

Clayton State University *Fact Book 2007*

Preface

The 2006-2007 FACT BOOK documents the characteristics of Clayton State University and the factors that cause change in these characteristics. These data inform strategic and long-range planning efforts. Established in 1969 in a park-like setting 15 minutes from downtown Atlanta, Clayton State University serves the metro Atlanta area as a hub for undergraduate education. After five years of steady enrollment growth, and the fall 2004 opening of the \$19 million University Center, Clayton State currently has more than 6,200 students and is ranked by U.S. News & World Report as having the most diverse student population among comprehensive baccalaureate-level colleges and universities in the Southeastern United States. A national pioneer in “ubiquitous computing” and a leader in on-line and distance education, Clayton State is one of only 36 “Notebook Universities” in the country, and was the third public university to require that each student have access to a notebook computer. Clayton State is the only academic institution in the Southeast with the world-class recital hall, Spivey Hall, located on its campus. Clayton State is also the only university in the country adjacent to both state and national archives facilities. The University currently offers 29 baccalaureate degree programs with several new programs under development. As of Fall 2006, the University began offering its first masters level program; Master of Arts in Liberal Studies. In addition to this program, Clayton State will offer other graduate programs in Fall 2007. These programs are a Master of Science in Nursing, Master of Health Administration, and Master of Business Administration. The University’s Athletics program features 10 sports and competes at the NCAA Division II-level in the Peach Belt Athletic Conference.

Every effort has been made to ensure that the data contained in this document are accurate and easy to use. Data included in this fact book relates to the important issues of student enrollment, retention and graduation as well as student satisfaction. Prior to use of the data in policy development and/or analysis, you may wish to contact Jillian Jones or me to ensure that you receive any post-publication changes.

Narem Reddy, Ph.D.
Director of Institutional Research
678-466-4100

I abhor averages. I like the individual case. A man may have six meals one day and none the next, making an average of three meals per day, but that is not a good way to live.

Louis Dembitz Brandeis

Clayton State University Fact Book 2007

TABLE OF CONTENTS

Preface	i
General Information	1
The Year in Review	2
Enrollment History and Major Academic Events	3
Accreditations and Approvals	4
Degrees and Majors Approved	5
Student Data	6
Fall Enrollment at Clayton State University	7
Spring Enrollment at Clayton State University	8
Summer Enrollment at Clayton State University	9
Fall Enrollment by Student Status	10
Spring Enrollment by Student Status	11
Summer Enrollment by Student Status	12
New Student Enrollment by Semester/Term	13
Enrollment by Ethnic Group	14
Enrollment by Full Time/Part Time Status	15
Student Course Loads	16
Enrollment by Age	17
Enrollment by Gender and School	18
Student Credit Hours by Department	19
First-time Freshmen Enrollment from Selected High Schools	21
Test Scores and High School GPA's for Full-Time Freshmen	22
New Student Enrollment - Fall Semesters	23
New Student Enrollment - Spring Semesters	24
New Student Enrollment - Summer Terms	25
Enrollment by Georgia County	26
Fall 2006 Enrollment by State	28
Enrollment by Country of Origin	29
International Education	30
Faculty Data	31
Full-Time Faculty	32
Full-Time Instructional Faculty by College/School - Fall 2006	37
Full-Time Instructional Faculty by Rank - Fall 2006	38
Full-Time Instructional Faculty by Tenure Status - Fall 2006	39
Full-Time Instructional Faculty by Highest Degree - Fall 2006	40
Financial Data	41
Tuition & Fees - Undergraduate	42
Tuition & Fees - Graduate	42
Contributions and Gifts	43
Outcomes Data	44
Clayton State University Student Satisfaction Survey Results	45
National Survey of Student Engagement Means	50
Retention of First-Time, Full-Time Freshmen	55
Graduation Rates for First-Time, Full-Time Freshmen	56
School of Arts and Sciences Degrees Awarded	57
School of Business Degrees Awarded	57
School of Health Sciences Degrees Awarded	58
College of Information and Mathematical Sciences Degrees Awarded	58
School of Technology Degrees Awarded	59
Total Degrees Conferred 2004-2006	60

General Information

The Year in Review

In August 2006, Clayton State University welcomed its first graduate students. The first cohort of 13 students was enrolled in the Master of Arts in Liberal Studies (MALS) program in fall 2006. The Board of Regents approved the University's proposal for a Bachelor of Arts in Theatre. Clayton State hired local playwrights, actors, directors, and technicians to teach in their respective areas to give students in-class networking opportunities in addition to the well-rounded curriculum. This partnership makes Clayton State's theatre program unique in the South. Clayton State University was awarded a prestigious and competitive Fulbright Grant that allowed Clayton State, the University System of Georgia faculty, and K-12 teachers to travel to South Africa in fall 2006. The four week program allowed the participants to learn more about and experience South African society and culture first hand. In spring 2007, the Board of Regents approved Clayton State's long anticipated Master of Business Administration. This program, structured to be completed in less than 18 months is designed for the working professional and is planned to begin offering its first classes on the Morrow campus in fall 2007. The Women's Studies minor was approved by the Board of Regents in spring 2007 and promptly began offering classes. This new minor analyzes themes in humanities, fine arts, social sciences and natural sciences using women's experience and feminist theory. Clayton State University's women's basketball team made it to the NCAA Division II Final Four, one game away from the national championship. This was the best season in the history of the University.

In January 2007, the University underwent an academic reorganization from one college and four schools to three of each. The colleges are the College of Professional Studies, the College of Arts & Sciences, and the College of Information and Mathematical Sciences. The Schools are the School of Nursing, the School of Business, and the School of Graduate Studies. The most notable of these changes was the College of Professional Studies which now houses the departments of Aviation Maintenance, Administrative & Technology Management, Dental Hygiene, and Health Care Management.

A team from the Southern Association of Colleges and Schools (SACS) visited Clayton State in the spring of 2007 for a substantive change visit for the Master of Arts in Liberal Studies program. The team was very pleased with our progress on the MALS program and subsequently approved the substantive change, and all of the new Master's programs: MALS, MBA, MSN, MHA. In the summer of 2007, the University broke ground on the new home for its School of Business. Ground breaking is scheduled in August 2007 for a new 451 bed student residence all and a 62,000 square foot student activity center. Both buildings are scheduled to open August 2008.

Enrollment History and Major Academic Events

Accreditations and Approvals

Regional Accreditation:

- Clayton State University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools (SACS) (1866 Southern Lane, Decatur, Georgia 30033-4097: Telephone number 404-679-4501) to award the associate degree, the baccalaureate degree and the master's degree.

National Accreditations:

- Clayton State's School of Business is accredited by the Association to Advance Collegiate Schools of Business (AACSB).
- The Dental Hygiene Program is accredited by the American Dental Association Commission on Dental Accreditation (ADA).
- The Health Care Management Program holds the Association of University Programs in Health Administration Management (AUPHA) full certified undergraduate status.
- The Medical Assisting program is approved by Commission on Accreditation of Allied Health Education Programs (CAAHEP).
- Clayton State University is an accredited institutional member of the National Association of Schools of Music (NASM).
- The Nursing program is accredited by the Commission on Collegiate Nursing Education (CCNE).
- The Paralegal Program is accredited by the American Bar Association (ABA).
- The Teacher Education program is accredited by the National Council for Accreditation of Teacher Education (NCATE).

State or Local Approvals:

- The Nursing Program is approved by the Georgia Board of Nursing.
- The College of Professional Studies (certificate and associate) degrees are approved by the Georgia Department of Technical and Adult Education (DTAE).
- The University's teacher preparation program is approved by the Georgia Professional Standards Commission.

Financial Aid Programs:

The University has been approved for the following state and federal programs:

- Veterans Administration Benefits
- Federal Work Study Program
- Federal Nursing Loans
- Federal Student Loans
- Federal Pell Grants
- Federal Supplemental Educational Opportunity Grants (SEOG)
- HOPE Scholarship & Grant Program
- Accel Program
- Georgia Service Cancelable Loans
- Georgia LEAP Grant Program (Leveraging Educational Assistance Partnership)
- GSFC Peer Financial Counseling Program
- GASFAA/GSFC High School Counselor Internship Program
- Georgia Promise & Promise II Teacher Scholarship Loan Programs
- Georgia Governor's Scholarship Program
- Georgia Public Safety Memorial Grant Program
- Georgia Law Enforcement Personnel Dependent Grant Program (LEPD)
- Robert C. Byrd Scholarship Program

Degrees and Majors Approved

Graduate

Master of Arts in Liberal Studies
Master of Business Administration

Master of Health Administration
Master of Science in Nursing

Baccalaureate

Bachelor of Arts
With Majors in:
Communication and Media Studies
English
History
Integrative Studies
Middle Level Education
Music
Theatre

Bachelor of Applied Science
With Majors in:
Administrative Management
Allied Health Administration
Dental Hygiene Practice and Administration
Technology Management

Bachelor of Business Administration
With Majors in:
Accounting
General Business
Management
Business Marketing & Marketing Management

Bachelor of Science in Nursing
Bachelor of Information Technology
Bachelor of Music
Bachelor of Science
With Majors in:
Biology
Criminal Justice
Health Care Management
Health and Fitness Management
Information Technology (online)
Integrative Studies
Mathematics
Political Science
Psychology and Human Services
Bachelor of Science in Dental Hygiene

Associate

Associate of Arts

Associate of Science

Career Associate

Computer Networking Technology
Information Technology
Marketing and Merchandising

Medical Office Administration
Office Administration
Paralegal Studies

One-Year Technical Certificate

With Options in:
Computer Network Administration
Computer Network Technician
Information Technology
Marketing and Merchandising
Medical Assisting
Office Technology
Office Assistant
Paralegal Studies

Student Data

Fall Enrollment at Clayton State University

	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
Headcount	5,214	5,661	5,954	6,212	6,081
FTE	3,423	4,342	4,673	4,968	4,915

Spring Enrollment at Clayton State University

	Spring 2003	Spring 2004	Spring 2005	Spring 2006	Spring 2007
Headcount	5,572	5,888	5,918	5,927	6,007
FTE	4,140	4,517	4,667	4,729	4,815

Summer Enrollment at Clayton State University

	Summer 2002	Summer 2003	Summer 2004	Summer 2005	Summer 2006
Headcount	3,091	3,455	3,509	3,348	3,365
FTE	1,386	1,572	1,979	1,823	1,804

Fall Enrollment by Student Status

	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
Freshmen	1,952	1,993	1,818	1,943	1,773
Sophomores	1,136	1,225	1,308	1,605	1,365
Juniors	1,012	1,135	1,274	1,345	1,663
Seniors	1,047	1,243	1,503	1,319	1,267
Other	67	65	51		13
Total	5,214	5,661	5,954	5,954	6,081

Spring Enrollment by Student Status

	Spring 2003	Spring 2004	Spring 2005	Spring 2006	Spring 2007
Freshmen	1,938	1,825	1,613	1,645	1,508
Sophomores	1,270	1,355	1,353	1,238	1,380
Juniors	1,097	1,209	1,339	1,377	1,391
Seniors	1,205	1,434	1,562	1,667	1,716
Other	62	65	51	0	12
Total	5,572	5,888	5,918	5,918	6,007

Summer Enrollment by Student Status

	Summer 2002	Summer 2003	Summer 2004	Summer 2005	Summer 2006
Freshmen	825	1,005	733	742	820
Sophomores	711	696	768	664	650
Juniors	625	728	784	739	767
Seniors	757	892	1,069	1,203	1,128
Other	173	134	155	0	0
Total	3,091	3,455	3,509	3,348	3,365

New Student Enrollment by Semester/Term					
Term	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006
Summer	427	497	493	519	317
Fall	1,108	1,302	1,304	1,515	1,435
Spring	458	865	842	749	773
Total	1,993	2,664	2,639	2,783	2,525

Enrollment by Ethnic Group

	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
Asian/Pacific Island	228	229	273	303	343
Black	2,257	2,662	2,892	3,173	3,200
Hispanic	121	146	145	169	161
Multiracial	165	244	343	356	317
Native American	36	28	22	15	14
White	2,407	2,352	2,279	2,196	1,963
Unknown					83
Total Enrollment	5,214	5,661	5,954	6,212	6,081
% Minority	53.8	58.5	61.7	64.6	66.4

Enrollment by Full Time/Part Time Status

Semester	Full Time	Part Time	Total	% Full Time
Fall 2002	2,425	2,789	5,214	46.5
Spring 2003	2,396	3,176	5,572	43.0
Fall 2003	2,655	3,006	5,661	46.9
Spring 2004	2,722	3,166	5,888	46.2
Fall 2004	3,026	2,928	5,954	50.8
Spring 2005	3,000	2,918	5,918	50.7
Fall 2005	3,351	2,861	6,212	53.9
Spring 2006	3,159	2,768	5,927	53.3
Fall 2006	3,373	2,708	6,081	55.5
Spring 2007	3,231	2,776	6,007	53.8

Student Course Loads

Fall 2006

Status/Credit Hours	Number of Students	Percent of Students
Part-Time		
1-5	480	7.9
6-11	2,228	36.6
Total	2,708	44.5
Full-Time		
12-15	2,922	48.1
16+	451	7.4
Total	3,373	55.5

Spring 2007

Part-Time		
1-5	458	7.6
6-11	2,318	38.6
Total	2,776	46.2
Full-Time		
12-15	2,716	45.2
16+	515	8.6
Total	3,231	53.8

Enrollment by Age					
Fall 2006			Spring 2007		
Age Range	Number of Students	Percent of Students	Age Range	Number of Students	Percent of Students
Under 18	93	1.5	Under 18	59	1.0
18-24	3,066	50.4	18-24	2,959	49.3
25-34	1,647	27.1	25-34	1,632	27.2
35-50	1,145	18.8	35-50	1,213	20.2
51 and over	130	2.1	51 and over	144	2.4
Total	6,081	100.0	Total	6,007	100.0
Average Age	28		Average Age	28	
Oldest Age	73		Oldest Age	73	
Youngest Age	15		Youngest Age	15	

Enrollment by Gender and School

College/School	Male	Female	Total	Percent of Total	Male Percent	Female Percent
Fall 2006						
Arts and Sciences	835	1,862	2,697	44.4	31.0	69.0
Business	417	634	1,051	17.3	39.7	60.3
Health Sciences	141	1,208	1,349	22.2	10.5	89.5
CIMS	192	86	278	4.6	69.1	30.9
Technology	221	485	706	11.6	31.3	68.7
Total	1,806	4,275	6,081	100.0	29.7	70.3
Spring 2007						
Arts and Sciences	804	1,854	2,658	44.2	30.2	69.8
Business	399	639	1,038	17.3	38.4	61.6
Health Sciences	148	1,170	1,318	21.9	11.2	88.8
CIMS	194	94	288	4.8	67.4	32.6
Technology	202	503	705	11.7	28.7	71.3
Total	1,747	4,260	6,007	100.0	29.1	70.9

Fall 2006 Enrollment by School

Spring 2007 Enrollment by School

Student Credit Hours by Department						
		Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
University Total		51,200	56,631	60,739	64,732	64,181
	Department					
Arts and Sciences	Communicative Arts and Integrative Studies			5,467	6,730	6,681
	Humanities	9,084	10,342			
	Integrative Studies	75	97			
	Language and Literature			5,979	6,570	6,453
	Music	984	1,075	1,332	1,579	1,510
	Natural Sciences	4,717	5,873	7,117	7,598	7,571
	Psychology			4,128	4,650	4,539
	Social Sciences	8,564	10,545	8,097	10,029	10,021
	Teacher Education	595	729	652	864	825
	Undeclared Department	170	142	69	7	298
Total		24,189	28,803	32,841	38,027	37,898
Business						
Total		6,573	6,664	6,097	6,003	6,741
	Department					
Health Sciences	Dental Hygiene	700	692	689	635	653
	Health Care Management	1,639	2,177	2,831	3,433	2,301
	Nursing	1,769	1,595	1,787	2,039	3,564
	Physical Education	536	543	615	351	249
Total		4,644	5,007	5,922	6,458	6,767
Information and Mathematical Sciences	Department					
	Information Technology	3,143	2,350	1,923	1,578	1,299
	Mathematics	3,604	3,942	6,617	6,854	6,634
Total		6,747	6,292	8,540	8,432	7,933
Technology	Department					
	Aviation Maintenance	661	568	362	200	68
	Technical Studies	4,968	6,059	5,789	4,703	4,069
Total		5,629	6,627	6,151	4,903	4,137
Learning Support						
Total		3,418	3,238	1,188	909	705

Note: In Fall 2004, Communicative Arts and Integrative Studies, Language and Literature, and Psychology departments were created from their respective disciplines within Humanities and Integrative Studies was included with Communicative Arts and Integrative Studies. Learning Support English and Math were also included with Language and Literature and Mathematics.

Fall 2006 Student Credit Hours by School

First-time Freshmen Enrollment from Selected High Schools

High School	Fall 2006	Fall 2005
Union Grove High School	40	33
Eagles Landing High School	32	32
Stockbridge High School	30	35
Jonesboro High School	28	21
Lovejoy High School	22	19
Fayette County High School	21	38
Morrow High School	21	19
Mount Zion Hs-Jonesboro	20	18
Forest Park Senior High School	17	23
Riverdale Senior High School	16	16
International High School	15	12
Henry County High School	14	21
Luella High School	11	13
Martin Luther King, Jr. High S	11	5
Mundy's Mill High School	11	9
Starrs Mill H S	11	7
Tri-Cities High School	11	6
Westlake High School	11	11
Benjamin E Mays High School	9	6
Cedar Grove Hs-Ellenwood	9	6
North Clayton High School	9	5
Rockdale County High School	9	1
Southwest Dekalb High School	9	5
Creekside High School	8	6
Heritage High School	8	6
Sandy Creek High School	8	5
Faith Academy Loganville	7	5
<i>Other</i>	247	309
Total	665	692

Test Scores and High School GPA's for Full-Time Freshmen					
	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
ACT Composite					
Number	122	117	152	303	214
Average	20.1	19.7	19.4	19.5	20.0
SAT Total					
Number	444	482	551	896	504
Average	993	1,002	994	986	998
High School GPA					
3.50-4.00	100	97	124	177	118
3.00-3.49	162	148	182	321	214
2.50-2.99	163	216	180	348	207
2.00-2.49	66	86	136	181	49
<2.00	3	0	6	8	0
Total	494	547	628	1035	508
Average	3.01	2.94	2.95	2.96	3.00

New Student Enrollment - Fall Semesters

	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
Joint Enrollment	19	24	21	36	47
Beginning Freshmen	676	620	731	691	658
Transfer	585	633	724	851	774
Other	22	27	39	59	57
Total	1,302	1,304	1,515	1,637	1,536

New Student Enrollment - Spring Semesters

	Spring 2002	Spring 2003	Spring 2004	Spring 2005	Spring 2006
Joint Enrollment	22	15	5	1	5
Beginning Freshmen	197	339	246	238	167
Transfer	429	482	564	473	447
Other	37	83	27	37	49
Total	685	919	842	749	668

New Student Enrollment - Summer Terms

	Summer 2001	Summer 2002	Summer 2003	Summer 2004	Summer 2005
Joint Enrollment	1	0	0	1	0
Beginning Freshmen	108	172	143	78	86
Transfer	176	166	224	262	289
Other	133	159	148	130	144
Total	418	497	515	471	519

Enrollment by Georgia County

County	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
Clayton	1,608	1,674	1,691	1,711	1,624
Henry	830	938	951	1,212	1,062
Fulton	573	606	644	615	650
Dekalb	445	506	552	618	615
Fayette	442	446	460	437	408
Rockdale	158	160	138	138	144
Coweta	130	157	128	115	108
Spalding	111	112	107	116	90
Gwinnett	62	61	66	106	88
Newton	46	55	64	73	74
Cobb	44	47	66	67	64
Other	626	757	918	239	146
Total	5,075	5,230	5,785	5,447	5,343

Fall 2006 Enrollment by State

Enrollment by Country of Origin					
Country	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006
Nigeria	6	9	11	63	18
South Africa	10	8	7	8	7
United Kingdom	4	6	6	18	12
Canada	4	5	7	16	6
Kenya	5	5	4	10	9
India	4	3	6	18	11
Pakistan	7	0	4	12	4
Other	69	65	76	79	86
Total	109	101	121	224	153
Total Countries Represented	42	49	50	50	53

International Education

Students Studying Abroad, July 1, 2006 to June 30, 2007	
Country	Students
France	10
Italy	1
South Africa	10
United Kingdom	25

Faculty teaching and participating in international programs: 25

Faculty Data
Fall 2006

Full-Time Faculty Fall 2006

SCHOOL OF ARTS & SCIENCES

Dean – Tenured Full Professor

Raymond B. Wallace, DMA

Associate Dean – Tenured Full Professor

John G. Campbell, PhD

Communicative Arts and Integrative Studies

Department Head – Tenured Full Professor
Thomas V. Barnett, PhD

Professor(s) – Tenured
Ronald L. Jackson, PhD
David A. Ludley, PhD

Associate Professors(s) - Tenured
Steven A. Spence, PhD

Assistant Professor(s) – Tenure Track
Virginia A. Bonner, PhD
Wendy Burns-Ardolino, PhD

Assistant Professor(s) – Tenure Track Cont.
Randall Clark, PhD
Alexander Hall, PhD
Todd Janke, PhD
Mark May, PhD
Shondrika Moss, PhD
Alan Caomin Xie, MFA

Instructor(s) – Non-Tenure Track
Philip DePoy, MLA
David Marshall, PhD

Education

Department Head – Tenured Full Professor
Larnell D. Flannagan, EdD

Professor(s) – Tenured
Thomas A. Eaves, EdD

Associate Professor(s) – Non-Tenure Track
Dale E. Bower, PhD

Assistant Professor(s) – Tenure Track
Karen Hunt, PhD
David W. Messer, EdD

Language and Literature

Department Head – Tenure Track Full Professor
Susan Hunter, PhD

Professor(s) – Tenured
Henrietta C. Miller, PhD
William A. Pasch, PhD
Ted S. Walkup, PhD

Associate Professor(s) – Tenure Track
Gwendolyn Jones, PhD

Assistant Professor(s) – Tenure Track
Brigette Byrd, PhD
Gregory James Flail, PhD

Assistant Professor(s) – Tenure Track Cont.
Dwedor Ford, PhD
Rebecca S. Godlasky, PhD
Susan Henry, PhD
Edward Joseph Johnson, PhD
Gregory McNamara, PhD
Kathryn J. Pratt, PhD
Susan Rashid-Horn, PhD
LaJuan E. Simpson, PhD

Assistant Professor(s) – Non-Tenure Track
Debra F. Durden, MEd

Lecturer(s) – Non-Tenure Track
Jose Gonzalez, MA

Music

Department Head – Tenure Track Full Professor
Douglas B. Wheeler, PhD

Professor(s) - Tenured
Michiko Otaki, DMA

Associate Professor(s) – Tenured
Shaun M. Amos, DMA

Assistant Professor(s) – Tenure Track
Christopher A. Arrell, DMA
Sharyn L. Battersby, EdD
Maya F. Hoover, PhD
Amanda J. Leon-Guerrero, PhD
Kurt-Alexander N. Zeller, DMA

Natural Sciences

Department Head – Tenured Full Professor
John G. Campbell, PhD

Professor(s) – Tenured
James R. Braun, PhD

Associate Professor(s) – Tenured
Stephen C. Burnett, PhD
Angela N. Cauthen, PhD
Michelle Furlong, PhD
Susan F. Hornbuckle, PhD
Tatiana A. Krivosheev, PhD

Assistant Professor(s) – Tenure Track
Jere Ann Boudell, PhD
Caroline E. Clower, PhD
Jutta Y. Gardner-Johnson, PhD
Jacqueline A. Jordan, PhD
Christopher H. Kodani, PhD

Assistant Professor(s) – Tenure Track Cont.
Hoseong La, PhD
Evan A. Mintzer, PhD
Barbara Musolf, PhD
Francine Norflus, PhD
Patricia Todebush, PhD

Professor(s) – Non-Tenure Track
Richard Coulson, PhD

Instructor(s) – Non-Tenure Track
Hamind Elhag, PhD
Renee E. McFarlane, MS
Stelline Yvonne Pedoto, MS
Shirley A. Stone, MEd

Lecturer(s) – Non-Tenure Track
Harold R. Banke, MEd

Psychology

Department Head – Tenured Full Professor
Donna W. McCarty, PhD

Professor(s) – Tenured
Catherine G. Deering, PhD

Assistant Professor(s) – Tenure Track
Eric M. Bridges, PhD

Assistant Professor(s) – Tenure Track Cont.
Deborah F. Deckner, PhD
Erica J. Gannon, PhD
Brian Goldman, PhD
Samuel J. Maddox, PhD
Antoinette R. Miller, PhD
Mario Norman, PhD
J. Celeste Walley-Jean, PhD

Social Sciences

Department Head – Tenured Full Professor
Eugene A. Hatfield, PhD

Professor(s) – Tenured
Kevin Demmitt, PhD
Sandra M. Harrison, PhD
Joseph S. Trachtenberg, PhD
Robert H. Welborn, PhD

Associate Professor(s) – Tenured
Hugh M. Arnold, PhD
R.B. Rosenburg, PhD

Assistant Professor(s) – Tenure Track
Joseph Corrado, PhD
Caleb Henry, PhD
Wendell A. Johnson, PhD
Kathryn W. Kemp, PhD
Marko Manula, PhD
Victoria Pasley, PhD
Hamin Shabazz, PhD
Adam Tate, PhD
Christopher Ward, PhD
Karen B. Young, PhD

Assistant Professor(s) – Non-Tenure Track
Randall S. Gooden, PhD
Mark Daddona, PhD

SCHOOL OF BUSINESS

Dean – Non-Tenure Track Associate Professor

Ernest M. Miller, MBA

Associate Dean – Tenured Full Professor

Jacob M. Chacko, DBA

Professor(s) – Tenured

H. Lari Arjomand, PhD

George E. Nakos, DBA

Associate Professor(s) – Tenured

Louis Jourdan, PhD

Gregory S. Kordecki, MDS

Gary May, PhD

George H. Messer, PhD

Adel Novin, PhD

Associate Professor(s) – Tenure Track

Maria Bullen, PhD

Scott Butterfield, PhD

Michael H. Deis, EdD

Canchepura Narayanaswamy, PhD

Michael V. Tidwell, PhD

Assistant Professor(s) – Tenure Track

Juliet D'Souza, PhD

Nikki M. Finlay, PhD

David Furman, PhD

Judith Ogden, JD

Valentin Pashtenko, PhD

Margaret Thompson, PhD

Anita Whiting, PhD

Professor(s) – Non-Tenure Track

Reza Kheirandish, ABD (Visiting)

Assistant Professor(s) – Non-Tenure Track

Lawrence K. Menter, JD

SCHOOL OF HEALTH SCIENCES

Dean – Tenured Full Professor

Lisa W. Eichelberger, DSN

Dental Hygiene

Department Head – Tenure Track Associate Professor
Susan I. Duley, EdD

Assistant Professor(s) – Tenure Track
Donna Solovan-Gleason, PhD
Ximena Zornosa, DMD

Instructor(s) – Non-Tenure Track
Dixianne Parker, MA

Health Care Management

Department Head – Tenured Full Professor
Peter G. Fitzpatrick, EdD

Associate Professor(s) – Tenured
Amelia Broussard, PhD

Associate Professor(s) – Tenure Track
Russell Porter, PhD, EdD
Ben Rountree, DPA

Assistant Professor(s) – Tenure Track
Heather Harvey, PhD
Matthew Parrott, PhD
Melaine Poudevigne, PhD

Assistant Professor(s) – Non-Tenure Track
Debra J. Cody, MS
Deborah M. Gritzmacher, MS

Nursing

Department Head – Tenured Associate Professor
Sue Ellen Odom, DSN

Associate Professor(s) – Tenure Track
Kathleen Cannella, PhD
Jennell Piplico Charles, PhD
Mercy Popoola, PhD
Charlene Romer, PhD
Susan J. Sanner, PhD

Assistant Professor(s) – Tenure Track
Betty Glenn, PhD

Associate Professor(s) – Non-Tenure Track
Karen E. Weaver, PhD

Assistant Professor(s) – Non-Tenure Track
Katrina R. Barnes, MS
Sharon L. Croft, MSN
Angela M. Guidry, MS
Misi Grace Nteff, MS
Lillian Parker, MSN
Sharon Jane Shaw, MS
Susan Walsh, MN
Isadora E. Weir, MN

Instructor(s) – Non-Tenure Track
Carrie Dodson, MSN
Victoria Foster, MSN
Ebony Parker, MSN
Terri Summers, MSN

Physical Education

Department Head - Assistant Professor Non-Tenure Track
Cynthia L. Lauer, MSED

Assistant Professor(s) – Non-Tenure Track
Janet Hamilton, MA

SCHOOL OF TECHNOLOGY

Acting Dean – Tenured Full Professor

Benita H. Moore, PhD

Aviation Maintenance

Department Head – Tenured Assistant Professor
Jack R. Moore, MED

Assistant Professor(s) – Non-Tenure Track
Dennis E. Haught, MS
Michael G. Woodie, MA

Technical Studies

Associate Professor(s) – Non-Tenure Track
Thomas C. Eddins, PhD

Assistant Professor(s) – Tenure Track
John S. Burningham, DIT
Christie H. Burton, EdD
Russell Casey, PhD
Laveda M. Pullens, EdD
Ian Toppin, EdD
Zi Wan, PhD

Assistant Professor(s) – Non-Tenure Track
Renee I. Ahmann, MBA
Joan W. Bass, MBE
Helen L. Brackett, MEd
Richard B. Clendenning, MSEE
Matthew S. Cornick, JD
Mara A. Mooney, JD
Sheryne M. Richardson, JD
LaTanya J. Young, MPH

COLLEGE OF INFORMATION AND MATHEMATICAL SCIENCES

Dean – Tenured Full Professor

Charles Ford, PhD

Information Technology

Associate Professor(s) – Tenured
Cherie Long, PhD

Assistant Professor(s) – Tenure Track
Byron A. Jeff, PhD
Kristine Nagel, PhD
Junfeng Qu, PhD

Associate Professor(s) – Non-Tenure Track
Larry D. Booth, MS

Assistant Professor(s) – Non-Tenure Track
Jeffrey W. Chastine, MSCS
Fred J. Ganoe, PhD
Robert G. Marcus, MS
Jean Jacques Medastin, MIT
Jon A. Preston, MSCS

Mathematics

Department Head – Tenured Full Professor
Anthony Giovannitti, PhD

Professor(s) – Tenured
Catherine C. Aust, PhD
Annita W. Hunt, EdD
Linda E. Nash, PhD

Associate Professor(s) – Tenured
Georgia Kim Gilbert, PhD

Associate Professor(s) – Tenure Track
Sandra Kingan, PhD

Assistant Professor(s) – Tenure Track
Christian Barrientos, PhD
Nathan A. Borchelt, PhD
Karen Briggs, PhD
Wei-hu Hong, PhD
Robert Kingan, PhD
Aprillya R. Lanz, PhD
Catherine A. Matos, PhD
Kelli L. Nipper, PhD
David B. Williams, PhD

Assistant Professor(s) – Non-Tenure Track
Mary H. Hudachek-Buswell, MAM

Senior Lecturer(s) – Non-Tenure Track
Jeremy M. Underwood, MST

Full-Time Instructional Faculty by College/School - Fall 2006

College/School	Total Faculty	% Tenured	% Female	% Male	% Minority
School of Arts and Sciences	92	31.5	44.6	55.4	22.8
School of Business	23	34.8	26.1	73.9	34.8
School of Health Sciences	35	14.2	77.1	22.9	25.1
College of Information and Mathematical Sciences	28	21.4	42.9	57.1	14.3
School of Technology	19	10.5	52.6	47.4	31.6
Total	197	25.4	48.7	51.3	24.9

Fall 2006 Clayton State Faculty

Full-Time Instructional Faculty by Rank - Fall 2006

College/School	Professor		Associate Professor		Assistant Professor		Instructor		Lecturer		Total	
	#	%	#	%	#	%	#	%	#	%	#	%
School of Arts and Sciences	21	63.6	10	27.0	42	42.0	17	73.9	2	50.0	92	46.7
School of Business	4	12.1	11	29.7	8	8.0	0	0.0	0	0.0	23	11.7
School of Health Sciences	2	6.1	10	27.0	16	16.0	6	26.1	1	25.0	35	17.8
College of Information and Mathematical Sciences	5	15.2	5	13.5	17	17.0	0	0.0	1	25.0	28	14.2
School of Technology	1	3.0	1	2.7	17	17.0	0	0.0	0	0.0	19	9.6
Total	33	16.8	37	18.8	100	50.8	23	11.7	4	2.0	197	100.0

Fall 2006 Clayton State Faculty

Full-Time Instructional Faculty by Tenure Status - Fall 2006

College/School	Tenured		Tenure-Track		Non-Tenure-Track		Temporary		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
School of Arts and Sciences	29	31.5	53	57.6	7	7.6	3	3.3	92	46.7
School of Business	8	34.8	12	52.2	3	13.0	0	0.0	23	11.7
School of Health Sciences	4	11.4	14	40.0	12	34.3	5	14.3	35	17.8
College of Information and Mathematical Sciences	7	25.0	13	46.4	8	28.6	0	0.0	28	14.2
School of Technology	2	10.5	6	31.6	11	57.9	0	0.0	19	9.6
Total	50	25.4	98	49.7	41	20.8	8	4.1	197	100.0

Fall 2006 Clayton State Faculty

Full-Time Instructional Faculty by Highest Degree - Fall 2006

College/School	Doctorate	Professional	Master's	Total
School of Arts and Sciences	82	0	10	92
School of Business	18	2	3	23
School of Health Sciences	19	0	16	35
College of Information and Mathematical Sciences	21	0	7	28
School of Technology	8	3	8	19
Total	148	5	44	197

Fall 2006 Clayton State Faculty

Financial Data

Tuition & Fees - Undergraduate				
Credit Hours Taken	In-State Tuition and Required Fees		Out-of-State Tuition and Required Fees	
	Continuing	New	Continuing	New
1	\$388	\$389	\$705	\$709
2	\$494	\$496	\$1,128	\$1,136
3	\$600	\$603	\$1,551	\$1,563
4	\$706	\$710	\$1,974	\$1,990
5	\$812	\$817	\$2,397	\$2,417
6	\$918	\$924	\$2,820	\$2,844
7	\$1,024	\$1,031	\$3,243	\$3,271
8	\$1,130	\$1,138	\$3,666	\$3,698
9	\$1,236	\$1,245	\$4,089	\$4,125
10	\$1,342	\$1,352	\$4,512	\$4,552
11	\$1,448	\$1,459	\$4,935	\$4,979
12+	\$1,550	\$1,562	\$5,354	\$5,403

Tuition & Fees - Graduate		
Credit Hours Taken	In-State Tuition and Required Fees	
	Continuing	New
1	\$409	\$790
2	\$536	\$1,298
3	\$663	\$1,806
4	\$790	\$2,314
5	\$917	\$2,822
6	\$1,044	\$3,330
7	\$1,171	\$3,838
8	\$1,298	\$4,346
9	\$1,425	\$4,854
10	\$1,552	\$5,362
11	\$1,679	\$5,870
12+	\$1,804	\$6,368

The following fees are required of all students, and are included in totals in the tables above:

Student Activities (\$50), Athletic (\$125), Parking (\$19), Laker Card (\$15), Technology (\$50), and Health Fee (\$23)

Contributions and Gifts

Fiscal Year	Number of Donors	Amount Raised	Average Gift
2002	939	\$1,003,604	\$1,069
2003	1267	\$1,881,623	\$1,485
2004	1337	\$916,434	\$685
2005	1167	\$849,300	\$728
2006	1253	\$2,318,077	\$1,850

Outcomes Data

Clayton State University Student Satisfaction Survey Results

	Spring 2007				Spring 2006				Spring 2005			
Section 1	Orientation, Advisement, Registration											
	N	Mean	Std. Deviation	Std. Error	N	Mean	Std. Deviation	Std. Error	N	Mean	Std. Deviation	Std. Error
Advisor's Knowledge	865	3.92	1.117	0.04	911	3.93	1.07	0.0355	556	3.81	1.057	0.0450
Overall Registration	860	3.89	0.929	0.03	925	3.87	0.948	0.0312	572	3.87	0.889	0.0370
Availability of Advisor	854	3.84	1.064	0.04	909	3.74	1.036	0.0344	556	3.59	1.054	0.0450
Academic Advisement at Orientation	815	3.68	1.081	0.04	860	3.65	1.015	0.0346	524	3.59	1.039	0.0450
Overall Advisement	865	3.78	1.020	0.04	916	3.69	0.984	0.0325	561	3.53	1.017	0.0430
Preparation to Begin College	865	3.60	1.007	0.03	858	3.48	0.908	0.0310	506	3.48	0.895	0.0400
Getting the Course I Need in Sequence	865	3.44	1.122	0.04	922	3.56	1.051	0.0346	564	3.45	1.051	0.0440
Scheduling	859	3.21	1.262	0.04	924	3.45	1.164	0.0383	572	3.35	1.187	0.0500
Average		3.67				3.67				3.58		

Clayton State University Student Satisfaction Survey Results

	Spring 2007				Spring 2006				Spring 2005			
Section 2	Academic Support Services											
	N	Mean	Std. Deviation	Std. Error	N	Mean	Std. Deviation	Std. Error	N	Mean	Std. Deviation	Std. Error
Support by the HUB	865	4.08	0.971	0.03	915	4.12	1.000	0.0331	550	4.03	0.939	0.0400
Galileo	865	3.85	0.893	0.03	889	3.86	0.871	0.0292	525	3.89	0.853	0.0370
Information on ITP Choice	758	3.51	0.792	0.03	828	3.61	0.925	0.0322	446	3.48	0.928	0.0440
Job Info at Counseling & Career Services	806	3.70	0.908	0.03	813	3.36	0.879	0.0308	463	3.68	0.883	0.0410
Instructional Materials at CAA	776	3.54	0.771	0.03	810	3.61	0.843	0.0296	471	3.68	0.836	0.0390
Workshops From Library	806	3.45	0.789	0.03	825	3.40	0.832	0.0290	448	3.53	0.785	0.0370
Skill Building Resources At CAA	865	3.69	0.800	0.03	790	3.54	0.818	0.0291	419	3.61	0.809	0.0400
Library's Collection	831	3.39	0.976	0.03	869	3.41	1.000	0.0339	514	3.5	0.933	0.0410
Individual Counseling Services	865	3.64	0.898	0.03	792	3.51	0.877	0.0312	427	3.49	0.854	0.0410
Seminars at Counseling & Career Services	865	3.69	0.814	0.03	774	3.49	0.807	0.0290	400	3.54	0.784	0.0390
Peer-Tutoring	865	3.68	0.865	0.03	809	3.54	0.888	0.0312	459	3.56	0.883	0.0410
Regent's Test Preparation Workshop at CAA	796	3.71	0.797	0.03	761	3.45	0.81	0.0294	391	3.48	0.85	0.0430
Average		3.66				3.48				3.53		

Clayton State University Student Satisfaction Survey Results

	Spring 2007				Spring 2006				Spring 2005			
Section 3	Faculty and Instruction											
	N	Mean	Std. Deviation	Std. Error	N	Mean	Std. Deviation	Std. Error	N	Mean	Std. Deviation	Std. Error
Faculty's Knowledge	862	4.25	0.814	0.03	932	4.27	0.755	0.0247	574	4.16	0.803	0.0340
Class Size	861	4.21	0.769	0.03	930	4.20	0.776	0.0254	575	4.13	0.766	0.0320
Faculty Courteousness	865	4.13	0.869	0.03	931	4.20	0.815	0.0267	573	4.07	0.826	0.0340
Faculty Willingness to Help Outside Class	861	4.09	0.901	0.03	918	4.17	0.847	0.0250	557	3.96	0.932	0.0390
Use of Technology for Instruction	865	4.09	0.849	0.03	926	4.08	0.853	0.0280	562	3.93	0.888	0.0370
Quality Instruction	865	4.13	0.812	0.03	926	4.09	0.818	0.0269	573	3.96	0.865	0.0360
Overall Academic Experience	865	4.00	0.89	0.03	930	4.05	0.814	0.0267	576	3.91	0.863	0.0360
Preparation for Future Academic Studies	865	4.01	0.857	0.03	924	4.05	0.826	0.0272	568	3.84	0.863	0.0360
Develop Critical Thinking	860	4.01	0.867	0.03	925	3.95	0.849	0.0279	567	3.82	0.864	0.0360
Develop Communications Skills	865	4.02	0.839	0.03	922	3.95	0.833	0.0274	564	3.85	0.837	0.0350
Preparation for Future Careers	848	3.95	0.889	0.03	917	4.01	0.853	0.0282	554	3.85	0.892	0.0380
Quality of On-Line Courses	788	3.69	0.968	0.03	821	3.63	0.967	0.0338	452	3.6	0.916	0.0430
Average		4.05				4.05				3.92		

Clayton State University Student Satisfaction Survey Results

	Spring 2007				Spring 2006				Spring 2005			
Section 4	College Experience											
	N	Mean	Std. Deviation	Std. Error	N	Mean	Std. Deviation	Std. Error	N	Mean	Std. Deviation	Std. Error
Fair Treatment by Faculty	861	4.14	0.949	0.03	930	4.2	0.896	0.0294	571	4.2	0.88	0.0370
Fair Treatment by Staff	865	4.09	0.930	0.03	925	4.16	0.875	0.0288	562	4.19	0.817	0.0340
Ability to Handle College-Level Work	863	4.19	0.771	0.03	932	4.13	0.765	0.0250	568	4.06	0.783	0.0330
Ability to Relate Socially	858	3.90	0.888	0.03	927	3.93	0.863	0.0284	564	3.87	0.871	0.0370
Overall Experience at CCSU	860	3.96	0.860	0.03	930	3.99	0.834	0.0273	569	3.77	0.82	0.0350
Ability to Find Campus Support	865	3.89	0.886	0.03	923	3.89	0.829	0.0273	560	3.77	0.82	0.0335
Ability to Deal With Stress	860	3.84	0.915	0.03	932	3.81	0.916	0.0300	571	3.73	0.909	0.0380
Ability to Manage Time	865	3.82	0.951	0.03	933	3.73	0.972	0.0318	570	3.72	0.941	0.0390
Ability to Balance School and Family	865	3.76	0.996	0.03	932	3.68	0.965	0.0316	564	3.87	0.871	0.0370
Promotion of Multi-cultural Interests	832	3.82	0.992	0.03	899	3.89	0.964	0.0321	526	3.93	0.865	0.0380
Diverse Group Interactions	865	3.79	1.011	0.03	896	3.76	0.982	0.0328	514	3.81	0.924	0.0410
Average		3.93				3.92				3.90		

Clayton State University

Student Satisfaction Questionnaire Area Averages

National Survey of Student Engagement Means

<i>In your experience at your institution during the current school year, about how often have you done each of the following? 1=never, 2=sometimes, 3=often, 4=very often</i>		2006	2005	2004	2003
1. Academic and Intellectual Experiences					
	<i>Class</i>	<i>Mean</i>	<i>Mean</i>	<i>Mean</i>	<i>Mean</i>
a.	Asked questions in class or contributed to class discussions	FY 2.94	2.94	2.89	2.95
		SR 3.21	3.12	3.05	3.07
b.	Made a class presentation	FY 2.19	2.22	2.24	2.17
		SR 2.76	2.71	2.83	2.85
c.	Prepared two or more drafts of a paper or assignment before turning it in	FY 3.11	2.71	2.51	2.77
		SR 2.81	2.68	2.59	2.72
d.	Worked on a paper or project that required integrating ideas or information from various sources	FY 3.09	2.96	2.87	2.94
		SR 3.32	3.30	3.30	3.35
e.	Included diverse perspectives (different races, religions, genders, political beliefs, etc.) in class discussions or writing assignments	FY 2.70	2.71	2.67	2.67
		SR 2.95	2.86	2.81	2.68
f.	Come to class without completing readings or assignments	FY 1.68	1.97	1.97	1.85
		SR 2.02	1.94	2.09	2.05
g.	Worked with other students on projects during class	FY 2.44	2.31	2.22	2.30
		SR 2.65	2.63	2.47	2.65
h.	Worked with classmates outside of class to prepare class assignments	FY 2.08	2.19	2.39	2.28
		SR 2.74	2.63	2.72	2.79
i.	Put together ideas or concepts from different courses when completing assignments or during class discussions	FY 2.34	2.46	2.50	2.32
		SR 2.87	2.80	2.79	2.79
j.	Tutored or taught other students (paid or voluntary)	FY 1.42	1.68	1.47	1.55
		SR 1.63	1.61	1.86	1.69
k.	Participated in a community-based project (e.g. service learning) as part of a regular course	FY 1.13	1.23	1.29	1.24
		SR 1.67	1.58	1.70	1.63
l.	Used an electronic medium (listserv, chat group, Internet, instant messaging, etc.) to discuss or complete an assignment	FY 2.89	2.80	2.64	2.71
		SR 3.28	3.16	3.27	3.27
m.	Used e-mail to communicate with an instructor	FY 3.16	3.25	3.07	3.16
		SR 3.56	3.51	3.55	3.60
n.	Discussed grades or assignments with an instructor	FY 2.70	2.76	2.78	2.79
		SR 2.97	2.91	2.86	2.84
o.	Talked about career plans with a faculty member or advisor	FY 1.81	2.05	1.90	1.98
		SR 2.38	2.34	2.36	2.17
p.	Discussed ideas from your readings or classes with faculty members outside of class	FY 1.74	1.76	1.75	1.67
		SR 2.06	2.03	2.13	2.00
q.	Received prompt feedback from faculty on your academic performance (written or oral)	FY 2.63	2.94	2.68	2.61
		SR 2.89	2.95	2.88	2.87
r.	Worked harder than you thought you could to meet an instructor's standards or expectations	FY 2.77	2.82	2.73	2.71
		SR 2.85	2.83	2.82	2.83
s.	Worked with faculty members on activities other than coursework (committees, orientation, student life activities, etc.)	FY 1.16	1.42	1.40	1.32
		SR 1.69	1.62	1.79	1.53
t.	Discussed ideas from your readings or classes with others outside of class (students, family members, co-workers, etc.)	FY 2.76	2.89	2.99	2.83
		SR 2.93	2.94	2.95	2.86
u.	Had serious conversations with students of a different race or ethnicity than your own	FY 2.50	2.68	2.73	2.54
		SR 2.89	2.77	2.87	2.74
v.	Had serious conversations with students who are very different from you in terms of their religious beliefs, political opinions, or personal values	FY 2.42	2.60	2.65	2.54
		SR 2.68	2.65	2.76	2.59

<i>In your experience at your institution during the current school year, about how often have you done each of the following? 1=never, 2=sometimes, 3=often, 4=very often</i>		2006	2005	2004	2003	
2. Mental Activities						
<i>During the current school year, how much has your coursework emphasized the following mental activities? 1=very little, 2=some, 3=quite a bit, 4=very much</i>						
a.	Memorizing facts, ideas, or methods from your courses and readings so you can repeat them in pretty much the same form	FY	2.93	2.99	3.00	3.03
		SR	2.75	2.79	2.82	2.71
b.	Analyzing the basic elements of an idea, experience, or theory, such as examining a particular case or situation in depth and considering its components	FY	3.03	3.01	3.05	3.04
		SR	3.19	3.15	3.32	3.24
c.	Synthesizing and organizing ideas, information, or experiences into new, more complex interpretations and relationships	FY	2.73	2.81	2.86	2.85
		SR	3.02	2.95	3.04	3.06
d.	Making judgments about the value of information, arguments, or methods, such as examining how others gathered and interpreted data and assessing the soundness of their conclusions	FY	2.68	2.83	2.81	2.84
		SR	3.05	2.97	3.02	2.95
e.	Applying theories or concepts to practical problems or in new situations	FY	2.83	2.87	2.94	2.99
		SR	3.17	3.15	3.24	3.22
3. Reading and Writing						
<i>During the current school year, about how much reading and writing have you done? 1=none, 2=between 1 and 4, 3=between 5 and 10, 4=between 11 and 20, 5=more than 20</i>						
a.	Number of assigned textbooks, books, or book-length packs of course readings	FY	2.84	2.88	3.01	2.94
		SR	2.98	2.91	3.17	3.02
b.	Number of books read on your own (not assigned) for personal enjoyment or academic enrichment	FY	2.26	2.23	2.26	2.02
		SR	2.21	2.21	2.22	2.24
c.	Number of written papers or reports of 20 pages or more	FY	1.39	1.19	1.29	1.22
		SR	1.55	1.41	1.50	1.44
d.	Number of written papers or reports between 5 and 19 pages	FY	1.98	1.92	1.91	1.94
		SR	2.24	2.21	2.25	2.23
e.	Number of written papers or reports of fewer than 5 pages	FY	2.49	2.73	2.62	2.66
		SR	2.47	2.66	2.67	2.58
4. Problem Sets						
<i>In a typical week, how many homework problem sets do you complete? 1=none, 2=1-2, 3=3-4, 4=5-6, 5=more than 6</i>						
a.	Number of problem sets that take you more than an hour to complete	FY	3.05	2.71	2.79	2.84
		SR	2.72	2.63	2.68	2.53
b.	Number of problem sets that take you less than an hour to complete	FY	2.59	2.58	2.33	2.30
		SR	2.37	2.39	2.35	2.17
5. Examinations						
<i>1=very little to 7=very much</i>						
	To what extent have your examinations during the current school year challenged you to do your best work?	FY	5.84	5.63	5.72	5.84
		SR	5.73	5.71	5.84	5.87
6. Additional Collegiate Experiences						
<i>During the current school year, about how often have you done each of the following? 1=never, 2=sometimes, 3=often, 4=very often</i>						
a.	Attended an art exhibit, gallery, play, dance, or other theatre performance	FY	1.71	1.82	1.68	
		SR	1.84	1.80	1.71	
b.	Exercised or participated in physical fitness activities	FY	2.26	2.25	2.15	
		SR	2.26	2.25	2.01	
c.	Participated in activities to enhance your spirituality (worship, meditation, prayer, etc.)	FY	2.13	2.23	1.80	
		SR	2.48	2.47	2.02	
d.	Examined the strengths and weaknesses of your own views on a topic or issue	FY	2.70	2.57		
		SR	2.78	2.70		
e.	Tried to better understand someone else's views by imagining how an issue looks from his or her perspective	FY	2.76	2.79		
		SR	2.87	2.90		
f.	Learned something that changed the way you understand an issue or concept	FY	2.84	2.87		
		SR	2.90	2.88		

In your experience at your institution during the current school year, about how often have you done each of the following? 1=never, 2=sometimes, 3=often, 4=very often		2006	2005	2004	2003	
7. Enriching Educational Experiences						
<i>Which of the following have you done or do you plan to do before you graduate from your institution? (Recorded: 0=have not decided, do not plan to do, 1=done. Thus, the mean is the proportion responding "done" among all valid respondents.)</i>						
a.	Practicum, internship, field experience, co-op experience, or clinical assignment	FY	.09	.09	.02	.68
		SR	.47	.30	.44	.75
b.	Community service or volunteer work	FY	.28	.30	.25	.51
		SR	.48	.39	.41	.57
c.	Participate in a learning community or some other formal program where groups of students take two or more classes together	FY	.08	.13	.12	.25
		SR	.23	.17	.24	.28
d.	Work on a research project with a faculty member outside of course or program requirements	FY	.01	.02	.06	.16
		SR	.10	.09	.09	.20
e.	Foreign language coursework	FY	.13	.13	.14	.31
		SR	.25	.25	.22	.18
f.	Study abroad	FY	.06	.01	.02	.23
		SR	.05	.04	.07	.06
g.	Independent study or self-designed major	FY	.09	.07	.05	.28
		SR	.13	.09	.15	.22
h.	Culminating senior experience (capstone course, thesis, project, comprehensive exam, etc.)	FY	.00	.01	.01	.28
		SR	.19	.10	.17	.53
8. Quality of Relationships						
<i>Mark the box that best represents the quality of your relationships with people at your institution. 1=unfriendly, unsupportive, sense of alienation to 7=friendly, supportive, sense of belonging</i>						
a.	Relationships with other students	FY	5.34	5.57	5.40	5.65
		SR	5.70	5.61	5.71	5.85
<i>1=unavailable, unhelpful, unsympathetic to 7=available, helpful, sympathetic</i>						
b.	Relationships with faculty members	FY	5.22	5.37	5.36	5.58
		SR	5.61	5.56	5.64	5.61
<i>1=unhelpful, inconsiderate, rigid to 7=helpful, considerate, flexible</i>						
c.	Relationships with administrative personnel and offices	FY	4.59	4.70	5.11	5.27
		SR	4.97	4.83	4.92	5.18
9. Time Usage						
<i>About how many hours do you spend in a typical 7-day week doing each of the following? 1=0 hrs/wk, 2=1-5 hrs/wk, 3=6-10 hrs/wk, 4=11-15 hrs/wk, 5=16-20 hrs/wk, 6=21-25 hrs/wk, 7=26-30 hrs/wk, 8=more than 30 hrs/wk</i>						
a.	Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)	FY	4.21	3.57	3.59	3.59
		SR	3.78	3.65	3.67	3.64
b.	Working for pay on campus	FY	1.21	1.26	1.17	1.22
		SR	1.32	1.33	1.44	1.32
c.	Working for pay off campus	FY	6.19	5.17	5.49	5.03
		SR	5.74	5.20	4.93	5.64
d.	Participating in co-curricular activities (organizations, campus publications, student government, social fraternity or sorority, intercollegiate or intramural sports, etc.)	FY	1.24	1.45	1.38	1.27
		SR	1.50	1.54	1.63	1.24
e.	Relaxing and socializing (watching TV, partying, etc.)	FY	3.05	3.13	3.44	3.12
		SR	3.18	2.90	3.08	3.02
f.	Providing care for dependents living with you (parents, children, spouse, etc.)	FY	4.35	3.74	3.67	3.94
		SR	4.08	4.05	3.46	3.88
g.	Commuting to class (driving, walking, etc.)	FY	2.53	2.63	2.73	2.48
		SR	2.70	2.62	2.49	2.60

<i>In your experience at your institution during the current school year, about how often have you done each of the following? 1=never, 2=sometimes, 3=often, 4=very often</i>		2006	2005	2004	2003	
10. Institutional Environment						
<i>To what extent does your institution emphasize each of the following? 1=very little, 2=some, 3=quite a bit, 4=very much</i>						
a.	Spending significant amounts of time studying and on academic work	FY	3.44	3.24	3.32	3.35
		SR	3.29	3.26	3.41	3.27
b.	Providing the support you need to help you succeed academically	FY	3.00	3.07	3.00	3.10
		SR	3.03	2.99	3.09	2.94
c.	Encouraging contact among students from different economic, social, and racial or ethnic backgrounds	FY	2.39	2.61	2.62	2.41
		SR	2.67	2.58	2.73	2.50
d.	Helping you cope with your non-academic responsibilities (work, family, etc.)	FY	1.88	2.00	1.82	1.85
		SR	2.03	2.01	1.83	1.84
e.	Providing the support you need to thrive socially	FY	2.20	2.22	2.16	3.02
		SR	2.28	2.26	2.11	2.00
f.	Attending campus events and activities (special speakers, cultural performances, athletic events, etc.)	FY	2.54	2.73	2.73	2.54
		SR	2.67	2.65	2.70	2.56
g.	Using computers in academic work	FY	3.72	3.57	3.48	3.58
		SR	3.73	3.67	3.74	3.69
11. Educational and Personal Growth						
<i>To what extent has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas? 1=very little, 2=some, 3=quite a bit, 4=very much</i>						
a.	Acquiring a broad general education	FY	3.11	3.19	3.06	3.16
		SR	3.24	3.27	3.38	3.22
b.	Acquiring job or work-related knowledge and skills	FY	2.57	2.65	2.59	2.63
		SR	3.17	3.08	3.11	3.16
c.	Writing clearly and effectively	FY	3.19	3.11	3.13	3.11
		SR	3.18	3.23	3.36	3.13
d.	Speaking clearly and effectively	FY	3.03	3.00	2.90	2.92
		SR	3.09	3.18	3.21	3.06
e.	Thinking critically and analytically	FY	3.29	3.22	3.16	3.26
		SR	3.32	3.29	3.43	3.27
f.	Analyzing quantitative problems	FY	3.02	2.98	2.79	2.78
		SR	3.11	3.13	3.10	2.92
g.	Using computing and information technology	FY	3.41	3.31	3.13	3.17
		SR	3.53	3.46	3.57	3.55
h.	Working effectively with others	FY	3.05	2.90	2.81	2.87
		SR	3.20	3.19	3.28	3.17
i.	Voting in local, state, or national elections	FY	2.14	2.50	2.07	1.90
		SR	1.99	2.25	1.82	1.80
j.	Learning effectively on your own	FY	3.08	2.91	2.92	2.87
		SR	2.96	2.95	3.12	3.06
k.	Understanding yourself	FY	2.75	2.63	2.42	2.61
		SR	2.61	2.72	2.63	2.51
l.	Understanding people of other racial and ethnic backgrounds	FY	2.59	2.60	2.39	2.41
		SR	2.53	2.64	2.63	2.47
m.	Solving complex real-world problems	FY	2.63	2.49	2.45	2.42
		SR	2.67	2.63	2.73	2.85
n.	Developing a personal code of values and ethics	FY	2.60	2.36	2.27	2.39
		SR	2.47	2.45	2.46	2.42
o.	Contributing to the welfare of your community	FY	2.13	2.24	1.97	2.00
		SR	2.33	2.32	2.15	2.18
p.	Developing a deepened sense of spirituality	FY	2.03	1.99	1.75	
		SR	1.85	1.89	1.62	

<i>In your experience at your institution during the current school year, about how often have you done each of the following? 1=never, 2=sometimes, 3=often, 4=very often</i>		2006	2005	2004	2003
12. Academic Advising					
<i>1=poor, 2=fair, 3=good, 4=excellent</i>					
Overall, how would you evaluate the quality of academic advising you have received at your institution?	FY	2.82	2.82	2.86	2.96
	SR	2.94	2.94	2.86	2.86
13. Satisfaction					
<i>1=poor, 2=fair, 3=good, 4=excellent</i>					
How would you evaluate your entire educational experience at this institution?	FY	3.08	3.11	3.03	3.09
	SR	3.11	3.22	3.23	3.17
14.					
<i>1=definitely no, 2=probably no, 3=probably yes, 4=definitely yes</i>					
If you could start over again, would you go to the <i>same</i> institution you are now attending?	FY	3.16	3.09	3.05	3.16
	SR	3.10	3.15	3.17	3.12

Response Rate					
	FY	18%	28%	23%	29%
	SR	26%	35%	30%	36%
	Overall	24%	32%	27%	32%

Retention of First-Time, Full-Time Freshmen

Graduation Rates for First-Time, Full-Time Freshmen

School of Arts and Sciences Degrees Awarded			
	FY 2004	FY 2005	FY 2006
Bachelor's			
Middle Level Education (BA)	25	34	34
Integrative Studies (BA, BS)	26	32	62
Music - General Performance (BM)	1	6	
Music - Composition (BM)	1	1	1
Music (BA)	4	1	11
Biology (BS)	12	15	23
Communication & Media Studies (BA)	10	18	21
Psychology (BS)	57	61	75
History		2	8
Criminal Justice		2	14
Music Education (BM)			1
Political Science (BS)			1
Total Bachelor's Degrees	136	172	251
Associates			
Associate of Arts, Core Curriculum (AACC; ASCC)	38	54	30
Total Degrees	174	226	281

School of Business Degrees Awarded			
	FY 2004	FY 2005	FY 2006
Bachelor's			
General Business (BBA)	13	16	10
Management (BBA)	59	59	61
Accounting (BBA)	36	36	32
Business Marketing & Marketing Management (BBA)	25	23	25
Total Degrees	133	134	128

School of Health Sciences Degrees Awarded			
	FY 2004	FY 2005	FY 2006
Bachelor's			
Nursing (BSN)	58	73	40
Nursing - For Existing R.N.'s (BSN)			48
Dental Hygiene (BSDH)	29	30	26
Health Care Management (BS)	22	23	40
Allied Health Administration (BAS)	4	2	2
Dental Hygiene Practice and Administration (BAS)	3	5	8
Total Degrees	116	133	164

College of Information and Mathematical Sciences Degrees Awarded			
	FY 2004	FY 2005	FY 2006
Bachelor's			
Information Technology	59	48	57
Database Administration (BIT)	15		
Mathematics			1
Total Bachelor's Degrees	74	48	58
Associates			
Information Technology (AASIT)	70	71	39
Certificate			
Information Technology	75	83	38
Total Degrees	219	202	135

School of Technology Degrees Awarded			
	FY 2004	FY 2005	FY 2006
Bachelor's			
Administrative Mgmt (BAS)	19	35	33
Technology Mgmt (BAS)	28	36	34
Total Bachelor's Degrees	47	71	67
Associates			
Marketing and Merchandising (AASMMT)	3	8	10
Paralegal Studies (AASPS)	19	19	21
Electronics Technology (AAS) (deactivated)	12	7	2
Airway Science (AASAS) (deactivated)	2		
Aviation Maintenance Technology - Powerplant (AASAMT) (deactivated)	7	5	7
Drafting & Design Technology (AASDDT) (deactivated)	3		
Emergency Medical Technology (deactivated)	7	4	3
Medical Assisting (A.A.S.)	4	5	8
Office Administration (AASOA)	10	24	12
Computer Networking Technology (A.A.S.)	26	26	27
Aircraft Mechanic/Technician, Airframe (deactivated)		2	
Architectural Drafting (deactivated)		10	6
Total Associate Degrees	93	110	96
Certificate			
Marketing and Merchandising	7	6	3
Paralegal Studies	75	104	62
Electronics Technology (deactivated)	7	4	
Aircraft Mechanic/Technician, Airframe (deactivated)	28	29	6
Aircraft Mechanic/Technician, Power plant (deactivated)	1		
Drafting (deactivated)	3	5	4
Medical Transcription	11	10	3
Medical Assisting	14	37	28
Emergency Medical Technology (deactivated)	18	27	2
Office Technology/Assistant	26	32	30
Computer Network Technician	43	42	61
Total Certificates	233	296	199
Total Degrees	373	477	362

Total Degrees Conferred 2004-2006			
	FY 2004	FY 2005	FY 2006
Bachelor's	506	558	668
Associate	201	235	165
Certificate	308	379	237
Total Degrees	1,015	1,172	1,070

