant Professor	42	53	50	52	57
Instructor	17	10	14	8	5
Lecturer	31	13	27	27	25
Total	196	150	159	149	152

Source: University Data System

Average Salary Faculty by Rank					
	2015	2017	2018	2019	2020
Professor	\$ 64,539.00	\$67,949.00	\$ 68,861.61	\$ 69,349.00	\$ 68,697.00
Associate Professor	\$ 55,377.00	\$62,239.00	\$ 60,188.00	\$ 60,744.68	\$ 62,298.00
Assistant Professor	\$ 51,210.00	\$56,478.00	\$ 56,156.14	\$ 55,264.73	\$ 49,599.00
Instructor	\$ 31,491.00	\$40,330.00	\$ 45,413.21	\$ 48,494.50	\$ 44,541.00
Lecturer	\$ 42,201.00	\$41,948.00	\$ 38,337.30	\$ 41,481.37	\$ 24,984.00
All Ranks	\$ 52,317.00	\$56,696.00	\$ 55,763.46	\$ 56,416.23	\$ 52,876.00
Totals	\$ 297,135.00	\$325,640.00	\$ 324,719.72	\$ 331,750.51	\$ 302,995.00

Source: University Data System

Percentage Tenured Instructional Faculty

Number and Percentage of Instructional Faculty by Tenure Status

Semester	Tenured	On Tenure Track	Not Eligible	Total	Percent Tenured
Fall 2016	116	30	50	196	59.2%
Fall 2017	89	30	41	160	56.0%
Fall 2018	80	25	54	159	50.3%
Fall 2019	75	22	52	149	50.3%
Fall 2020	80	23	51	154	52.0%

Source: University Data System

Full-time Staff by Gender			
Fall Semester	Male	Female	Total
Fall 2015	119	216	335
Fall 2016	115	214	329
Fall 2017	119	223	342
Fall 2018	134	229	363
Fall 2019	148	272	420
Fall 2020	131	236	367

Source: University Data System

Full-time Staff by Ethnicity						
	Fall Semester					
Ethnicity	2015	2016	2017	2018	2019	2020
Asian/Pacific Islander	2	4	3	3	4	4
Black	314	307	314	330	382	340
Hispanic	3	3	3	3	4	4
White	13	13	18	19	16	13
Non-Resident Alien	3	2	4	8	13	5
Unknown	0	0	0		1	1
TOTAL	335	329	342	363	420	367

TUITION & MANDATORY FEES

Student Costs					
Student Fees	2016-2017	2017-2018	2018-2019	2019-2020	2020-2021
Tuition and Mandatory Fees					
In-State	\$ 5,140.00	\$ 5,140.00	\$ 5,140.00	\$ 5,140.00	\$ 5,140.00
Out-of-State	\$ 13,613.00	\$ 16,458.00	\$ 16,706.00	\$ 16,658.00	\$ 16,658.00
Total	\$ 18,753.00	\$ 21,598.00	\$ 21,846.00	\$ 21,798.00	\$ 21,798.00
Room and Board Charges					
Room	\$ 5,480.00	\$ 5,672.00	\$ 5,672.00	\$ 5,672.00	\$ 5,672.00
Board	\$ 3,554.00	\$ 3,678.00	\$ 3,678.00	\$ 3,678.00	\$ 3,678.00
Total	\$ 9,034.00	\$ 9,350.00	\$ 9,350.00	\$ 9,350.00	\$ 9,350.00

Source: University Data System

Revenues by Source

Revenues by Source

Function	Amount	Percent
Tuition & Fees	\$ 24,961.58	0%
State Appropriation	\$ 18,043,589.00	26%
Federal Appropriation	\$ 17,642,849.00	25%
Grant & Contracts	\$ 6,525,314.00	9%
Gifts & Investments	\$ 1,328,334.00	2%
Sales & Services	\$ 541,280.00	1%
Auxiliary Enterprise	\$ 25,328,454.00	36%
Other	\$ 712,730.00	1%
Total	\$ 70,147,511.58	100%

Expenditures by Function

Expenditures by Function

Function	Amount	Percent
Instruction	\$ 20,996,667.00	26%
Research	\$ 773,584.00	1%
Public Service	\$ 55,421.00	0%
Academic Support	\$ 3,471,756.00	4%
Student Services	\$ 4,680,894.00	6%
Institutional Support	\$ 15,454,167.00	19%
Operations and Maintenance	\$ 5,356,969.00	7%
Scholarships and Fellowships	\$ 7,514,429.00	9%
Auxiliary Enterprises	\$ 23,110,615.00	28%
Other	\$ -	
Total	\$ 81,414,502.00	100%

Assignable Area by Room Use Fall 2020			
Facilities Use Code	Facility	ASF	ASF/FTE
100	Classrooms	133,840	29.4
200	Laboratory	171,428	37.6
300	Office	214,981	47.2
400	Study	46,078	10.1
500	Special Use	255,709	56.2
600	General Use	155,094	34.1
700	Supporting	81,693	17.9
800	Medical Care	3,953	0.9
900	Residential	240,023	52.7
000	Inactive	6,645	1.5
Less Other	Residential	1,309,444	234.8
Total Facilities Assignable Square Feet (ASF)/FTE			288
Fall 2016 Full-time Equivalent (FTE) Enrollment			4,554
Total Assignable Area			1,309,444

**Source Board of Regents website*