

Preliminary Enrollment Report

Comparison of Fall 2013-2015

Office of Institutional Research September 2015

SUMMARY STATEMENTS

TOTAL ENROLLMENT

• Total headcount for Fall 2015 has increased slightly to 8,674 compared with 8,570, for Fall 2014. Total FTE increased by 2% to 8,274 from the previous Fall's 8,113.

NEW STUDENT ENROLLMENT

- New undergraduate students:
 - There are 1,151 new freshmen—35 fewer than the previous Fall, and 1,052 transfer/re-admits.
 - The average combined SAT (Verbal and Math) for first-time regularly admitted freshmen is 1115 and the average high school rank is the 77th percentile.
- New graduate students:

There are 303 new graduate students enrolled— 256 who have just begun studies at the graduate level, and 47 who returned to begin a second graduate program (degree, certification, or endorsement).

UNDERGRADUATE ENROLLMENT

- Undergraduate FTE increased by 2% to 7,689 from last Fall's 7,568, while the actual headcount of undergraduate students increased by 1% to 7,808 from last Fall's headcount of 7,714.
- Gender distribution for total undergraduate population remains steady: 59% female and 41% male.

GRADUATE ENROLLMENT

 Graduate and post-baccalaureate FTE for Fall 2015 increased by 7% to 585 from 545 in Fall 2014, while headcount increased to 866 from 856.

Admissions Selectivity Fall 2013 Fall 2014 Fall 2015 **Total Applicant Pool** 9851 8647 8934 First-time Freshmen 6126 5229 5483 Transfers and Readmits 2507 2172 2248 Graduate 1246 1218 1203 **Total Admits** 5960 5396 5581 First-time Freshmen 3805 3386 3532 Transfers and Readmits 1701 1577 1621 Graduate 454 433 428 **Total New Students Enrolled** 2454 2584 2506 First-time Freshmen 1069 1186 1151 Transfers and Readmits 1087 1099 1052 Graduate 298 299 303 **New Students** First-time Freshmen 1069 1186 1151 Full-Time 1066 100% 1185 100% 1151 100% Part-Time 0% 3 (<1%)(<1%)0 1 Total SAT (Regular Admits)* 1110 1111 1115 Average Verbal SAT 544 545 548 Average Math SAT 566 566 567 **High School Rank (Regular Admits)** 78%-ile 77%-ile 77%-ile Gender Male 425 40% 432 38% 452 38% Female 60% 734 62% 719 62% 644 **Ethnicity** Non-Resident Alien 1 <1% 1 <1% 2 <1% Hispanic or Latino 12% 12% 124 12% 147 135 Black or African American 49 5% 7% 82 64 6% American Indian or Alaskan Native 0 0% 3 1 <1% <1% Asian 58 5% 59 5% 67 6% White 72% 783 73% 843 71% 827 Nat. Hawaiian or Pac. Islander 1 <1% 4 <1% 2 <1% Two or More Races 28 3% 2% 3% 26 32 Race and ethnicity unknown 25 2% 23 2% 19 2% **Transfers** 1064 1036 1032 Full-Time 957 1010 985 92% 95% 95% Part-Time 79 8% 54 5% 47 5% **Readmits** 51 35 20 Full-Time 31 61% 30 83% 13 65% Part-Time 20 39% 5 17% 7 35% Graduate 298 299 303 First Time Graduates 255 86% 244 82% 256 84%

14%

18%

55

43

Readmits

47

16%

^{*}The total average SAT score for Fall 2015 regular and special admits is 1091 (VSAT=536 MSAT=555); the total average SAT score for Fall 2015 regular, special & EOF admits is 1082 (VSAT=531 MSAT=550). Students who were admitted based on their ACT scores are not included in this average. **Percentages are rounded and may not add up to 100%

					Undergr	aduate
	Fall 2013		Fall	2014	Fall 2015	
Headcount	7539		77	14	7808	
FTE*	7375		75	68	7689	
Credit Load						
Full Time	6953	92%	7170	93%	7378	94%
Part Time	586	8%	544	7%	430	6%
Credits Per Student	15.7		15.7		15.8	
Total Credits (SCH)	117994		121	086	123023	
Characteristics						
Gender						
Male	3060	41%	3154	41%	3205	41%
Female	4479	59%	4560	59%	4603	59%
Ethnicity						
Non Resident Alien	20	<1%	25	<1%	21	<1%
Hispanic or Latino	733	10%	792	10%	862	11%
Black	456	6%	495	6%	538	7%
American Indian/Alaskan Native	8	<1%	9	<1%	9	<1%
Asian	400	5%	415	5%	423	5%
White	5598	74%	5637	73%	5618	72%
Hawaiian	15	<1%	12	<1%	16	<1%
Two or More Races	213	3%	216	3%	207	3%
Unknown or Not Specified	96	1%	113	1%	114	1%
Admission Status						
Matriculated	7491	99%	7676	100%	7769	100%
Non-Matriculated	48	1%	38	<1%	39	<1%
Class Lavel (Martinglate d Out)						
Class Level (Matriculated Only)	1504	200/	4500	210/	1627	210/
Freshmen	1504	20%	1598	21%	1627	21%
Sophomore	1544	20%	1578	20%	1571	20%
Junior	2127	28%	2114	27%	2144	27%
Senior	2316	31%	2386	31%	2427	31%

^{*} FTE is calculated by dividing total student level credit hours (SCH) by 16 (the full-time credit load for undergraduate students).

Undergraduate Declared and Intended Major*

	Fall 2013		Fall 2014		Fall 2015	
# Matriculated Students	7491		7676		7769	
ARHU	851	11.4%	828	10.8%	821	10.6%
ARTS	109	1.5%	111	1.4%	109	1.4%
ARTV	93	1.2%	106	1.4%	121	1.6%
COMM	226	3.0%	233	3.0%	254	3.3%
HIST	163	2.2%	160	2.1%	132	1.7%
LCST	42	0.6%	39	0.5%	35	0.5%
LITT	197	2.6%	165	2.1%	157	2.0%
PHIL	21	0.3%	14	0.2%	13	0.2%
BUSN	1393	18.6%	1505	19.6%	1591	20.5%
BSNS	962	12.8%	1035	13.5%	1079	13.9%
CSIS	194	2.6%	227	3.0%	274	3.5%
HTMS	237	3.2%	243	3.2%	238	3.1%
EDUC	87	1.2%	90	1.2%	70	0.9%
EDUC	87	1.2%	90	1.2%	70	0.9%
EDUC Cert concentrations in other majors	229		448		595	
GENS	54	0.7%	191	2.5%	271	3.5%
LIBA	54	0.7%	191	2.5%	271	3.5%
HLTH	1284	17.1%	1435	18.7%	1461	18.8%
HLSC	685	9.1%	1011	13.2%	1167	15.0%
NURS	199	2.7%	186	2.4%	157	2.0%
PUBH	232	3.1%	174	2.3%	133	1.7%
SPAD	168	2.2%	64	0.8%	4	0.1%
NAMS	1456	19.4%	1368	17.8%	1319	17.0%
BCMB	91	1.2%	121	1.6%	111	1.4%
BIOL	623	8.3%	523	6.8%	501	6.4%
CHEM	63	0.8%	71	0.9%	77	1.0%
CPLS	23	0.3%	13	0.2%	7	0.1%
ENVL	163	2.2%	152	2.0%	164	2.1%
GEOL	29	0.4%	27	0.4%	29	0.4%
MARS	185	2.5%	177	2.3%	156	2.0%
MATH	171	2.3%	153	2.0%	146	1.9%
PHYS	72	1.0%	78	1.0%	70	0.9%
SSTB	36	0.5%	53	0.7%	58	0.7%
SOBL	1793	23.9%	1720	22.4%	1686	21.7%
CRIM	657	8.8%	664	8.7%	655	8.4%
ECON	33	0.4%	31	0.4%	27	0.3%
POLS	109	1.5%	112	1.5%	96	1.2%
PSYC	638	8.5%	586	7.6%	565	7.3%
SOCY	72	1.0%	51	0.7%	47	0.6%
SOWK	284	3.8%	276	3.6%	296	3.8%
UNDC	573	7.6%	539	7.0%	550	7.1%

^{*}Figures report headcount, not FTE, and do not include 39 non-matriculated undergraduates.

Graduate and Post Baccalaureate							
	Fall 2013		Fall 2014		Fall 2015		
Headcount	919		856		866		
FTE**	551		545		585		
Credit Load							
Full Time	319	35%	314	37%	337	39%	
Part Time	600	65%	542	63%	529	61%	
Credits Per Student	7.2		7.6		8.1		
Total Credits (SCH)	6616		6540		7021		
Characteristics							
Gender							
Male	219	24%	195	23%	194	22%	
Female	700	76%	661	77%	672	78%	
Ethnicity							
Non Resident Alien	4	0%	5	1%	5	1%	
Hispanic or Latino	60	7%	56	7%	63	7%	
Black	41	4%	37	4%	42	5%	
American Indian/Alaskan	2	0%	1	0%	0	0%	
Native			-				
Asian	28	3%	24	3%	32	4%	
White	738	80%	680	79%	684	79%	
Hawaiian	2	0%	0	0%	0	0%	
Two or More	15	2%	23	3%	19	2%	
Unknown or Not Specified	29	3%	30	4%	21	2%	
Admission Status							
Matriculated	837	91%	803	94%	816	94%	
Non-Matriculated	82	9%	53	6%	50	6%	

^{*}FTE is calculated by dividing total student level credit hours (SCH) by 12 (the Full-Time credit load for graduate students).

ENROLLMENT REPORT FALL 2015 Graduate Declared and Intended Major Headcount Fall 2013 Fall 2014 Fall 2015 **Physical Therapy** DPT 62 7% 61 7% 68 8% tDPT 52 6% 33 4% 24 3% MAAS 2% 2% 2% 21 21 13 35 4% 27 MACJ 3% 26 3% MAED 94 10% 106 12% 112 13% MAEL 1% 2 <1% 0% 11 MAHG 19 2% 16 2% 2% 21 MAIT 86 9% 49 6% 47 5% MBA 55 6% 77 9% 84 10% **MSCD** 10% 91 11% 89 90 11% **MSCP** 25 3% 19 2% 1% 12 MSN 38 4% 36 4% 29 3% **MSOT** 7% 77 10% 68 9% 85 **MSW** 64 7% 71 8% 87 10% 2% 30 3% **PSM** 22 25 3% Bilingual/Bicultural Endorsement 6 1% 4 <1% 1 <1% **Communication Disorders Prep** 10 1% 13 2% 1 <1% English as a Second Language 9 2% 13 1% 1% 14 **Family Nurse Practitioner** 3 <1% 2 <1% 0 0% Learning Disabilities 8 7 1% 2% 1% 13 Teacher/Consultant Preschool - 3 Endorsement 3 6 1% 6 1% <1% 8 1% 5 1% 10 1% **Principal Endorsement** 19 2% 22 3% 21 2% **Special Education Certification Substance Awareness Coordinator** 15 2% 12 8 1% 1% **Supervisor Certification** 11 1% 13 2% 10 1% Supervisor & Principal Endorsement 0 0% 0 0% 3 0% **NMAT** 82 9% 53 6% 50 6% **COURSE LEVEL FTE (includes Non-Matriculated Students)* American Studies** 9 2% 2% 1% 13 6 **Business Administration** 23 4% 29 5% 57 10% **Communication Disorders** 51 9% 74 13% 14% 84 7 1% Computational Science 13 2% 11 2% **Criminal Justice** 28 5% 29 5% 26 4% **Education (including Cert)** 96 18% 79 14% 75 13% **Holocaust and Genocide Studies** 10 2% 9 2% 10 2% **Instructional Technology** 23 4% 29 5% 17 3% 20 4% 22 Nursing 4% 16 3% **Occupational Therapy** 72 13% 76 14% 95 16% **Physical Therapy** 21% 19% 15% 112 104 90

2%

14%

13

69

2%

12%

15

93

3%

16%

10

75

Professional Science

Social Work

^{*} Course level credit hours are based on the level of the course, rather than the level of the student, therefore the course level FTE and the student level may not match since they reflect students taking courses outside of their level (e.g. undergraduate students taking graduate courses and vice versa).

	Total Population (Undergraduate & Graduate)					
	Fall 2013	Fall 2014	Fall 2015			
CREDIT ENROLLMENT						
Headcount						
Undergraduate	7539	7714	7808			
Graduate	919	856	866			
Total	8458	8570	8674			
FTE						
Undergraduate	7375	7568	7689			
Graduate	551	545	585			
Total	7926	8113	8274			
TOTAL STUDENT CREDIT HOURS						
Undergraduate	117994	121086	123023			
Masters	5352	5334	5767			
Doctoral	1264	1206	1254			
COURSE LEVEL CREDIT FTE*						
Undergraduate	7372	7564	7686			
Masters	451	460	500			
Doctoral	104	93	90			
COURSE LEVEL CREDIT HOURS**						
Undergraduate	117956	121020	122969			
Masters	5406	5517	6001			
Doctoral	1248	1111	1074			
NON-CREDIT ENROLLMENT						
	FY2013	FY2014	FY2015			
Graduate	6880	5449	6129			
Undergraduate	3693	1514	1674			
Avocational	218	641	555			
TOTAL	10791	7604	8358			

^{*} Undergraduate course level FTE is calculated by taking the total number of undergraduate course credits and dividing by 16. Graduate course level FTE is calculated by taking the total number of graduate course credits and dividing by 12.

^{**} Course level credit hours are based on the level of the course, rather than the level of the student, therefore the course level FTE and the student level may not match since they reflect students taking courses outside of their level (e.g. undergraduate students taking graduate courses and vice versa).