


DALTON
STATE

2011
Facts and Figures

2011 FACTS & FIGURES

Prepared by the
Office of Institutional Research & Planning
December 2011

For more information contact:

Dr. Henry Codjoe, Director

e-mail: hcodjoe@daltonstate.edu

208 Derrell C. Roberts Library

or

Marilyn Fitzpatrick, Research Analyst

e-mail: mfitzpatrick@daltonstate.edu

209 Derrell C. Roberts Library

or

Patrick Tisdell, Research Assistant

e-mail: ptisdell@daltonstate.edu

207 James E. Brown Building

Dalton State College

650 College Drive, Dalton, GA 30720-3797

Telephone: 706.272.4406

Fax number: 706.272.4589

Webpage: <http://www.daltonstate.edu/institutional-research-and-planning/index.html>

University System of Georgia

An Equal Opportunity/Affirmative Action System Institution

Dalton State College is accredited by the Commission of Colleges of the Southern Association of Colleges and Schools (1866 Southern Lane, Decatur, Georgia 30033-4097: Telephone number 404-679-4501) to award the Associate and Bachelor's degrees.

Table of Contents

	Pages
Quick Facts!	10 - 14
GENERAL INFORMATION	
Section	Page
1 GENERAL INFORMATION - Table of Contents	15
Institutional and Program Accreditation.....	16
Mission and Statement of Purpose.....	17
Institutional Information.....	18
Ten-Year Historical Trend Data (2002/2003 - 2011/2012).....	19
History of the College.....	21
Important Dates and Events in Dalton State’s History.....	22
Organizational Chart.....	23
2011 Highlights and Achievements.....	24
Strategic Planning Goals 2009 - 2010.....	25
STUDENT INFORMATION	
Section	Page
2.1 STUDENT INFORMATION - ENROLLMENT - Table of Contents	26
5-Year Enrollment History (Fall 2007 – 2011).....	30
Fall 2011 Student Body Quick Profile.....	31
Student Body Quick Profile Enrollment by Gender.....	33
Student Body Quick Profile Enrollment by Status.....	34
Student Body Quick Profile Enrollment by Ethnicity.....	35
Student Body Quick Profile Enrollment by School.....	36
Student Body Quick Profile Enrollment by Degree Level.....	37
Student Body Quick Profile Enrollment by County of Origin.....	38
Enrollment by Headcount & FTE.....	39
Enrollment by Average Age & Median Age.....	39
Enrollment by Credit Hours Registration.....	39
Pictorial View of Enrolled DSC Students by Georgia County of Residence.....	40
Student Nationality.....	41
Student Declared Schools (FTE).....	42
Student Declared School (Headcount).....	42
Student Declared Degree/Certificate Program (Headcount).....	42

Section	STUDENT INFORMATION - ENROLLMENT - continued	Page
2.1	Student Enrolled Majors.....	43
	Applicants for Admission.....	44
	Applicants for Admission (1996 – 2011).....	44
	High Schools Attended by DSC Undergraduates.....	45
	University System Fall 2011 Enrollment Report.....	52
	Fall Headcount & FTE Enrollment (1967 – 2011).....	53
	Spring Headcount & FTE Enrollment (1967 – 2011).....	54
	Summer Headcount & FTE Enrollment (1967 – 2011).....	55
	Enrollment by Ethnicity & Gender (Fall 2002 – 2011).....	56
	Study Abroad Participation by DSC Students and Faculty (1998/1999 – 2010/2011).....	57
	Student Hours Enrolled (Fall 1996 – 2011).....	58
	Average Credit Hours Carried by Undergraduates (1998 – 2011).....	58
	Student Organizations (Fall 2011).....	59
	Student Enrolled Majors by Discipline/Program (Fall 1997 – 2011).....	60
	Program Enrollment Profile (Fall 2002 – Fall 2011)	
	Bachelor of Business Administration - Accounting.....	64
	Bachelor of Business Administration - Management.....	65
	Bachelor of Business Administration - Management Information Systems.....	66
	Bachelor of Business Administration - Marketing.....	67
	Bachelor of Business Administration - Operations Management.....	68
	Bachelor of Applied Science - Technology Management.....	69
	Bachelor of Science in Education - Early Childhood Education.....	70
	Bachelor of Science - Biology.....	71
	Bachelor of Science - Chemistry.....	72
	Bachelor of Science - Criminal Justice.....	73
	Bachelor of Science - Mathematics.....	74
	Bachelor of Arts - English.....	75
	Bachelor of Arts - History.....	76
	Bachelor of Social Work.....	77
	Associate of Applied Science.....	78
	Associate of Arts - Transfer.....	79
	Associate of Science - Nursing.....	80
	Associate of Science - Transfer.....	81

Section	STUDENT INFORMATION - ENROLLMENT - continued	Page
2.1	Certificates.....	82
	Mini Certificates.....	83
	Resident Life.....	84
Section	STUDENT INFORMATION - FRESHMEN CHARACTERISTICS	Page
2.2	Percent Freshmen Enrollment by 1st Generation (Fall 2004 – 2011).....	85
	University System High School GPA for First-Time Freshmen (Fall 2011).....	86
	University System Learning Support Requirements for First-Time Freshmen (Fall 2011).....	87
Section	STUDENT INFORMATION - ACHIEVEMENT INDICATORS	Page
2.3	Key Student Achievement Indicators (1998/1999 – 2010/2011).....	88
	Total Degrees & Certificates Awarded All Students.....	90
	BBA Accounting (2008/2009 – 2010/2011).....	91
	BBA Management (2002/2003 – 2010/2011).....	92
	BBA Management Information Systems (2002/2003 – 2010/2011).....	93
	BBA Marketing (2003/2004 – 2010/2011).....	94
	BBA Operations Management (2002/2003 – 2010/2011).....	95
	BAS Technology Management (2002/2003 – 2010/2011).....	96
	BS Early Childhood Education (2005/2006 – 2010/2011).....	97
	Bachelor of Social Work (2005/2006 – 2010/2011).....	98
	BS - Biology (2009/2010 -- 2010/2011).....	99
	BS - Mathematics (2009/2010--2010/2011).....	99
	BS - Chemistry (2010--2011).....	100
	BS - Criminal Justice (2010--2011).....	100
	BA - English (2010--2011).....	101
	BA - History (2010--2011).....	101
	Associate of Applied Science (2002/2003 – 2010/2011).....	102
	Associate of Arts - Transfer (2002/2003 – 2010/2011).....	103
	Associate of Science - Nursing (2002/2003 – 2010/2011).....	104
	Associate of Science - Transfer (2002/2003 – 2010/2011).....	105
	Certificates (2002/2003 – 2010/2011).....	106
	All Degrees and Certificates Awarded (1968/1968 – 2010/2011).....	107

Section	STUDENT INFORMATION - ACHIEVEMENT INDICATORS continued	Page
2.3	Student Graduation Profile	
	Bachelor's Degrees (2001/2002 – 2010/2011).....	108
	Associate of Applied Science (2001/2002 – 2010/2011).....	109
	Associate of Arts - Transfer (2001/2002 – 2010/2011).....	110
	Associate of Science - Nursing (2001/2002 – 2010/2011).....	111
	Associate of Science Transfer (2001/2002 – 2010/2011).....	112
	Certificates (2001/2002 – 2010/2011).....	113
	DS SAT & ACT Test Scores (1975 – 2011).....	114
	COMPASS Test Scores: Entering Freshmen/New Students (Fall 2000 – 2011).....	115
	CAAP Mean Scores: DSC Graduates vs. National Averages (2001 – 2011).....	116
	School of Business Administration ETS Exam Score Summary (2000 – 2011).....	118
	GACE Early Childhood Content-Graduates' Post-Test Pass Rates (2006 – 2011).....	119
	Job Placement Rates (1998/1999 – 2009/2011).....	120
Section	STUDENT INFORMATION - LICENSURE PASS RATES	Page
2.4	Registered Nursing NCLEX (1986 – 2011).....	121
	Licensed Practical Nursing NCLEX (1997 – 2011).....	122
	Radiologic Technology Program ARRT Registry (1998 – 2011).....	123
	Medical Laboratory Technology (1997 – 2011).....	123
	Respiratory Therapy (2008 – 2011).....	124
Section	STUDENT INFORMATION - RETENTION RATES	Page
2.5	One-Year Retention Rates First-Time Full-Time (Fall 1996/1997 – 2010/2011).....	125
	USG Retention Rate Report:First-Time Full-Time Freshmen (Fall 2010 Cohort)	126
	USG Retention Rate Report:First-Time Degree Seeking Freshmen (Fall 2010 Cohort)	127
Section	STUDENT INFORMATION - GRADUATION RATES	Page
2.6	USG Graduation Rate Report: Bachelor's Degree Six-Year Rates (Fall 2010 Cohort)	128
	Three-Year Associate Degree Graduation Rates (1994 – 2008).....	129
	USG Graduation Rate Report: Associate's Degree Three-Year Rates (Fall 2008 Cohort)	130
Section	ACADEMIC INFORMATION	Page
3	ACADEMIC INFORMATION - Table of Contents	131
	Academic Structure (2001/2002 - 2010/2011).....	132
	Credit Hours Generated by Academic Schools(2001/2002 - 2010/2011).....	132
	Academic Programs (2010 - 2011).....	133

Section	ACADEMIC INFORMATION continued	Page
3	Grade Distribution by School (2010 - 2011).....	135
	Academic Profile (2001/2002 - 2010/2011)	
	School of Business Administration.....	136
	School of Education.....	137
	School of Liberal Arts: Department of Humanities.....	138
	School of Liberal Arts: Department of Social Sciences.....	139
	School of Math.....	140
	School of Natural Sciences.....	141
	School of Nursing.....	142
	School of Social Work.....	143
	School of Technology.....	144
	Off-Site Campus Enrollment.....	145
	Gilmer County Center.....	146
Section	ACADEMIC SUPPORT & ADMINISTRATIVE SERVICES	Page
4	ACADEMIC SUPPORT & ADMINISTRATIVE - Table of Contents	147
	Academic Support & Administrative Services (2002/2003 - 2010/2011)	
	Academic Resources/Student Affairs & Activities.....	148
	Enrollment Services.....	148
	Library Services.....	148
	Financial Services.....	148
	Computing Services.....	149
	Adult Literacy.....	149
	Advising Center.....	149
Section	FACULTY & STAFF	Page
5	FACULTY & STAFF - Table of Contents	150
	Fall 2011 Full Time Faculty Quick Profile.....	151
	Instructional Faculty Statistical Summary (Fall 2001 - Fall 2011)	
	Full Time and Part Time Totals.....	156
	Gender (Full Time Faculty).....	156
	Age (Full Time Faculty).....	156
	Highest Degree Earned (Full Time Faculty).....	156
	Academic Rank (Full Time Faculty).....	156
	School/Department (Full Time Faculty).....	156

Section	FACULTY & STAFF continued	Page
5	Tenure Status (Full Time Faculty).....	156
	Full- and Part-Time Faculty by Rank & School (Fall 2011).....	157
	Full-Time Faculty by School, Rank & Gender (Fall 2011).....	158
	Full-Time Faculty by School, Rank & Tenure (Fall 2011).....	158
	Full-Time Faculty by School & Highest Degree (Fall 2011).....	159
	Full-Time Faculty by School, Race and Ethnicity (Fall 2011).....	159
	Full-Time Faculty (Fall 1967 - 2011).....	160
	Headcount of Academic/Administrative/Support Employees (Fall 2002 - Fall 2011).....	161
	Senior Administrative and Academic Personnel (2011 - 2012).....	162
	The University System of Georgia.....	163
	Members of the Board of Regents of The University System of Georgia.....	164
	USG Office Administrative Personnel (As of Fall 2011).....	165
Section	FINANCIAL INFORMATION	Page
6	FINANCIAL INFORMATION - Table of Contents	166
	Institutional General Financial Data (FY2003 - FY2011)	
	Budget.....	167
	Sources of Operating Revenue.....	167
	Areas of Operating Expenditures.....	167
	Payroll.....	167
	Endowment.....	167
	Fund Raising (Gifts & Pledges).....	167
	Student Financial Aid.....	167
	Tuition and Fees (FY2012).....	168
	Annual Operating Expenditures by Function (FY2011).....	169
	Annual Operating Expenditures by Function (2001/2002 - 2010/2011).....	170
	Expenditures Per FTE (FY1987 - FY 2011).....	171
	Student Financial Aid (FY2003 - FY 2010).....	172
	Financial Aid Summary by Type of Award (Fall 2010 - Summer 2011).....	173
	Foundation Assets (FY 2003 - FY 2011).....	174
Section	INFRASTRUCTURE & RESOURCES	Page
7	INFRASTRUCTURE & RESOURCES - Table of Contents	175
	Derrell C. Roberts Library – Selected Statistics (1999/2000 - 2010/2011).....	176
	Physical Resources & Instructional Facilities (As of Fall 2011).....	177

Section	INFRASTRUCTURE & RESOURCES - continued	Page
7	Square Footage Report (As of Fall 2011).....	177
Section	DIRECTORY	Page
8	DIRECTORY - Table of Contents	178
	Key Phone Numbers.....	179
	Web Page Addresses.....	180
	Campus Map.....	182
Section	DALTON STATE COUNTY & PEER INSTITUTIONAL DATA PROFILE	Page
9	DALTON STATE COUNTY & PEER INSTITUTIONAL DATA PROFILE - Table of Contents	183
	2010 Population.....	184
	Population Growth 2000 - 2010.....	184
	Population Growth 1990, 2000, & 2010 Census.....	185
	Population Projections.....	185
	Projections of Georgia High School Graduates and USG Fall Enrollment (1990 - 2018).....	186
	Peer Institutions Comparison - National.....	187
	Peer Institutions Comparison - Georgia.....	189
Section	GLOSSARY & DEFINITIONS	Page
10	GLOSSARY & DEFINITIONS - Table of Contents	190
	Glossary & Definitions.....	191
	List of Abbreviations & Acronyms.....	197

Student Quick Facts

Fall 2011

Total Numbers	
Headcount	5,485
Full-Time Equivalent	4,595

Age	
Average	24
Median	21
Oldest	73

Gender	#	%
Female	3,411	62%
Male	2,074	38%

Classification	#	%
Freshman	2,565	47%
Sophomore	1,369	25%
Junior	804	15%
Senior	747	14%

Ethnicity	#	%
American Indian or Alaskan Native	25	0.5%
Asian/Pacific Islander	56	1.0%
Black (Non-Hispanic)	238	4.3%
Hawaiian/Other Pacific	7	0.1%
Hispanic	888	16.2%
Two or More Races	48	0.9%
White (Non-Hispanic)	3,811	69.5%
Race Unknown or Undeclared	412	7.5%

Enrollment Status	Female	Male	Total	%
Full-Time	1,912	1,314	3,226	59%
Part-Time	1,499	760	2,259	41%

Counties of Origin with Highest Count	#	%
Catoosa	556	10.1%
Gilmer	274	5.0%
Gordon	527	9.6%
Murray	738	13.5%
Walker	400	7.3%
Whitfield	2,318	42.3%
Other Georgia Counties	615	11.2%

Residence Status	#	%
In-State Students	5,428	99.0%
Out-of-State Students	57	1.0%
Foreign Nations Represented	47	

- Dalton State's student population is primarily female, with a female-to-male ratio of 3:2. Over 60% of students are freshmen or sophomores.

- Students are mainly (69.5%) White (non-Hispanic), with Hispanics, at 16%, comprising the College's largest minority. Many students (7.5%) decline to declare their ethnicity.

- The College serves a high number of part-time students (41%). Females have a particularly high (78%) part-time status percentage.

- The College's student population originate predominantly from six local counties, listed above. Nearly 88% of students enroll from these counties. Only 1% of students come from out-of-state.

Enrollment Quick Facts

Fall 2011

Enrollment Figures	
Headcount	5,485
Full-Time Equivalent	4,595
Incoming Freshmen	1,336

Admission Applicants	Male	Female	Total
Applied	1,589	2,539	4,128
Accepted	802	1,299	2,101
Enrolled	630	944	1,574

Off-Campus Enrollment	# Classes	# Students	% Students
Gilmer County Center	120	1,137	20.73%
Hybrid Courses	116	1,868	34.06%
Online Courses	94	766	13.97%

Student Credit Hours By School (2010-2011)	
School of Business Administration	10,573
School of Education	5,502
School of Liberal Arts	52,854
School of Natural Sciences and Mathematics	39,030
School of Nursing	2,733
School of Social Work	1,166
School of Technology	14,387
Total	126,245

Retention Rate (One Year Rate)*	Dalton	USG System
Bachelor's	70.33%	72.00%
Associate's	64.66%	66.81%
Certificate	50.99%	52.32%

*First-Time Full-Time Freshman (2009 Cohort)

Headcount in Top Five Classes	#
ENGL 1101	1,044
MATH 1111	939
COMM 1101	903
POLS 1101	758
PSYC 1101	652

Students by Hours Enrolled	#	%
Less Than Half-Time (5 or Fewer)	396	7.22%
Half-Time (6-11)	1863	33.97%
Full-Time (12-15)	2,927	53.36%
More Than Full-Time (16 or Greater)	299	5.45%

Enrollment by County Service Area	#	%
Bartow County	66	1.20%
Catoosa County	556	10.14%
Chattooga County	50	0.91%
Dade County	47	0.86%
Fannin County	159	2.90%
Gilmer County	274	5.00%
Gordon County	527	9.61%
Murray County	737	13.44%
Pickens County	73	1.33%
Walker County	400	7.29%
Whitfield County	2,318	42.26%
Total	5,207	94.93%

• One-quarter (24.3%) of all students in fall 2011 were incoming freshmen.

Faculty Quick Facts

Fall 2011

Statistical Information	
Full-Time Faculty	170
Part-Time Faculty	80
Average Age of Faculty	49.5
Average Years of Service	9
Faculty with Terminal Degrees	59%

Faculty by Ethnicity	#	%
American Indian or Alaskan Native	0	0%
Asian	7	4%
Black	6	4%
Hispanic	1	1%
Multiracial	1	1%
Other	2	1%
White	153	90%

Faculty by School	#	%
Business Administration	21	12%
Education	10	6%
Liberal Arts	59	35%
Natural Sciences & Mathematics	44	26%
Nursing	9	5%
Social Work	5	3%
Technology	22	13%

Faculty by Rank	#	%
Professor	24	14%
Associate Professor	55	32%
Assistant Professor	61	36%
Instructor	30	18%

Faculty by Gender by School	Male #	%	Female #	%
Business Administration	16	9%	5	3%
Education	4	2%	6	4%
Liberal Arts	28	16%	31	18%
Natural Sciences & Mathematics	25	15%	19	11%
Nursing	0	0%	9	5%
Social	1	1%	4	2%
Technology	7	4%	15	9%
Total	81	48%	89	52%

Tenured Faculty	#	%
Tenured Faculty	69	41%
On Tenured Track	81	48%
Non-Tenured	20	12%

*Unless otherwise indicated, data concerns full-time faculty only, including deans and chairs

Tuition and Fees Quick Facts

Fall 2011

Tuition and Fee Amounts		
Access Card Fee		\$20.00
Activity Fee	Full-Time Student	\$40.00
	Part-Time Student	\$20.00
Application Fee (non-refundable)		\$30.00
Athletic Fee	Full-Time Student	\$50.00
	Part-Time Student	\$25.00
Graduation/Diploma Fee		\$25.00
Housing Application Fee		\$100.00
Housing Security/Damage Deposit		\$200.00
Institutional Fee Per Semester		\$200.00
Late Registration Fee		\$50.00
Orientation Fee		\$30.00
Parking Fee Per Semester		\$65.00
Student Tuition GA Resident Per Credit Hour		\$92.54
Student Tuition Out-of-State Per Credit Hour		\$341.94
Technology Fee	Full-Time Student	\$48.00
	Part-Time Student	\$24.00
Transcript Fee (Official)		\$5.00

Tuition and Fees Per Academic Year	
GA Resident Student Tuition	\$3,622.00
Out-of-State Student Tuition	\$11,104.00
*Tuition Per Semester Credit Hour (In-State)	\$446.54
*Tuition Per Semester Credit Hour (Out-of-State)	\$695.94

*These include a \$65 flat rate charge on the first hour for Parking, a \$200 flat rate charge for the Institutional Fee, and the Access Card, Activity, Athletic, and Technology Fees.

FY 2010 Financial Aid Summary	
Total Scholarships	\$4,696,071.00
Total Grants	\$18,003,231.00
Total Work Study	\$401,383.00
Total Loans	\$9,261,459.00
Total VA Benefits	\$743,536.00
Total	\$33,105,680.00

FY 2010 Student Financial Aid	
Total Amount Awarded to Students (\$)	\$32.4m
Students Receiving Financial Aid (%)	86%
Students Receiving HOPE Scholarship (%)	24%
Total Recipients (Duplicated Count)	11,833
Average Award Per Student (Duplicated Count)	\$2,738.00

Finance Quick Facts

Fall 2011

Finance Statistics	
Total Expenditures	\$46.6m
Foundation Endowment	\$29.8m
Economic Impact on Dalton*	\$115m

Sources of Operating Revenue (%) FY 2011	
State Appropriations	39%
Tuition Fees	33%
Other	28%

Operating Expenditures (%) FY 2011	
Instruction	37%
Academic Support	7%
Student Services	6%
Institutional Support	10%
Plant Operations and Maintenance	14%
Scholarships (Excluding HOPE)	22%
Auxiliary Enterprises	5%

Economic Impact on Regional Economy*	
Instruction	37%
Academic Support	7%
Student Services	6%
Institutional Support	10%
Plant Operations and Maintenance	14%
Scholarships (Excluding HOPE)	22%
Auxiliary Enterprises	5%

Economic Impact on Regional Economy for USG Peer Institutions*	
Abraham Baldwin Agricultural College	\$73m
Dalton State College	\$115m
Gainesville State College	\$204m
Georgia Gwinnett College	\$130m
Gordon College	\$136m
Macon State College	\$162m
Middle Georgia College	\$84m

FY 2010 Economic Impact of USG's Institutions on Host Communities*	
Output (Sales)	\$12.6b
Value Added	\$9b
Labor Income	\$6.1b
Full- and Part-Time Jobs	130,738

FY Enrollment Expenditures Per FTE at USG Peer Institutions**			
	Headcount	FTE	\$ Per FTE
Abraham Baldwin Agricultural College	3,250	2,856	\$8,109
Dalton State College	5,485	4,595	\$5,807
Gainesville State College	8,569	7,260	\$5,994
Georgia Gwinnett College	7,742	7,037	\$10,671
Gordon College	4,464	4,151	\$5,661
Macon State College	5,702	4,685	\$6,775
Middle Georgia College	3,424	2,993	\$7,950
USG Total	38,636	33,577	\$50,967

Sources:

* Sources: Selig Center for Economic Growth, Terry College of Business, UGA

**Board of Regents University System of Georgia, Office of Research and Policy Analysis

General Information

Section		Page
1	Table of Contents - General Information	15
	Institutional and Program Accreditation.....	16
	Mission and Statement of Purpose.....	17
	Institutional Information.....	18
	Ten-Year Historical Trend Data (2002/2003-2011/2012).....	19
	History of the College.....	21
	Important Dates and Events in Dalton State's History.....	22
	Organizational Chart.....	23
	2011 Highlights.....	24
	Strategic Planning Goals 2009 - 2012.....	25

Institutional and Program Accreditation

Dalton State College is accredited by the Commission on Colleges of the Southern Association of College and Schools (1866 Southern Lane, Decatur, Georgia 30033-4097; Telephone number 404-679-4501) to award the Associate and Bachelor's degrees. The College was initially accredited in 1969. Accreditation was reaffirmed in 1973, 1984, 1994, and 2003. This is supplemented by professional program accreditations in the Schools of Education, Business Administration, Social Work, Nursing and Technology. Professional accreditations of Dalton State College programs by accrediting agencies are:

Program	Accrediting/Approving Agency	Date of Last Review	Frequency of Review
Certified Nursing Assistant	Georgia Medical Care Foundation	2011	Every 2 years
Licensed Practical Nursing	Georgia Board of Examiners of Licensed Practical Nursing	2011	Annually-self study to state, site visit every 5 years
Medical Assisting	American Association of Medical Assistants (AAMA) & Commission on Accreditation of Allied Health Education Programs (CAAHEP)	2009	Every 9 years
Medical Laboratory Technology	National Accrediting Agency for Clinical Laboratory Sciences	2008	Every 7 years is maximum award, 5 years if problem needs correcting
Phlebotomy	National Accrediting Agency for Clinical Laboratory Sciences	2009	Every 4 years is maximum award, 3 years if problem needs correcting
Radiologic Technology	Joint Review Committee on Education in Radiologic Technology (JRCERT)	2009	Every 8 years, Interim Report due every 3 years
Registered Nursing (RN)	National League of Nursing Accrediting Commission, Inc. (NLNAC) Georgia Board of Nursing (GBON)	2011 2008	Every 8 years Every 4 years
Respiratory Therapy	The Committee on Accreditation for Respiratory Care (COARC)	2009	Every 5 years
Business Administration	Association to Advance Collegiate Schools of Business (AACSB)	2009	Re-accreditation every 5 years
Early Childhood Education	National Council for Accreditation of Teacher Education (NCATE)	2010	Re-accreditation every 7 years
Social Work	Council of Social Work Education (CSWE)	2011	Re-affirmation every 8 years

Mission and Statement of Purpose

Dalton State College is dedicated to providing broad access to quality higher education for the population of Northwest Georgia, thereby enhancing the region's economic vitality and quality of life. As an institution of the University System of Georgia, Dalton State College offers targeted bachelor's degrees, a full range of associate's degrees and career certificate programs, and a wide variety of public service and continuing education activities. The College's work is strengthened by partnerships between the College and Northwest Georgia businesses and industries, governments, and schools.

The mission of Dalton State College consists of the following core commitments:

- 1) selection, support, and development of a talented, caring faculty and staff dedicated to scholarship and creating an open, cooperative, technologically enhanced learning environment;
- 2) excellence in a learning environment dedicated to serving a diverse student body, promoting high levels of student achievement, and providing a range of educational and student life opportunities and appropriate academic support services;
- 3) public service through continuing education, economic development, and cultural activities that address the needs and improve the quality of life of the region;
- 4) continuous improvement in all aspects of its operations through the use of inclusive, participatory planning and meaningful assessment.

In fulfilling its mission, Dalton State College seeks to prepare and inspire its students to be active members within their profession and communities. As Dalton State College looks to the future and its place in a competitive, global society, it seeks to build upon its strengths as one of the most academically respected, student-oriented, and community-centered institutions of its kind.

Institutional Information

Official Name of Institution	Dalton State College
Type of School or Level	Public, 4-Year College
Year Established	1963
Current Enrollment (Fall 2011)	5,485
Total Number of Full Time Faculty	170 (including Deans and Chairs)
Mailing Address	650 College Drive, Dalton, GA 30720-3797
County	Whitfield
World Wide Web (URL) Address	http://www.daltonstate.edu
Main Toll Free Number	800-829-4436
Main Phone Number	706-272-4436
Main Fax Number	706-272-2530
Admissions Phone Number	706-272-4436
President & Chief Administrator	Dr. John O. Schwenn
System Affiliation	University System of Georgia
Source of Institutional Control	State (Public)
School Accreditation	Southern Association of Colleges & Schools
Congressional District	9th
Institutional Category	Level II
Number of Years of Undergraduate Study	4
Academic Year Calendar System	Semester
Highest Offering	Baccalaureate
Degrees Offered	Bachelor's, Associate
Certificates Offered	Less-than-2-years; Less-than-1-year
Carnegie Classification	Associates Dominant
Enrollment Profile	Exclusively Undergraduate four-year
Undergraduate Profile	Higher full-time four-year
Size and Setting	Small four-year, primarily nonresidential
Student Body	Coeducational
School Colors	Silver and Blue
Team Mascot	Roadrunner
College Nickname	Dalton State
IPEDS Institution ID Number	139463
OPE Identity Number	395600
FICE Identity Number	3956
Federal Employer ID Number (EIN)	58-0975068
IRS Status	501 (c) 3
FAFSA Number	3956
SAT Number	5167
ACT Code	809
2-Digit SIRS Institution Code	22
3-Digit FCRU Code	690
Reporting Standard for Financial Statements	GASB

Ten-Year Historical Trend from 2001/2002 to 2011/2012

Students	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
Headcount Enrollment	4,135	4,201	4,252	4,267	4,349	4,532	4,957	5,722	5,988	5,485
Percent Change	13.4	1.6	1.2	0.3	1.9	4	9.4	15.4	4.6	-8.4
Percent Full-Time	40.3	42.7	41.8	44.9	46.6	52	54.6	59.6	61	59
Percent Part-Time	59.7	57.3	58.2	55.1	53.4	48	45.4	40.3	39	41
Percent Female	62.8	63.6	63.3	62.4	62	62	60.8	60.4	62.0	62.0
Percent Minority	8.9	9.7	11.2	13	14	16	16	15	13	*23
Percent Out-of-State	1	0.8	1.6	1.0	1.3	2	2	1	1	1
Percent International	4.2	4.6	1.7	6.4	6.5	6.5	6.2	6.0	5.3	5.5
Entering Freshman Enrollment	864	851	821	895	897	966	1,147	1614	1,572	1,336
Freshman Enrollment	2,419	2,398	2,353	2,234	2,280	2,366	2,647	3092	3,066	2,565
Sophomore Enrollment	1,062	1,067	1,138	1,068	1,033	1,053	1,120	1291	1,455	1,369
Junior Enrollment	348	385	458	540	551	602	623	698	742	804
Senior Enrollment	217	263	303	425	485	509	567	641	725	747
Equivalent Full-Time	2,906	2,991	2,997	3,122	3,208	3,521	3,930	4,721	5,046	4,595
Spring Enrollment	3,885	3,951	3,947	3,911	4,055	4,266	4,769	4815	5,569	5,720
Summer Enrollment	1,943	1,923	2,091	1,923	2,008	2,135	2,529	2529	2,487	2,244
Average SAT Scores Fall Term	930	937	946	953	953	954	959	975	966	955
Average ACT Scores Fall Term	20	20	19	19	19	20	20	20	20	20
Average HS GPA Fall Term	3.3	3.0	2.9	3.0	2.91	2.9	3.0	2.99	3.0	3.1
Total Applicants	2,179	2,178	1,932	1,941	2,239	2,618	3,052	3,326	3,541	4,154
-Number Accepted	1,308	1,347	1,354	1,347	1,464	1,522	1,755	1,986	2,006	2,102
-Number Enrolled	1,152	1,144	1,162	1,165	1,206	1,234	1,467	1,623	1,594	1,574
Off-Site Enrollment	709	580	547	468	694	553	1,181	956	1,137	-
Online Enrollment	-	-	50	240	403	595	703	786	766	-
Hybrid Class Enrollment	-	-	-	367	964	957	1,183	1,709	1,868	-
School										
Business Administration	502	544	591	562	630	729	743	777	796	826
Education	-	-	-	418	553	503	518	676	549	460
Liberal Arts	718	808	755	957	915	772	812	989	1,177	1,113
Science and Mathematics	475	491	546	482	525	485	587	791	960	944
Nursing	401	392	471	465	481	524	597	701	769	703
Social Work	29	67	78	83	158	194	226	136	146	144
Technology	1,907	1,922	1,678	1,598	1,416	1,256	1,385	1573	1,525	1,201
Counties										
Bartow	34	37	46	47	53	64	49	59	68	66
Catoosa	548	546	518	545	567	600	672	700	641	556
Chattooga	30	30	29	27	31	34	34	48	46	50
Dade	50	60	58	57	46	52	60	49	56	47
Fannin	28	39	44	39	26	43	64	130	151	159
Gilmer	76	81	99	91	94	106	116	255	263	274
Gordon	455	503	544	498	483	503	513	537	548	527
Murray	688	686	651	658	681	676	822	874	854	737

*In accordance with federal guidelines, the USG began collecting and reporting race and ethnicity differently.

Ten-Year Historical Trend from 2001/2002 to 2011/2012 (Cont'd)

Counties - continued	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
Pickens	36	35	30	33	38	28	38	78	90	73
Walker	313	316	310	360	406	379	355	403	448	400
Whitfield	1,781	1,781	1,831	1,820	1,803	1,826	2,100	2393	2,584	2,318
Age										
18 and under	587	505	475	677	722	801	966	879	896	975
19-20	913	947	997	928	1031	1,183	1,245	1587	1,751	1,498
21-22	501	551	599	590	579	640	706	897	918	907
23-24	304	354	385	350	360	361	385	437	482	482
25-29	552	573	541	551	554	528	556	660	627	531
30-44	990	983	970	918	841	802	864	965	1,014	841
45-64	282	282	276	249	254	211	232	286	292	243
65 and above	6	6	9	4	8	6	3	11	8	8
Average Age	27.4	27.3	26.7	26	26.5	25	25.5	21.0	24.8	24.5
Academic Programs/Courses										
Number of Schools	7	7	7	8	8	8	7	7	7	7
Number of Programs	113	121	114	117	117	109	107	107	104	80
Number of Courses	499	508	504	551	585	541	552	633	646	650
Student-Faculty Ratio	28/1	27/1	27/1	23/1	22/1	23/1	25/1	25/1	24/1	22/1
Average Class Size (Fall Term)	20	22	22	20	20	24	24	26	24	24
Annual Credit Hours Generated	81,887	84,109	84,340	88,252	90,798	90,095	100,721	113,000	134,643	126,245
Degrees & Certificates Granted	394	473	456	477	555	540	583	624	657	-
Library Holdings (Volumes)	116,716	119,515	122,137	124,932	127,464	130,470	132,729	135,597	137,475	-
Academic Faculty										
Full-Time (includes Deans and Chairs)	112	112	115	125	128	129	141	151	162	170
Part-Time	38	41	43	62	70	64	73	97	87	80
Percent Female (full-time faculty)	47.3	52	52	56	58	57	59	55	59	52
Percent Minority (full-time faculty)	5	5	5	4	5	5	8	9	10	10
Percent Doctorate (full-time faculty)	52	52	49	53	52	57	60	61	62	59
Average Age (full-time faculty)	49	49	48	48	49	51	50	50	49	50
Average Years of Service (full-time faculty)	11.3	10.8	9.7	7.2	7.7	9	8	8	8	9
Financial										
Operating Budget FY 11 (\$ Millions)	26.4	27.5	20.9	27.8	28.6	31.2	35.1	42	46.6	-
Percent Annual Change FY 11	6.5	4.2	-24.0	33.0	2.9	9.1	12.5	19.7	11.0	-
Total Expenditures per FTE Student FY11	5,492	5,479	6,083	6,119	6301	6,462	6,208	5,807	5,807	-
Tuition Academic Year (2-Year) (\$)	1,456	1,522	1,592	1,656	1,734	1,952	2,300	2,900	2,776	2,776
Tuition Academic Year (4-Year) (\$)	2,134	2,336	2,446	2,552	2,686	2,048	2,300	2,900	2,776	2,776
Student Financial Aid (\$ Millions)	8.7	9.3	9.3	10.3	10.9	13.7	17.8	28.03	32.4m	-
Total Endowments (\$ Millions)	9.6	9.9	11.1	15.2	12.5	14.5	24.3	28.8	29.8	-
Space										
Acreage	136	136	141	141	141	141	144	144	144	144
Number of Buildings	10	10	10	10	11	11	11	11	11	11
Total Space (Sq. Ft.)	363,457	363,457	363,457	363,457	389,457	389,457	389,457	389,457	428,268	428,268

History of the College

Dalton State College was chartered as Dalton Junior College by the Board of Regents of the University System of Georgia in July, 1963. At that time, the local community was required to provide the site and initial building for the campus. Thereafter, the state would provide operating and future building funds. A constitutional amendment authorizing Whitfield County to vote on the issuance of bonds to fund the development of the campus was passed in the general election of 1964. On May 11, 1965, the voters of Whitfield County approved a bond issue of \$1,800,000, by a margin of approximately 26 to 1. Construction grants under Title I of the Higher Education Facilities Act and from the Appalachian Regional Development Act, authorized by the United States Department of Health, Education, and Welfare, supplemented the local bond funds.

A 141 acre site adjacent to Interstate 75, within the city limits of Dalton, was selected for the campus and construction began on the original five buildings in October 1966. When the College opened in September 1967, four of those were complete: the administration/library building (now Westcott Hall), a classroom/science building (now Sequoya Hall), a general purpose/student services building (now Pope Student Center), and a maintenance/warehouse building. The health and physical education building (now Bandy Gymnasium) was completed in February, 1968. The occupancy of this permanent campus embodied a vision of the community for a college in northwest Georgia that dates back as far as the short-lived Joe Brown University of the 1880's.


Construction of additional facilities began almost immediately after the completion of the original buildings. Gignilliat Memorial Hall, a general purpose classroom building, was completed in 1970. A new library building was occupied in 1972. The library has since been named for Dr. Derrell C. Roberts, second president of the College. Major additions to the Pope Student Center, Westcott Hall, and the Maintenance-Warehouse building were completed between 1973 and 1975. The Technical Education Building opened in 1979, and a major addition to Sequoya Hall was completed in 1989. Ribbon-cutting for the Liberal Arts Building took place during Fall Semester 1999; the building was named for Shirley and Alan Lorberbaum in 2001. An addition to the Roberts Library was completed in 2002, and a new Brown Education Building was completed in 2006. The Gilmer County Center, Dalton State's extended campus in Ellijay, opened in January of 2009 with 181 students. Gilmer County enrollment increased to over 350 by Fall 2011. A new parking deck was constructed in the Spring of 2009. The Bell Tower was completed in 2009, and dedicated to Dr. Burran in thanks for his years of service as Dalton State's third president. Beginning Fall 2009, the College had residence halls, and Dalton State East, opened for the Adult Literacy Program in 2011. A Master Plan was unveiled in March 2011 for campus expansion and development designed to serve a student body of 8,000 for the next 10-12 years. Dalton State became an electronic core-curriculum (e-core) affiliate institution in summer of 2011. e-Core allows University System of Georgia students the opportunity to complete their first years of their collegiate careers in an online environment.

Dalton Junior College opened as the twenty-fourth unit of the University System of Georgia, which currently consists of thirty-five units. From an enrollment of 524 in the Fall of 1967, the student body of the College grew to more than 3,000 in the Fall of 1994 and 5,485 by Fall 2011. A highly qualified faculty help students achieve baccalaureate degrees, prepare for transfer to universities, and attain careers in business, health, service, technical, and vocational fields through a variety of technical programs. Learning Support programs and academic support services have always been integral components of the College's comprehensive programming.

The accreditation of the College by the Commission on Colleges of the Southern Association of Colleges and Schools to award the associate degree has been continuous since 1969. In 1987, the Board of Regents of the University System of Georgia deleted "Junior" from the name of the College. The mission and purpose of Dalton College changed in fall of 1998 to include focused baccalaureate offerings, and the name of the College was changed to Dalton State College on November 11, 1998, at the meeting of the Board of Regents held on the College campus.

Important Dates & Events in Dalton State's History

Chartered by University System of Georgia	July 20, 1963
Age Since Founding	48
First classes taught	1967
First accredited	1969
First number of students	524
First graduating class	67
Number of faculty at time of founding	16
Received present name	1998
Enrolled first students in baccalaureate degree	1999
Degrees and certificates conferred	13,246
Students enrolled (headcount) since opening in 1967	116,634
Students enrolled (FTE) since opening in 1967	87,063
Bell Tower Inaugurated	2009
Past Presidents	Arthur M. Gignilliat, Ph.D. (1966-1970) Derrell C. Roberts, Ph.D. (1970-1994) James A. Burran, Ph.D. (1995-2008)


ORGANIZATIONAL CHART
JANUARY 2012
 University System of Georgia


Highlights & Achievements in 2011

- Fall 2011 enrollment reached 5,485, with students from 56 Georgia counties, 6 states, and 47 nations.
- For 2010-2011, 657 students graduated from Dalton State.
- Dalton State received a College Access Challenge Grant for \$25,000 to join the University System of Georgia Adult Learning Consortium.
- Letters of Intent were signed between the President of Dalton State and representatives from the Hogeschool-Universiteit Brussel and Erasmus University College, both located in Brussels. This indicates a mutual desire to expanded opportunities for international study.
- Radiologic Technology, Medical Technology, Respiratory Therapy, and Licensed Practical Nursing graduates achieved 100% pass rates on their professional licensure exams.
- The Teacher Education graduates passed the GACE licensure exam test such that we were recognized as one of the top four education schools in the state.
- The job placement rate for Health Occupations programs is over 90%.
- Officials of Dalton State unveiled its 10-year, three-phase Campus Master Plan in March 2011 for campus expansion and development designed to serve a student body of 8,000.
- Dalton State became an e-Core affiliate institution starting summer term. e-Core (short for electronic core-curriculum) allows University System of Georgia students the opportunity to complete their first two years of their collegiate careers in an online environment.
- Dalton State Foundation Awarded 116 scholarships at its annual Scholarship Day for the 2011-2012 academic year.
- Dr. Lynn Murphy, Assistant Professor in the School of Education, won the Dalton State Foundation Award for Excellence in Teaching prize; George Brewer, was the recipient of the Beth Burdick Award for Service Excellence; Dr. Baogang Guo, Associate Professor of Political Science earned the Foundation Award for Faculty Excellence in Scholarship; and Biology Professor Dr. John Lugthart was named the first recipient of the Foundation's Award for Faculty Excellence in Service.
- The University System had a \$12.6 billion impact on the state's economy during Fiscal Year 2010. Dalton State pumped nearly \$115 million into the region and created more than 1,500 jobs for Northwest Georgia, according to a report released by The University System of Georgia.
- Dalton State's Center for International Education became operational in 2011.
- University System of Georgia Chancellor Hank Huckaby visited Dalton State on November 3, 2011.
- Dalton State was named on the Department of Education Transparency and Affordability List as offering one of the most economical 4-year college educations in the country.

**DALTON STATE COLLEGE
STRATEGIC PLAN GOALS
2009-2012**

Seeking Excellence in Challenging Times

- I. The College will promote multiculturalism and diversity in all aspects of its operations**
- II. The College will create a rich and secure campus environment that provides varied student life opportunities.**
- III. The College will strengthen its ties with the community by promoting the arts and humanities, collaborating with area schools, fostering economic development, providing leadership and service, and offering recreational and entertainment opportunities for the general public.**
- IV. The College will improve student learning and academic support to ensure student success, to improve retention, and to improve graduation rates.**
- V. The College will renew excellence in undergraduate education by improving teaching quality and by focusing on student achievement of essential learning outcomes for the 21st century.**

Student Information

Section	Page
2.1 Table of Contents - Enrollment	26
5-Year Enrollment History (Fall 2007-2011).....	30
Fall 2011 Student Body Quick Profile.....	31
Student Body Quick Profile Enrollment by Gender.....	33
Student Body Quick Profile Enrollment by Status.....	34
Student Body Quick Profile Enrollment by Ethnicity.....	35
Student Body Quick Profile Enrollment by School.....	36
Student Body Quick Profile Enrollment by Degree Level.....	37
Student Body Quick Profile Enrollment by County of Origin.....	38
Enrollment Headcount & FTE.....	39
Enrollment by Average & Median Age.....	39
Enrollment by Credit Hours Registration.....	39
Pictorial View of Enrolled DSC Students by Georgia County of Residence.....	40
Student Nationality.....	41
Student Declared Division Majors (FTE).....	42
Student Declared Division Majors (Headcount).....	42
Student Declared Degree/Certificate Program (Headcount).....	42
Student Enrolled Majors.....	43
Applicants for Admission.....	44
Applicants for Admission (1996-2011).....	44
High Schools Attended by DSC Undergraduates.....	45
University System Fall 2011 Enrollment Report.....	52
Fall Headcount & FTE Enrollment (1967 - 2011).....	53
Spring Headcount & FTE Enrollment (1967 - 2011).....	54
Summer Headcount & FTE Enrollment (1967 - 2011).....	55
Enrollment by Ethnicity & Gender (Fall 2002 - Fall 2011).....	56
Study Abroad Participation by DSC Students and Faculty (1998/1999 – 2010/2011).....	57
Student Hours Enrolled (Fall 1996-Fall 2011).....	58
Average Credit Hours Carried by Undergraduates (1998-2011).....	58
Student Organizations Fall 2011.....	59

Student Information

Section		Page
	ENROLLMENT - continued	
2.1	Student Enrolled Majors by Discipline/Program (Fall 1997-Fall 2011).....	60
	Program Enrollment Profile (Fall 2002 - Fall 2011)	
	Bachelor of Business Administration - Accounting.....	64
	Bachelor of Business Administration - Management.....	65
	Bachelor of Business Administration - Management Information Systems.....	66
	Bachelor of Business Administration - Marketing.....	67
	Bachelor of Business Administration - Operations Management.....	68
	Bachelor of Applied Science - Technology Management.....	69
	Bachelor of Science in Education - Early Childhood Education.....	70
	Bachelor of Science - Biology.....	71
	Bachelor of Science - Chemistry.....	72
	Bachelor of Science - Criminal Justice.....	73
	Bachelor of Science - Mathematics.....	74
	Bachelor of Arts - English.....	75
	Bachelor of Arts - History.....	76
	Bachelor of Social Work.....	77
	Associate of Applied Science.....	78
	Associate of Arts - Transfer.....	79
	Associate of Science - Nursing.....	80
	Associate of Science - Transfer.....	81
	Certificates.....	82
	Mini Certificates.....	83
	Resident Life.....	84
	FRESHMEN CHARACTERISTICS	
2.2	Percent Freshmen Enrollment by 1st Generation (Fall 2004 - Fall 2011).....	85
	University System High School GPA for First-Time Freshmen (Fall 2010).....	86
	University System Learning Support Requirements for First-Time Freshmen (Fall 2011).....	87

Student Information


Section	ACHIEVEMENT INDICATORS	Page
2.3	Key Student Achievement Indicators (1998/1999-2010/2011).....	88
	Total Degrees & Certificates Awarded - All Students.....	90
	BBA Accounting (2008/2009-2010/2011).....	91
	BBA Management (2002/2003-2010/2011).....	92
	BBA Management Information Systems (2002/2003-2010/2011).....	93
	BBA Marketing (2003/2004-2010/2011).....	94
	BBA Operations Management (2002/2003-2010/2011).....	95
	BAS Technology Management (2002/2003-2010/2011).....	96
	BS - Early Childhood Education (2005/2006-2010/2011).....	97
	Bachelor of Social Work (2005/2006-2010/2011).....	98
	BS - Biology (2009/2010-2010/2011).....	99
	BS - Mathematics (2009/2010-2010/2011).....	99
	BS - Chemistry (2010/2011).....	100
	BS - Criminal Justice (2010/2011).....	100
	BA - English (2010/2011).....	101
	BA - History (2010/2011).....	101
	Associate of Applied Science (2002/2003-2010/2011).....	102
	Associate of Arts - Transfer (2002/2003-2010/2011).....	103
	Associate of Science - Nursing (2002/2003-2010/2011).....	104
	Associate of Science - Transfer (2002/2003-2010/2011).....	105
	Certificates (2002/2003-2010/2011).....	106
	All Degrees and Certificates Awarded (1968/1969-2010/2011).....	107
	Student Graduation Profile	
	Bachelor's Degrees (2001/2002-2010/2011).....	108
	Associate of Applied Science (2001/2002-2010/2011).....	109
	Associate of Arts - Transfer(2001/2002-2010/2011).....	110
	Associate of Science - Nursing (2001/2002-2010/2011).....	111
	Associate of Science - Transfer (2001/2002-2010/2011).....	112
	Certificates (2001/2002-2010/2011).....	113

Student Information

		Page
	ACHIEVEMENT INDICATORS - continued	
Section	DS SAT & ACT Test Scores (1975-2011).....	114
2.3	COMPASS Test Scores – Entering Freshmen/New Students (Fall 2000-Fall 2011).....	115
	CAAP Mean Scores – DSC Graduates vs. National Averages (2001-2011).....	116
	School of Business Administration ETS Exam Score Summary.....	118
	GACE Early Childhood Content-Graduates’ Post-Test Pass Rates 2010.....	119
	Job Placement Rates (1998/1999 – 2010/2011).....	120
Section	LICENSURE PASS RATES	
2.4	Registered Nursing NCLEX (1986-2011).....	121
	Licensed Practical Nursing NCLEX (1997-2011).....	122
	Radiologic Technology Program ARRT Registry (1998-2011).....	123
	Medical Laboratory Technology (1997-2011).....	123
	Respiratory Therapy (2009-2011).....	124
Section	RETENTION RATES	
2.5	One-Year Retention Rates (Fall 1996-1997 to Fall 2010-2011).....	125
	USG Retention Rate Report: First-Time Full-Time Degree-Seeking Freshmen Fall 2010 Cohort.....	126
	USG Retention Rate Report: First-Time Degree-Seeking Freshmen Fall 2010 Cohort.....	127
Section	GRADUATION RATES	
2.6	USG Graduation Rate Report Bachelor's Degree Six-Year Rates, Fall 2005 Cohort.....	128
	Three-Year Associate Degree Graduation Rates (1994-2008).....	129
	USG Graduation Rate Report Associate's Degree FTFTF Three-Year Rates, Fall 2008 Cohort.....	130

Five Year Enrollment History - Fall Terms

<i>Fall 2007</i>	<i>Fall 2008</i>	<i>Fall 2009</i>	<i>Fall 2010</i>	<i>Fall 2011</i>	<i>% Change</i>
4,532	4,957	5,722	5,988	5,485	21.0%


Fall 2011 Student Body Quick Profile


Gender				
			<i>Total</i>	<i>Percent</i>
Female			3,411	62%
Male			2,074	38%
			5,485	100%
Status				
	<i>Female</i>	<i>Male</i>	<i>Total</i>	<i>Percent</i>
Full-Time	1,912	1,314	3,226	59%
Part-Time	1,499	760	2,259	41%
Race/Ethnicity				
			<i>Total</i>	<i>Percent</i>
American Indian or Alaskan Native			25	0.5%
Asian / Pacific Islander			56	1.0%
Black (Non-Hispanic)			238	4.3%
Hispanic			888	16.2%
Two or More Races			48	0.9%
Hawaiian / Other Pacific			7	0.1%
Race Unknown / Not Disclosed			412	7.5%
White (Non-Hispanic)			3811	69.5%
Degree Level				
	<i>Female</i>	<i>Male</i>	<i>Total</i>	<i>Percent</i>
Associate of Applied Science (A.A.S.)	283	241	524	9.6%
Associate of Arts	220	173	393	7.2%
Associate of Science	482	494	976	17.8%
Associate of Science Nursing (A.S.N.)	620	83	703	12.8%
Bachelor's	1,289	874	2,163	39.4%
Certificate & Other	466	166	632	11.5%
Undeclared	52	42	94	1.7%

Fall 2011 Student Body Quick Profile - cont'd.

School				
	<i>Female</i>	<i>Male</i>	<i>Total</i>	<i>Percent</i>
Business Administration	383	443	826	15.1%
Education	388	72	460	8.4%
Liberal Arts	574	539	1113	20.3%
Sciences & Math	491	453	944	17.2%
Nursing	620	83	703	12.8%
Social Work	122	22	144	2.6%
Technology	781	420	1201	21.9%
Undeclared	52	42	94	1.7%
Age				
	<i>Female</i>	<i>Male</i>	<i>Total</i>	<i>Percent</i>
18 and Under	599	376	975	17.8%
19-20	859	639	1498	27.3%
21-22	561	346	907	16.5%
23-24	271	211	482	8.8%
25-29	341	190	531	9.7%
30-44	603	238	841	15.3%
45-64	172	71	243	4.4%
65 and Over	5	3	8	0.1%
County of Origin				
	<i>Female</i>	<i>Male</i>	<i>Total</i>	<i>Percent</i>
Catoosa	327	229	556	10.1%
Gilmer	180	94	274	5.0%
Gordon	328	199	527	9.6%
Murray	481	257	738	13.5%
Walker	234	166	400	7.3%
Whitfield	1,424	894	2,318	42.3%
Other Georgia	401	215	616	11.2%
Out of State	36	20	56	1.0%


Fall 2011
Enrollment by Gender

<i>Gender</i>	<i># of Students</i>	<i>% of Enrollment</i>
Female	3,411	62%
Male	2,074	38%
Total	5,485	100%


Fall 2011
Enrollment by Status


<i>Status</i>	<i># of Students</i>	<i>% of Enrollment</i>
Full-Time	3,226	59%
Part-Time	2,259	41%
Total	5,485	100%


Fall 2011
Enrollment by Ethnicity*


<i>Race & Ethnicity</i>	<i># of Students</i>	<i>% of Enrollment</i>
American Indian or Alaskan	25	0.5%
Asian	56	1%
Black or African American	238	4.3%
Hispanic / Latino (of any race)	888	16.2%
Two or More Races	48	0.9%
Native Hawaiian or Pacific Islander	7	0.1%
Race Unknown or Undeclared	412	7.5%
White	3,811	69.5%
Total	5,485	100%

** In accordance with federal guidelines, the USG began collecting and reporting race and ethnicity in a different format.*


Fall 2011 Enrollment by School

<i>School</i>	<i># of Students</i>	<i>% of Enrollment</i>
Business Administration	826	15.1%
Education	460	8.4%
Liberal Arts	1,113	20.3%
Sciences & Math	944	17.2%
Nursing	703	12.8%
Social Work	144	2.6%
Technology	1,201	21.9%
Undeclared	94	1.7%
Total	5,485	100%


Fall 2011
Enrollment by Degree Level

<i>Degree Level</i>	<i># of Students</i>	<i>% of Enrollment</i>
Associate of Applied Science	524	9.6%
Associate of Arts	393	7.2%
Associate of Science	976	17.8%
Associate of Science Nursing	703	12.8%
Bachelor's	2,163	39.4%
Certificate & Other	632	11.5%
Undeclared	94	1.7%
Total	5,485	100%


Fall 2011
Enrollment by County of Origin

<i>County</i>	<i># of Students</i>	<i>% of Enrollment</i>
Catoosa	556	10.1%
Gilmer	274	5.0%
Gordon	527	9.6%
Murray	738	13.5%
Walker	400	7.3%
Whitfield	2,318	42.3%
Other Georgia	615	11.2%
Out of State	57	1.0%
TOTAL	5,485	100%


Enrollment by Headcount and FTE Fall 2011

<i>Enrollment</i>	<i>Headcount</i>	<i>Percentage Change from Fall 2010</i>
Headcount	5,485	-8.4%
Equivalent full time - EFT (12 credit hour load)	4,595	-8.9%

<i>Age & Median Age</i>	<i>Average Age</i>	<i>Median Age</i>
Students	24.0	21

<i>Enrollment by Credit Hours Registration</i>	<i>Headcount</i>	<i>Percentage</i>
0-30 semester credit hours/Freshman	2,565	47%
31-60 semester credit hours/Sophomore	1,369	25%
60-90 semester credit hours/Junior	804	15%
91 or more semester credit hours/Senior	747	14%

Pictorial View of Enrolled DS Students by Georgia County of Residence


Registration by Residency

<u>Students</u>	<u>#</u>	<u>%</u>
Georgia Residents	5,428	98.95
Out-of-state	57	1.05

Georgia Counties

<u>County</u>	<u>#</u>	<u>%</u>	<u>County</u>	<u>#</u>	<u>%</u>
Bartow	66	1.2%	Hall	2	0.04%
Bibb	2	0.04%	Haralson	1	0.02%
Bryan	2	0.04%	Heard	1	0.02%
Butts	1	0.02%	Henry	2	0.04%
Carroll	1	0.02%	Jackson	1	0.02%
Catoosa	556	10.14%	Jasper	1	0.02%
Chattooga	50	0.91%	Meriwether	1	0.02%
Cherokee	13	0.24%	Monroe	1	0.02%
Clarke	1	0.02%	Murray	738	13.5%
Clayton	5	0.09%	Muscogee	1	0.02%
Cobb	26	0.47%	Newton	4	0.07%
Columbia	2	0.04%	Paulding	4	0.07%
Coweta	2	0.04%	Pickens	38	0.69%
Dade	47	0.86%	Pike	1	0.02%
Dawson	1	0.02%	Polk	3	0.05%
DeKalb	25	0.46%	Rockdale	5	0.09%
Douglas	8	0.15%	Screven	1	0.02%
Elbert	1	0.02%	Tift	1	0.02%
Fannin	159	2.9%	Toombs	1	0.02%
Fayette	1	0.02%	Townes	1	0.02%
Floyd	23	0.42%	Troup	1	0.02%
Forsyth	3	0.05%	Union	31	0.57%
Fulton	2	0.04%	Walker	400	7.3%
Gilmer	274	5%	Walton	3	0.05%
Glynn	1	0.02%	Walton	3	0.05%
Gordon	527	9.6%	White	1	0.02%
Greene	1	0.02%	Whitfield	2,318	42.3%
Gwinnett	11	0.20%			

<u>Other States</u>	<u>#</u>	<u>%</u>
California	1	.02
Illinois	1	.02
North Carolina	2	.04
Pennsylvania	1	.02
Tennessee	51	.93
Texas	1	.02
	57	1.05

Student Nationality Fall 2011

Student Nationality	Head Count	Percentage
Belguim	1	0.02%
Belize	2	0.04%
Bermuda	1	0.02%
Bosnia and Herzegovina	2	0.04%
Brazil	2	0.04%
Cameroon	1	0.02%
Canada	1	0.02%
China	1	0.02%
Colombia	2	0.04%
Costa Rica	2	0.04%
Cuba	2	0.04%
Dominican Republic	2	0.04%
Ecuador	1	0.02%
Egypt	1	0.02%
El Salvador	6	0.11%
Gambia (The)	1	0.02%
Germany	2	0.04%
Guatemala	12	0.22%
Ghana	1	0.02%
Guyana	1	0.02%
Haiti	2	0.04%
Honduras	2	0.04%
India	12	0.22%
Indoesia	1	0.02%

Student Nationality	Head Count	Percentage
Iraq	1	0.02%
Jamaica	1	0.02%
Kenya	2	0.04%
Korea, Republic of (South)	3	0.05%
Liberia	1	0.02%
Mexico	204	3.72%
Netherlands	1	0.02%
Nigeria	1	0.02%
Pakistan	7	0.13%
Peru	2	0.04%
Romania	1	0.02%
Russia	1	0.02%
Saudia Arabia	1	0.02%
South Africa	3	0.05%
Spain	1	0.02%
Sweden	1	0.02%
Syria	1	0.02%
Thailand	1	0.02%
Trinidad and Tobago	2	0.04%
Ukraine	1	0.02%
United Kingdom/Gr Britain	2	0.04%
United States of America	5,180	94.44%
Venezuela	4	0.07%
Vietnam	2	0.04%

Student Enrollment Fall 2011

<i>Student Declared School Majors (FTE)</i>	<i>FTE</i>	<i>Percentage</i>
Business Administration	695	15.1%
Education	413	9.0%
Liberal Arts	985	21.4%
Sciences and Math	839	18.3%
Nursing	548	11.9%
Social Work	121	2.6%
Technology	937	20.4%
Not designated	56	1.2%

<i>Student Declared School Majors (Headcount)*</i>	<i>Headcount</i>	<i>Percentage</i>
Business Administration	826	13.8%
Education	460	7.7%
Liberal Arts	1,113	18.6%
Sciences and Math	944	15.8%
Nursing	703	11.7%
Social Work	144	2.4%
Technology	1,201	20.1%
Not designated	94	1.6%

<i>Student Declared Degree/Certificate Program (Headcount)*</i>	<i>Headcount</i>	<i>Percentage</i>
Associate of Applied Science - Business (Two-year career)	151	2.5%
Associate of Applied Science - Technology (Two-year career)	160	2.9%
Associate of Arts (Transfer Degree)	393	7.2%
Associate of Science (Transfer Degree)	976	17.8%
Associate of Science in Nursing (Two-year RN)	703	12.8%
Bachelor of Arts - English	146	2.7%
Bachelor of Arts - History	144	2.6%
Bachelor of Applied Science - Technology Management	22	0.4%
Bachelor of Business Administration - Accounting	211	3.8%
Bachelor of Business Administration - Industrial Operations Management	24	0.4%
Bachelor of Business Administration - Management	296	5.4%
Bachelor of Business Administration - Management Information Systems	65	1.2%
Bachelor of Business Administration - Marketing	101	1.8%
Bachelor of Science - Biology	282	5.1%
Bachelor of Science - Chemistry	45	0.8%
Bachelor of Science - Criminal Justice	223	4.1%
Bachelor of Science - Early Childhood Education	393	7.2%
Bachelor of Science - Mathematics	82	1.5%
Bachelor of Social Work	129	2.4%
Certificate (One-year career)	593	10.8%
Mini-Certificate (Less than one-year)	39	0.7%
Undeclared	94	1.7%

Note: *Numbers based on what students declared at the time of registration and may differ from actual enrolled program or majors in the various academic divisions.

Student Enrolled Majors Fall 2011

<i>Student Enrolled by Majors</i>	#
AA Communications Studies	36
AA Economics	3
AA English	17
AA Foreign Language	9
AA General Studies	159
AA Georgraphy	1
AA History	11
AA Philosophy	1
AA Political Science	11
AA Psychology	127
AA Social Work	15
AA Sociology	3
AAS Business, General	16
AAS Computer Networking & Service Tech	64
AAS Computer Operations	19
AAS Drafting and Design Tech	6
AAS Industrial Electric & Electronic	20
AAS Industrial Electronic Tech	24
AAS Integrated Tech Studies	3
AAS Management	39
AAS Marketing	5
AAS Medical Lab Tech	46
AAS Medical Office Administration	33
AAS Medical Transcription	2
AAS Office Business Tech	15
AAS Radiologic Technology	121
AAS Respiratory Technology	46
AAS Supervision	22
AAS Tech Graphics 3D Design	36
AAS Technology, General Studies	7
AS Agriculture & Environmental Sciences	14
AS Biological Science	17
AS Business Administration	104

<i>Student Enrolled by Majors</i>	#
AS Chemistry	2
AS Computer Science	40
AS Criminal Justice	44
AS Dental Hygiene	97
AS Education	1
AS Education, Elementary	24
AS Secondary Education	42
AS Engineering - (Pre)	4
AS Family & Consumer Science	2
AS Forestry	11
AS General Studies	182
AS Geology	3
AS Health Information Management	3
AS Health and Physical Education	20
AS Information Systems	2
AS Mathematics	4
AS Medical Technology	5
AS Nuclear Medicine Technology	3
AS Nursing	45
AS Physics	124
AS Pre-Occupational Therapy	4
AS Pre-Pharmacy	66
AS Pre-Physical Therapy	54
AS Pre-Physician Assistant	14
AS Radiation Therapy Technology	12
AS Radiography	25
AS Respiratory Therapy	8
ASN 2-Year RN	80
ASN Pre-2 Year RN	623
BA English	146
BA History	144
BAS Technology Management	22
BBA Accounting	211

<i>Students Enrolled by Majors</i>	#
BBA Ind. Operations Management	24
BBA Management	296
BBA Management Info Systems	65
BBA Marketing Systems	101
BS Biology	282
BS Chemistry	45
BS Criminal Justice	223
BS Mathematics	82
BSED Early Childhood Education	393
BSW Social Work	129
CERT Computer Networking Service Tech	37
CERT Computer Operations	17
CERT Industrial Electric & Electronic	36
CERT Licensed Practical Nurse	167
CERT Management	68
CERT Marketing	8
CERT Medical Assisting	117
CERT Medical Transcription	6
CERT Office & Business Technology	29
CERT Supervision	71
CERT Radiologic Technology	31
CERT Tech Graphics 3D Design	6
MINI A+ Certification	2
Mini Architectural Drafting	1
MINI Certified Nursing Assistant	3
MINI Indus Electrical Tech	1
MINI Management	4
Mini Microsoft Windows NT	1
MINI Personal Computer Applications	1
MINI Phlebotomy	22
Mini Supervision	4
Undeclared	94

Applicants for Admission Fall 2011

	Unknown	<i>Men</i>		<i>Women</i>		<i>Total</i>	
Total Applied	26	1,589		2,539		4,154	
Total Accepted	1	802		1,299		2,102	
		<i>Full Time</i>	<i>Part Time</i>	<i>Full Time</i>	<i>Part Time</i>	<i>Full Time</i>	<i>Part Time</i>
Total Enrolled		455	175	665	279	1,120	454

Applicants for Admission 1996 - 2011 (Fall)

<i>Year</i>	<i>Number Applied</i>	<i>Number Accepted</i>	<i>% of Applied Accepted</i>	<i>Number Enrolled</i>	<i>Applied Enrolled</i>	<i>Accepted Enrolled</i>
1996	1,468	1,115	76%	921	63%	83%
1997	1,385	1,075	78%	943	68%	88%
1998	1,599	1,156	72%	988	62%	86%
1999	1,607	1,133	71%	966	60%	85%
2000	1,500	1,150	77%	1,012	68%	88%
2001	2,022	1,259	62%	1,069	53%	85%
2002	2,179	1,308	60%	1,152	53%	88%
2003	2,178	1,347	62%	1,144	53%	85%
2004	1,932	1,354	70%	1,162	60%	86%
2005	1,941	1,347	69%	1,165	60%	86%
2006	2,239	1,464	65%	1,206	54%	82%
2007	2,618	1,522	58%	1,234	47%	81%
2008	3,052	1,763	58%	1,467	48%	83%
2009	3,386	1,991	59%	1,623	48%	82%
2010	3,540	1,983	56%	1,594	45%	80%
2011	4,154	2,102	51%	1,574	38%	75%

High Schools Attended by DSC Undergraduates Fall 2011

Name of High School	City	State	Students
Murray County High School	Chatsworth	GA	636
Northwest Whitfield County Hs	Tunnel Hill	GA	629
Dalton High School	Dalton	GA	567
Southeast Whitfield County Hs	Dalton	GA	476
Ringgold High School	Ringgold	GA	251
Gilmer High School	Ellijay	GA	213
Lakeview-Ft Oglethorpe High Sc	Ft Oglethorpe	GA	181
Gordon Central High School	Calhoun	GA	175
Calhoun High School	Calhoun	GA	144
Fannin County Comprehensive Hs	Blue Ridge	GA	136
Lafayette High School	Lafayette	GA	117
Ridgeland High School	Rossville	GA	105
Phoenix High School	Dalton	GA	99
Gordon Lee High School	Chickamauga	GA	83
Whitfield Career Academy	Dalton	GA	81
Heritage High School	Ringgold	GA	75
Pickens High School	Jasper	GA	59
Sonoraville High School	Calhoun	GA	56
Dade County High School	Trenton	GA	44
Christian Heritage School	Dalton	GA	40
Chattooga High School	Summerville	GA	34
Union County High School	Blairsville	GA	29
Mountain Education Center	Blairsville	GA	25
Trion High School	Trion	GA	22
Adairsville High School	Adairsville	GA	21
Stone Mountain High School	Stone Mountain	GA	19
East Ridge High School	Chattanooga	TN	15
Cass Comprehensive High School	Cartersville	GA	13
Bradley Central High School	Cleveland	TN	9
Chattanooga Christian School	Chattanooga	TN	8
Lassiter High School	Marietta	GA	8
Pepperell High School	Lindale	GA	8
Cartersville High School	Cartersville	GA	7
Chapel Hill High School	Douglasville	GA	6
Dogwood Christian Academy	Tunnel Hill	GA	6
Grace Baptist Academy	Chattanooga	TN	6
Model High School	Rome	GA	6
Red Bud High School	Calhoun	GA	6

Continued on next page

Name of High School	City	State	Students
Abeka Video Home School	Pensacola	FL	5
Baylor School	Chattanooga	TN	5
Boyd-Buchanan School	Chattanooga	TN	5
Carlton Kell High School	Marietta	GA	5
Carver School of the Arts	Atlanta	GA	5
Collegedale Academy	Collegedale	TN	5
Fairmount High School	Fairmount	GA	5
McEachern High School	Powder Springs	GA	5
Rockdale County High School	Conyers	GA	5
Soddy-Daisy High School	Soddy-Daisy	TN	5
Sprayberry Senior High School	Marietta	GA	5
Armuchee High School	Rome	GA	4
Berkmar High School	Lilburn	GA	4
Canaanland Christian School	Chatsworth	GA	4
Cleveland High School	Cleveland	TN	4
Georgia-Cumberland Academy	Calhoun	GA	4
Harrison High School	Kennesaw	GA	4
Laurelbrook School	Dayton	TN	4
Paulding County High School	Dallas	GA	4
Rome High School	Rome	GA	4
South Gwinnett High School	Snellville	GA	4
Baldwin High School	Milledgeville	GA	3
Brainerd High School	Chattanooga	TN	3
Central High School	Harrison	TN	3
Cherokee High School	Canton	GA	3
Copper Basin High School	Copperhill	TN	3
Etowah High School	Woodstock	GA	3
Girls Preparatory School	Chattanooga	TN	3
McMinn County High School	Athens	TN	3
North Cobb High School	Kennesaw	GA	3
North Georgia Christian Sch	Ft Oglethorpe	GA	3
Pathway Christian School	Dalton	GA	3
Pebblebrook High School	Mableton	GA	3
Polk County High School	Benton	TN	3
Robert S Alexander Comprehensi	Douglasville	GA	3
Sequoyah High School-Canton	Canton	GA	3
Tyner High School	Chattanooga	TN	3
Westlake High School	Atlanta	GA	3

High Schools Attended by DSC Undergraduates Fall 2011

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Calvary Christian School	Chattanooga	TN	2
Campbell High School-Smyrna	Smyrna	GA	2
Cedar Valley Christian Academy	Dalton	GA	2
Cedartown High School	Cedartown	GA	2
Central Hs - McMinn County	Englewood	TN	2
Cherokee County High School	Centre	AL	2
Continental Academy	Coral Gables	FL	2
Douglas County High School	Douglasville	GA	2
Forsyth Central High School	Cumming	GA	2
Gordon High School	Decatur	GA	2
Grace Christian School-Ellijay	Ellijay	GA	2
Greenbrier High School	Evans	GA	2
Henry W Grady High School	Atlanta	GA	2
Hibriten High School	Lenoir	NC	2
Hixson High School	Chattanooga	TN	2
Horizons School	Atlanta	GA	2
Jackson High School	Jackson	GA	2
Jonathan Law High School	Milford	CT	2
Lithia Springs Comprehensive H	Lithia Springs	GA	2
Mamaroneck High School	Mamaroneck	NY	2
Marion County High School	Jasper	TN	2
Milton High School	Alpharetta	GA	2
Monroe Area Comprehensive Hs	Monroe	GA	2
Mundys Mill High School	Jonesboro	GA	2
North Forsyth High School	Cumming	GA	2
North Fulton High School	Atlanta	GA	2
North Hall High School	Gainesville	GA	2
Northeast High School	Clarksville	TN	2
Northside High School	Columbus	GA	2
Notre Dame High School	Chattanooga	TN	2
Phoenix High School	Norcross	GA	2
Ponchatoula High School	Ponchatoula	LA	2
Redan High School	Stone Mountain	GA	2
Riverdale Senior High School	Riverdale	GA	2
Robert L Osborne High School	Marietta	GA	2
Sarasota High School	Sarasota	FL	2
South Cobb High School	Austell	GA	2
South Forsyth High School	Cumming	GA	2
Spring Hill High School	Columbia	TN	2

Continued on next page

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Temple High School	Chattanooga	TN	2
Walker Valley High School	Cleveland	TN	2
Wayne Memorial High School	Wayne	MI	2
Whitley County High School	Williamsburg	KY	2
Winder-Barrow High School	Winder	GA	2
Woodland High School	Cartersville	GA	2
Aaron Academy	Hendersonville	TN	1
Abeka Correspondence School	Pensacola	FL	1
Abraham Lincoln High School	Brooklyn	NY	1
Adult Education Center	West Palm Beach	FL	1
Adult High School Program	Ft Pierce	FL	1
Advance Learning Center	Kingsland	GA	1
Aiken High School	Aiken	SC	1
Airport High School	West Columbia	SC	1
Alfred E Beach High School	Savannah	GA	1
Alief Hasting Senior Hs	Alief	TX	1
Alisal High School	Salinas	CA	1
Alvin High School	Alvin	TX	1
American Preparatory Institute	Killeen	TX	1
American Senior High School	Hialeah	FL	1
Antioch High School	Antioch	TN	1
Apopka High School	Apopka	FL	1
Arabia Mountain High School	Lithonia	GA	1
Athens High School	Athens	MI	1
Atlantic Community High School	Delray Beach	FL	1
Auburn High School	Auburn	AL	1
Aurora High School	Aurora	OH	1
Aztec High School	Aztec	NM	1
Azusa High School	Azusa	CA	1
Banneker High School	College Park	GA	1
Bearden High School	Knoxville	TN	1
Benjamin E Mays High School	Atlanta	GA	1
Berrien County High School	Nashville	GA	1
Bethel Christian School	Evansville	IN	1
Billings West High School	Billings	MT	1
Blanca Malaret High School	Sabana Grande	PR	1
Blessed Trinity Catholic Hs	Roswell	GA	1
Bob Jones Academy	Greenville	SC	1
Bob Jones High School	Madison	AL	1

High Schools Attended by DSC Undergraduates Fall 2011

Name of High School	City	State	Students
Booker T Washington Hs	Atlanta	GA	1
Bowdon High School	Bowdon	GA	1
Boyd H Anderson High School	Lauderdale Lakes	FL	1
Boyle County High School	Danville	KY	1
Branch County Christian School	Coldwater	MI	1
Bremen High School	Bremen	GA	1
Brenau Academy	Gainesville	GA	1
Bristol Central High School	Bristol	CT	1
Brookwood High School	Snellville	GA	1
Calvary Christian Academy-Mcin	Mcintyre	GA	1
Carlisle High School	Carlisle	OH	1
Carver School Of Technology	Atlanta	GA	1
Catholic Hs Of Baltimore	Baltimore	MD	1
Centennial High School	Corona	CA	1
Central High School	Wartburg	TN	1
Central High School	Phenix City	AL	1
Central High School-Carrollton	Carrollton	GA	1
Charles H Milby High School	Houston	TX	1
Chaska Senior High School	Chaska	MN	1
Chatham Junior-Senior Hs	Chatham	MA	1
Chattanooga School Of Arts And	Chattanooga	TN	1
Cheektowaga Central Hs	Cheektowaga	NY	1
Cheyenne Central High School	Cheyenne	WY	1
Choctaw County High School	Butler	AL	1
Christian Liberty Academy	Arlington Height	IL	1
Christian Liberty Academy-Sate	Arlington Hgts	IL	1
Cimarron-Memorial High School	Las Vegas	NV	1
Citrus High School	Inverness	FL	1
Clear View High School	League City	TX	1
Clewiston High School	Clewiston	FL	1
Cliffside Park High School	Cliffside Park	NJ	1
Cobb County Adult Education Pr	Marietta	GA	1
Collierville High School	Collierville	TN	1
Colonial Hills Christian Schoo	East Point	GA	1
Columbus High School	Columbus	GA	1
Concord High School	Concord	NH	1
Concord High School	Concord	NC	1
Contoocook Valley Regional Hs	Peterborough	NH	1

Continued on next page

Name of High School	City	State	Students
Coral Shores High School	Tavernier	FL	1
Coventry High School	Akron	OH	1
Culver City High School	Culver City	CA	1
Cumberland Christian Academy	Marietta	GA	1
Cumberland High School	Cumberland	KY	1
Dacula High School	Dacula	GA	1
Dakota Junior-Senior Hs	Dakota	IL	1
Danville High School	Danville	IL	1
Darlington School	Rome	GA	1
Dav Starr Jordan High School	Los Angeles	CA	1
Dawson County High School	Dawsonville	GA	1
Dayspring Assembly	Moultrie	GA	1
De Leon High School	De Leon	TX	1
De Soto County High School	Arcadia	FL	1
De Witt Clinton High School	Bronx	NY	1
Decatur High School	Decatur	GA	1
Del Rio High School	Del Rio	TX	1
Denton High School	Denton	TX	1
Dobyns Bennett High School	Kingsport	TN	1
Dorsey Senior High School	Los Angeles	CA	1
Dothan High School	Dothan	AL	1
Douglas Anderson School Of Art	Jacksonville	FL	1
Downingtown Senior High School	Downingtown	PA	1
Druid Hills High School	Atlanta	GA	1
Duncan Polytechnical High Sch	Fresno	CA	1
Dunwoody High School	Dunwoody	GA	1
Duval Senior High School	Lanham	MD	1
Dyersburg High School	Dyersburg	TN	1
Eagles Landing High School	Mcdonough	GA	1
East Coweta High School	Sharpsburg	GA	1
East Jefferson High School	Metairie	LA	1
East Limestone High School	Athens	AL	1
East Paulding High School	Dallas	GA	1
East Surry High School	Pilot Mountain	NC	1
East Valley High School	North Hollywood	CA	1
Eastside High School	Covington	GA	1
Edgewood High School	Edgewood	TX	1
Edinburg North High School	Edinburg	TX	1

High Schools Attended by DSC Undergraduates Fall 2011

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Edward Marcus High School	Flower Mound	TX	1
Edwin G Foreman High School	Chicago	IL	1
Effingham County High School	Springfield	GA	1
El Rancho High School	Pico Rivera	CA	1
Elbert County Comprehensive Hs	Elberton	GA	1
Elizabeth High School	Elizabeth	NJ	1
Emory St High School	Dalton	GA	1
Enterprise High School	Enterprise	AL	1
Essex Junction Educational Cen	Essex Junction	VT	1
Evans Community Adult School	Los Angeles	CA	1
Fairborn High School	Fairborn	OH	1
Faith Academy	Loganville	GA	1
Faith Academy	Mobile	AL	1
Farmersville High School	Farmersville	TX	1
Farmerville High School	Farmerville	LA	1
Farmington Senior High School	Farmington	MO	1
Fayette County High School	Fayetteville	GA	1
Finney High School	Detroit	MI	1
Firelands High School	Oberlin	OH	1
Forest Hill School	Ocala	FL	1
Forest Hill High School	West Palm Beach	FL	1
Fort Lauderdale High School	Ft Lauderdale	FL	1
Fort Meade Junior-Senior Hs	Ft Meade	FL	1
Fort Payne High School	Ft Payne	AL	1
Frederick Douglass High School	Atlanta	GA	1
Fremont High School	Fremont	IN	1
Fresno High School	Fresno	CA	1
Fulton High School	Knoxville	TN	1
Gadsden Christian Academy	Havana	FL	1
Gainesville High School	Gainesville	GA	1
Gardena High School	Gardena	CA	1
Garey High School	Pomona	CA	1
Gateway Baptist Schools	Memphis	TN	1
George Jenkins High School	Lakeland	FL	1
Germantown High School	Philadelphia	PA	1
Gladstone High School	Covina	CA	1
Goshen High School	Goshen	OH	1
Gravette High School	Gravette	AR	1

Continued on next page

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Goose Creek High School	Goose Creek	SC	1
Greenway High School	Phoenix	AZ	1
Grossmont High School	La Mesa	CA	1
Habersham Central High School	Mt Airy	GA	1
Halls High School	Knoxville	TN	1
Hanover Horton High School	Horton	MI	1
Haralson County High School	Tallapoosa	GA	1
Harbor Creek Junior-Senior Hs	Harbor Creek	PA	1
Hardaway High School	Columbus	GA	1
Harlem Senior High School	Rockford	IL	1
Harlingen High School	Harlingen	TX	1
Harris County High School	Hamilton	GA	1
Harrison Central High School	Gulfport	MS	1
Harrison High School	Colorado Springs	CO	1
Haverhill High School	Haverhill	MA	1
Hawkinsville High School	Hawkinsville	GA	1
Hayesville High School	Hayesville	NC	1
Heard County High School	Franklin	GA	1
Henry County High School	Mcdonough	GA	1
Hephzibah High School	Hephzibah	GA	1
Herbert Hoover High School	Glendale	CA	1
Heritage High School	Maryville	TN	1
Hewitt-Trussville High School	Trussville	AL	1
Hialeah High School	Hialeah	FL	1
High Point Regional Hs	Sussex	NJ	1
Highland Springs High School	Highland Springs	VA	1
Hillgrove High School	Powder Springs	GA	1
Hillsboro High School	Nashville	TN	1
Hillsborough High School	Tampa	FL	1
Hoffman Estates High School	Hoffman Estates	IL	1
Holland High School	Holland	MI	1
Hollywood Christian Hs	Hollywood	FL	1
Homer Hanna High School	Brownsville	TX	1
Homestead High School	Mequon	WI	1
Homewood High School	Homewood	AL	1
Howard High School	Macon	GA	1
Hugh Manley High School	Chicago	IL	1
Ider High School	Ider	AL	1

High Schools Attended by DSC Undergraduates Fall 2011

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Independence High School	Alpharetta	GA	1
Independence High School	Carrollton	GA	1
Itawamba County Agricultural H	Fulton	MS	1
Jackson County Comprehensive H	Jefferson	GA	1
Jackson Heights High School	Holton	KS	1
James W Riley High School	South Bend	IN	1
Jasper County High School	Monticello	GA	1
Jeff Davis High School	Hazlehurst	GA	1
Jo Byrns High School	Cedar Hill	TN	1
John F Kennedy High School	Tamuning	GU	1
John F Kennedy High School	Chicago	IL	1
John I Leonard High School	Lake Worth	FL	1
John Milledge Academy	Milledgeville	GA	1
Jonesboro High School	Jonesboro	GA	1
Kalamazoo Adult High School	Kalamazoo	MI	1
Kankakee High School	Kankakee	IL	1
Kearsley High School	Flint	MI	1
Kendrick High School	Columbus	GA	1
Keystone National High School	Bloomsburg	PA	1
Kings Mountain High School	Kings Mountain	NC	1
Knox Central High School	Barbourville	KY	1
L Anse Creuse Hs-North	Mt Clemens	MI	1
Lake Orion Community Hs	Lake Orion	MI	1
Lake Placid High School	Lake Placid	FL	1
Lakeview Christian Academy	Rossville	GA	1
Langston Hughes High School	Fairburn	GA	1
Lansing High School	Lansing	NY	1
Leigh Community School	Leigh	NE	1
Lenoir City High School	Lenoir City	TN	1
Lexington High School	Lexington	SC	1
Liberty Eylau High School	Texarkana	TX	1
Licking Valley High School	Newark	OH	1
Lighthouse Christian Academy	Deleon	FL	1
Lincoln County High School	Fayetteville	TN	1
Lincoln High School	Stockton	CA	1
Lincoln West High School	Cleveland	OH	1
Lithonia High School	Lithonia	GA	1
Little Miami High School	Morrow	OH	1

Continued on next page

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Living Heritage Academy	Lewisville	TX	1
Loganville High School	Loganville	GA	1
Lookout Valley High School	Chattanooga	TN	1
Lovejoy High School	Lovejoy	GA	1
Lowndes High School - Westside	Valdosta	GA	1
Lufkin High School	Lufkin	TX	1
Lumberton High School	Lumberton	NC	1
Lumpkin County High School	Dahlonega	GA	1
Lynwood High School	Lynwood	CA	1
M C Napier High School	Hazard	KY	1
Mainland Senior High School	Daytona Beach	FL	1
Manual Arts Senior High School	Los Angeles	CA	1
Mapleton High School	Mapleton	OR	1
Mariner High School	Cape Coral	FL	1
Martin Luther King Academy	Gary	IN	1
Martin Luther King Jr High Sch	Lithonia	GA	1
Mary G Montgomery High School	Semmes	AL	1
Mason County Eastern Hs	Custer	MI	1
Mcarthur High School	Hollywood	FL	1
McCallie School	Chattanooga	TN	1
Mccollum High School	San Antonio	TX	1
Mccreary Central High School	Stearns	KY	1
Mckenzie High School	Mckenzie	TN	1
Meadowdale High School	Dayton	OH	1
Mentor High School	Mentor	OH	1
Miami Beach Senior High School	Miami Beach	FL	1
Middleborough High School	Middleboro	MA	1
Midland School	Los Olivos	CA	1
Midlothian High School	Midlothian	VA	1
Mill Creek High School	Hoschton	GA	1
Mitchell Baker High School	Camilla	GA	1
Monroe County High School	Monroeville	AL	1
Montana Academy	Marion	MT	1
Moore Haven Junior-Senior Hs	Moore Haven	FL	1
Morrison R Waite High School	Toledo	OH	1
Morristown-Hamblen Hs - East	Morristown	TN	1
Morrow High School	Morrow	GA	1
Mounds Park Academy	St Paul	MN	1

High Schools Attended by DSC Undergraduates Fall 2011

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Mount Saint Charles Academy	Woonsocket	RI	1
Mount Vernon Academy	Mt Vernon	OH	1
Muhlenberg North High School	Greenville	KY	1
Mumford High School	Detroit	MI	1
Murphy High School	Murphy	NC	1
Newberry Junior-Senior Hs	Newberry	FL	1
Newton County High School	Covington	GA	1
Ninety Six High School	Ninety Six	SC	1
Norcross High School	Norcross	GA	1
North Gwinnett High School	Suwanee	GA	1
North Kossuth Community School	Swea City	IA	1
North Miami Senior High School	North Miami	FL	1
North Murry High School	Chatsworth	GA	1
North Paulding High School	Dallas	GA	1
North Side Methodist Academy	Dothan	AL	1
Northbrook Senior High School	Houston	TX	1
Northeast Comprehensive Hs	Macon	GA	1
Northfield-Mount Hermon School	Northfield	MA	1
Northgate High School	Newnan	GA	1
Nova High School	Fort Lauderdale	FL	1
Oak Grove Attendance Center	Hattiesburg	MS	1
Ocala Christian Academy	Ocala	FL	1
Ooltewah High School	Ooltewah	TN	1
Owsley County High School	Booneville	KY	1
Pacelli High School	Columbus	GA	1
Palisades Charter High School	Pacific Palisade	CA	1
Palisades High School	Kintnersville	PA	1
Patchogue-Medford High School	Medford	NY	1
Pentucket Regional Senior Hs	West Newbury	MA	1
Perry High School	Perry	GA	1
Pike County High School	Zebulon	GA	1
Pine Bluff High School	Pine Bluff	AR	1
Plainfield High School	Plainfield	NJ	1
Plano West Sr High School	Plano	TX	1
Pleasant Valley High School	Jacksonville	AL	1
Port Charlotte High School	Port Charlotte	FL	1
Presidio High School	Presidio	TX	1
Presque Isle High School	Presque Isle	ME	1

Continued on next page

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Pulaski County High School	Somerset	KY	1
Red Bank High School	Chattanooga	TN	1
Redwood Alternative School	Castro Valley	CA	1
Redwood High School	Visalia	CA	1
Reedley High School	Reedley	CA	1
Rensselaer Central High School	Rensselaer	IN	1
Rhea County High School	Evensville	TN	1
Richland Northeast High School	Columbia	SC	1
Richmond Hill Christian Acad	Richmond Hill	GA	1
Richmond Hill High School	Richmond Hill	GA	1
Ridge View High School	Columbia	SC	1
Riverside Military Academy	Gainesville	GA	1
Riverwood High School	Atlanta	GA	1
Robert W Johnson High School	Gainesville	GA	1
Rockmart High School	Rockmart	GA	1
Saint Louis School	Honolulu	HI	1
Salem High School	Conyers	GA	1
Salome High School	Salome	AZ	1
Sam Houston High School	Houston	TX	1
Sandalwood High School	Jacksonville	FL	1
Santa Fe High School	Alachua	FL	1
Santa Maria High School	Santa Maria	CA	1
Santa Rosa High School	Santa Rosa	CA	1
Santaluces Community Hs	Lantana	FL	1
Scott High School	Huntsville	TN	1
Scottsboro High School	Scottsboro	AL	1
Screven County High School Eas	Sylvania	GA	1
Sebastian River High School	Sebastian	FL	1
Shaw Adult Center	Springfield	FL	1
Shaw High School	Columbus	GA	1
Sherman Indian High School	Riverside	CA	1
Simon Rivera High School	Brownsville	TX	1
Skyline High School	Dallas	TX	1
Smithfield-Selma High School	Smithfield	NC	1
Smoky Mountain High School	Sylva	NC	1
South Brunswick High School	Southport	NC	1
South Columbus High School	Tabor City	NC	1
South Miami Senior High School	Miami	FL	1

High Schools Attended by DSC Undergraduates Fall 2011

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
South Paulding High School	Douglasville Ga	GA	1
South Ridge Christian Academy	Conneaut	OH	1
South Sumter High School	Bushnell	FL	1
Southland Academy	Americus	GA	1
Southwestern-Pulaski Cnty Hs	Somerset	KY	1
Spring Grove Area Senior Hs	Spring Grove	PA	1
Standley Lake High School	Westminster	CO	1
Starkville Academy	Starkville	MS	1
Stephen F Austin Senior Hs	Houston	TX	1
Stephens County High School	Toccoa	GA	1
Stockbridge High School	Stockbridge	GA	1
Sylmar High School	Sylmar	CA	1
Taft Union High School	Taft	CA	1
Terre Haute North Vigo Hs	Terre Haute	IN	1
Theodore Roosevelt High School	Los Angeles	CA	1
Therrell High School	Atlanta	GA	1
Thomas B Doherty High School	Colorado Springs	CO	1
Thomas Kelly High School	Chicago	IL	1
Thompson High School	Alabaster	AL	1
Tidehaven High School	El Maton	TX	1
Tift County High School	Tifton	GA	1
Titusville High School	Titusville	FL	1
Tri-Cities High School	East Point	GA	1
Tucker County High School	Hambleton	WV	1
Tucker High School	Tucker	GA	1
Tylertown High School	Tylertown	MS	1
Ukiah High School	Ukiah	CA	1
Ulysses S Grant High School	Van Nuys	CA	1
Union High School	Roosevelt	UT	1
University Missouri-Columbia	Columbia	MO	1
Valdosta High School	Valdosta	GA	1
Valwood School (The)	Valdosta	GA	1
Victory Christian School	Adamsville	AL	1
Vidalia High School	Vidalia	GA	1

<i>Name of High School</i>	<i>City</i>	<i>State</i>	<i>Students</i>
Villa Rica High School	Villa Rica	GA	1
Walla Walla Valley Academy	College Place	WA	1
Walton High School	De Funiak Spgs	FL	1
Warsaw Community High School	Warsaw	IN	1
Washburn Senior High School	Minneapolis	MN	1
Waxahachie Christian Academy	Waxahachie	TX	1
Wellington High School	West Palm Beach	FL	1
Wells Community Academy	Chicago	IL	1
West Carroll High School	Atwood	TN	1
West Leyden High School	Northlake	IL	1
West Orange High School	Winter Garden	FL	1
West Richland High School	Noble	IL	1
Western Brown High School	Mount Orab	OH	1
Western Wayne Senior Hs	Lake Ariel	PA	1
Westminster Academy	Ft Lauderdale	FL	1
Westmoreland High School	Westmoreland	TN	1
Westside High School	Macon	GA	1
Westwood High School	Mesa	AZ	1
Wheeler High School	Marietta	GA	1
White County High School	Cleveland	GA	1
William Howard Taft Hs	Woodland Hills	CA	1
William S Hart High School	Newhall	CA	1
Willingboro High School	Willingboro	NJ	1
Willits High School	Willits	CA	1
Wills High School	Smyrna	GA	1
Wilson Senior High School	Florence	SC	1
Windsor Forest High School	Savannah	GA	1
Winston County High School	Double Springs	AL	1
Winterboro High School	Alpine	AL	1
Woodmont High School	Piedmont	SC	1
Woodstock High School	Woodstock	GA	1
York Central School	Retsof	NY	1
Ypsilanti High School	Ypsilanti	MI	1
Zephyrhills High School	Zephyrhills	FL	1

4,626 Students from 188 Georgia High Schools
430 Students from 338 Out-of-State High Schools
(14 G.E.D. Students & 24 Home School Students & 391 Students with Unknown/Undeclared Information)
Total 5,485 Students

Fall 2011 Semester Enrollment Report

Enrollment, FTE, and Full-Time Status

October 31, 2011

Page 1

2011 Facts & Figures
Section 2, Page 52

Institution	Current Enrollment (1)	Fall 2010 Enrollment (2)	Percent Change in Enrollment (3)	FTE Fall 2011 (4)	FTE Fall 2010 (5)	Percent Change in FTE (6)	Percent Full-Time Enrollment (7)
Georgia Health Sciences University	2,948	2,927	0.7	2,856	2,837	0.7	93.2
Georgia Institute of Technology	20,941	20,721	1.1	19,592	19,420	0.9	87.1
Georgia State University	32,022	31,533	1.6	28,374	27,943	1.5	71.1
University of Georgia	34,816	34,677	0.4	33,422	33,157	0.8	90.4
Research Universities	90,727	89,858	1.0	84,244	83,357	1.1	82.9
Georgia Southern University	20,212	19,691	2.6	18,429	17,994	2.4	82.1
Valdosta State University	13,089	12,898	1.5	11,903	11,846	0.5	76.8
Regional Universities	33,301	32,589	2.2	30,332	29,840	1.6	80.0
Albany State University	4,663	4,653	0.2	4,361	4,325	0.8	82.5
Armstrong Atlantic State University	7,493	7,682	-2.5	6,535	6,711	-2.6	68.1
Augusta State University	6,741	6,919	-2.6	5,898	6,098	-3.3	67.0
Clayton State University	6,860	6,604	3.9	5,730	5,530	3.6	57.5
Columbus State University	8,307	8,298	0.1	7,111	7,088	0.3	65.5
Fort Valley State University	3,896	3,728	4.5	3,719	3,473	7.1	87.8
Georgia College & State University	6,636	6,737	-1.5	6,193	6,258	-1.0	83.3
Georgia Southwestern State University	3,046	3,037	0.3	2,695	2,723	-1.0	72.3
Kennesaw State University	24,175	23,452	3.1	21,644	21,135	2.4	72.5
North Georgia College & State University	6,067	5,912	2.6	5,565	5,433	2.4	78.6
Savannah State University	4,552	4,080	11.6	4,275	3,860	10.8	84.9
Southern Polytechnic State University	5,799	5,514	5.2	5,065	4,814	5.2	66.8
University of West Georgia	11,646	11,283	3.2	10,575	10,212	3.6	75.5
State Universities	99,881	97,899	2.0	89,366	87,660	1.9	72.9
Abraham Baldwin Agricultural College	3,250	3,284	-1.0	2,856	2,939	-2.8	69.0
Atlanta Metropolitan College	2,782	3,037	-8.4	2,307	2,555	-9.7	57.5
College of Coastal Georgia	3,474	3,438	1.0	2,910	2,839	2.5	57.1
Dalton State College	5,485	5,988	-8.4	4,595	5,045	-8.9	58.9
Darton College	6,097	5,879	3.7	4,665	4,428	5.4	49.4
East Georgia College	3,435	3,063	12.1	3,185	2,819	13.0	79.8
Gainesville State College	8,569	8,883	-3.5	7,260	7,746	-6.3	61.0
Georgia Gwinnett College	7,742	5,380	43.9	7,037	4,882	44.1	72.4
Georgia Highlands College	5,530	5,235	5.6	4,584	4,394	4.3	53.7
Georgia Perimeter College	26,996	25,113	7.5	20,466	19,014	7.6	43.5
Gordon College	4,664	5,009	-6.9	4,151	4,528	-8.3	68.6
Macon State College	5,702	6,232	-8.5	4,685	5,025	-6.8	56.7
Middle Georgia College	3,424	3,496	-2.1	2,993	3,080	-2.8	69.0
South Georgia College	2,270	2,214	2.5	2,094	2,036	2.8	78.3
State Colleges	89,420	86,251	3.7	73,788	71,330	3.4	57.0
Bainbridge College	3,734	3,736	-0.1	3,111	3,091	0.6	53.7
Waycross College	964	1,109	-13.1	718	831	-13.6	44.8
Two-Year Colleges	4,698	4,845	-3.0	3,829	3,922	-2.4	51.9
University System Totals	318,027	311,442	2.1	281,559	276,109	2.0	71.7

Dalton State College
Office of Institutional Research & Planning

Fall Headcount & FTE Enrollment 1967 – 2011

From 1967 to 1988

Year	Total Enrollment	FTE Enrollment
1967	524	n/a
1968	869	675
1969	960	711
1970	967	735
1971	1,089	797
1972	1,262	892
1973	1,141	885
1974	1,294	1,141
1975	1,843	1,359
1976	1,599	1,373
1977	1,463	n/a
1978	1,441	1,154
1979	1,466	1,191
1980	1,428	1,184
1981	1,533	1,223
1982	1,755	1,375
1983	1,654	1,235
1984	1,622	1,169
1985	1,512	1,087
1986	1,648	1,207
1987	1,693	1,255
1988	1,866	1,408

From 1989 to 2011

Year	Total Enrollment	FTE Enrollment
1989	2,160	1,616
1990	2,503	1,826
1991	2,621	1,923
1992	2,884	2,079
1993	2,913	2,082
1994	3,005	2,346
1995	3,168	2,377
1996	3,006	2,335
1997	3,053	2,431
1998	2,967	2,108
1999	3,051	2,138
2000	3,139	2,157
2001	3,647	2,552
2002	4,135	2,906
2003	4,201	2,991
2004	4,252	2,997
2005	4,267	3,122
2006	4,349	3,208
2007	4,532	3,521
2008	4,957	3,930
2009	5,722	4,721
2010	5,988	5,046
2011	5,485	4,595

Fall 1967-2011 Total Headcount 116,634

Fall 1967-2011 Total FTE 87,063

Spring Headcount & FTE Enrollment 1967 – 2011

From 1967 to 1988

Year	Total Enrollment	FTE Enrollment
1967*	n/a	n/a
1968*	936	n/a
1969*	1,511	n/a
1970*	1,572	n/a
1971*	1,675	n/a
1972*	1,906	n/a
1973*	2,118	n/a
1974*	2,231	n/a
1975*	2,988	n/a
1976*	3,461	n/a
1977*	2,925	n/a
1978*	2,756	n/a
1979*	2,571	n/a
1980*	2,625	n/a
1981*	2,673	n/a
1982*	2,944	n/a
1983*	3,152	n/a
1984*	2,978	n/a
1985*	2,787	1,997
1986*	2,720	1,997
1987*	2,928	2,102
1988*	3,030	2,200

From 1989 to 2011

Year	Total Enrollment	FTE Enrollment
1989*	3,368	2,456
1990*	4,062	2,993
1991*	4,631	3,290
1992*	4,908	3,462
1993*	5,303	3,722
1994*	5,428	3,774
1995*	5,403	3,739
1996*	5,647	3,801
1997*	5,446	3,927
1998*	5,603	3,994
1999	2,803	1,670
2000	2,864	1,675
2001	3,132	1,793
2002	3,619	2,108
2003	3,885	2,258
2004	3,951	2,734
2005	3,947	2,749
2006	3,911	2,873
2007	4,055	3,029
2008	4,266	3,250
2009	4,815	3,301
2010	5,566	4,558
2011	5,720	4,712

*1967 - 1998 numbers include Winter & Spring Quarter Enrollment. All others are for the Spring Semester Enrollment.

Spring 1967-2011 Total Headcount 154,820*
Spring 1967-2011 Total FTE 80,164*

Summer Headcount & FTE Enrollment 1967 – 2011

From 1967 to 1988

Year	Total Enrollment	FTE Enrollment
1967	n/a	n/a
1968	303	n/a
1969	425	n/a
1970	448	n/a
1971	531	n/a
1972	432	n/a
1973	478	n/a
1974	557	n/a
1975	1,067	n/a
1976	867	n/a
1977	689	n/a
1978	689	n/a
1979	625	n/a
1980	652	n/a
1981	641	n/a
1982	707	n/a
1983	670	412
1984	608	361
1985	620	130
1986	638	336
1987	611	339
1988	734	437

From 1989 to 2011

Year	Total Enrollment	FTE Enrollment
1989	814	477
1990	1,064	600
1991	1,211	685
1992	1,277	n/a
1993	1,296	728
1994	1,278	695
1995	1,597	823
1996	1,456	814
1997	1,442	799
1998	1,181	922
1999	1,307	504
2000	1,278	463
2001	1,693	642
2002	1,956	720
2003	1,943	917
2004	1,923	899
2005	2,033	955
2006	1,923	898
2007	2,008	923
2008	2,135	1,010
2009	2,529	1,211
2010	2,486	1,240
2011	2,244	1,127

Summer 1967-2011 Total Headcount 51,066

Summer 1967-2011 Total FTE 20,067

Enrollment by Ethnicity & Gender Fall 2002 – Fall 2011

Ethnicity	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	10-Year Change
Am. Indian or Alaskan Native	6	5	5	7	8	11	15	23	9	25	316.7%
Asian	59	55	57	60	66	73	69	64	28	56	-5.1%
Black	85	98	77	103	114	114	125	167	58	238	180.0%
Hawaiian or Other Pacific*	nd	nd	nd	nd	nd	nd	nd	nd	0	7	-
Hispanic	208	247	326	372	409	491	561	519	760	888	326.9%
Two or More Races	8	4	11	10	25	32	44	68	40	48	500.0%
Undeclared/Unknown*	nd	nd	nd	nd	nd	nd	nd	nd	2955	412	-
White	3,763	3,792	3,776	3,715	3,727	3,745	3,844	4,108	2,138	3,811	1.3%
Gender											
Female	2,594	2,671	2,693	2,664	2,697	2,797	3,016	3,455	3,699	3,411	31.5%
Male	1,536	1,530	1,559	1,603	1,652	1,735	1,941	2,267	2,289	2,074	35.0%

**In accordance with federal guidelines, the USG began collecting and reporting race and ethnicity differently in Fall 2009. Enrollment is now reported by a Self-Declared Race/Ethnicity format. This two question format allows a student (1) to indicate whether they are Hispanic or not, and (2) to choose a race. Changes were also made in the race category, "Asian and Pacific Islander" was divided into two categories, "Asian" and "Native Hawaiian or Other Pacific Islander" and "Multiracial" became "Two or More Races."*

Dalton State College Study Abroad Participation

Students

Academic Year	# of Students	As % of Undergraduate Degrees Awarded in that same year
1998-1999	6	2.2
1999-2000	9	3.3
2000-2001	6	2.4
2001-2002	7	2.5
2002-2003	10	3.5
2003-2004	28*	5.9
2004-2005	15**	3.1
2005-2006	19***	3.9
2006-2007	22****	4
2007-2008	27*****	5
2008-2009	18*****	3.1
2009-2010	21*****	3.4
2010-2011	13*****	2

Note:

* Number includes 15 students that Traveled to Mexico for a week.

** Number includes 6 students that Traveled to Mexico for a week

*** Number includes 8 students that Traveled to Mexico for a week

**** Number includes 14 students that Traveled to Mexico for a week

***** Number includes 15 students that Traveled to Mexico for a week

***** Number includes 11 students that traveled to Puerto Rico for a week

***** Number includes 14 students that Traveled to Mexico for a week

***** Number does not include the Mexico Program since the program was relocated to Puerto Rico due to State Dept. Travel Warning.

Faculty

Academic Year	# of Faculty	As % of Full-Time Faculty in that same year
1998-1999	4	4.0
1999-2000	5	5.0
2000-2001	4	4.2
2001-2002	7	6.4
2002-2003	4	3.6
2003-2004	1	0.9
2004-2005	4	3.2
2005-2006	4	3.2
2006-2007	5	3.9
2007-2008	2	1.4
2008-2009	4	2.7
2009-2010	4	2.5
2010-2011	2	1.2

Note:

2 faculty taught & directed study abroad programs (Mexico and China)

3 faculty participated in Faculty Enrichment Programs (Argentina & China/Korea)

Student Hours Enrolled Fall 1996 - Fall 2011

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Less than Half-Time (5 or Fewer hours)	822	697	692	704	775	861	979	972	1,020	891	906	690	686	557	411	396
Half-Time (6 to 11 hours)	742	803	936	951	1,064	1,329	1,484	1,437	1,467	1,460	1,418	1,489	1,571	1,751	1,912	1,863
Full-Time (12 to 15 hours)	979	1,009	1,048	1,082	1,060	1,245	1,463	1,608	1,577	1,762	1,831	2,061	2,301	2,971	3,323	2,957
More than Full-Time (16 or >hours)	396	362	205	197	159	212	196	184	188	154	194	290	399	443	342	299

Number of hours that constitute time status per Regents and Financial Aid requirements	12
Minimum number of credits per semester a student can take for full-time tuition	12
Maximum number of credits per semester a student can take for full-time tuition	18

Average Credit Hours Carried by Undergraduates 1998 – 2011

Semester	F-T Students	P-T Students
Fall 1998	13.62	5.95
Spring 1999	13.65	6.05
Fall 1999	13.50	5.79
Spring 2000	13.33	6.00
Fall 2000	13.41	5.84
Spring 2001	13.38	5.82
Fall 2001	13.53	5.97
Spring 2002	13.45	5.78
Fall 2002	13.44	6.02
Spring 2003	13.31	5.97
Fall 2003	13.34	5.98
Spring 2004	13.37	6.00
Fall 2004	13.30	6.31
Spring 2005	13.39	6.04
Fall 2005	13.35	6.13
Spring 2006	13.31	6.22
Fall 2006	13.41	6.11
Spring 2007	13.30	6.39
Fall 2007	13.41	6.41
Spring 2008	13.38	6.35
Fall 2008	13.43	6.52
Spring 2009	13.42	6.69
Fall 2009	13.37	6.79
Spring 2010	13.38	6.99
Fall 2010	13.25	7.13
Spring 2011	13.28	7.19
Fall 2011	13.29	7.27

Enrollment in Student Organizations Fall 2011

<i>Student Organization</i>	<i># of Active Students</i>
Accounting Club	20
Baptist Collegiate Ministries	11
Black Student Alliance	29
Campus Activities Board	10
Chemist Society	23
College Republicans	10
Dalton State International	20
Environmental Club	43
Kappa Delta Pi	58
History Club	30
Literary Reading Society	25
Medical Office Careers Club	10
Lambda Alpha Epsilon	29

<i>Student Organization</i>	<i># of Active Students</i>
Management Information Systems and Information Technology Club	10
Phi Beta Lambda	47
Pre-Health Professionals	25
Radiological Technology Club	34
Respiratory Therapy Club	26
Skills USA	10
Spanish Club	12
Tributaries	9
Medical Laboratory Technicians Club	27
Phi Theta Kappa	52
Social Work Club	33
Technical Graphics Club	11

Student Enrolled Majors by Discipline/Program Fall 1997 - Fall 2011

Enrollment By Majors*	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
School of Business Administration															
AA Economics	-	2	3	3	5	1	4	4	5	4	2	7	6	9	3
AS Business Administration	317	286	265	261	249	190	163	128	126	127	144	129	112	114	104
BAS Technology Management	-	-	6	25	35	50	58	68	52	58	48	30	33	30	22
BBA Accounting	-	-	-	-	-	-	-	-	-	-	58	143	174	197	211
BBA Management	-	-	-	-	-	58	120	197	251	308	308	261	268	258	296
BBA Industrial Op. Management	-	-	13	23	21	26	27	21	23	19	20	20	23	23	24
BBA Management Info. Systems	-	-	27	63	75	74	70	55	50	54	63	72	82	70	65
BBA Marketing Systems	-	-	-	-	13	26	43	56	56	58	79	81	79	95	101
Total	454	431	436	488	489	502	544	525	558	624	722	743	777	796	826
School of Education															
AS Early Childhood Education	-	-	23	140	227	294	304	329	236	136	102	79	56	31	25
AS Middle Grades/Secondary Education	-	-	5	195	139	117	135	119	100	87	86	96	89	56	42
BSED Early Childhood Education	-	-	-	-	-	-	-	-	253	416	499	518	531	462	393
Total			28	335	366	411	439	448	589	639	687	693	676	549	460
School of Liberal Arts															
AA Communication Studies	-	-	-	-	-	1	5	9	13	12	16	19	22	31	36
AA English	12	9	16	18	13	15	21	17	23	39	33	55	41	24	17
AA Foreign Language	2	3	6	5	7	7	8	10	15	13	13	15	22	18	9
AA General Studies	102	94	113	93	88	77	86	98	94	115	131	136	163	181	159
AA Geography	-	-	-	-	2	1	1	1	-	4	1	-	-	-	1
AA History	15	11	15	7	10	13	27	27	10	27	31	41	36	28	11
AA Philosophy	2	2	3	1	-	3	3	1	4	2	6	5	3	4	1
AA Political Science	10	7	3	8	11	13	11	6	11	17	13	14	19	12	11
AA Psychology	-	-	-	67	55	70	61	91	73	65	99	117	119	124	127
AA Sociology	4	4	5	3	6	7	7	4	5	3	4	10	8	8	3
AS Criminal Justice	41	36	42	35	44	41	50	43	55	53	72	90	83	50	44
AS General Studies	277	213	240	237	215	196	177	205	219	234	247	236	255	217	182
BA English	-	-	-	-	-	-	-	-	-	-	-	-	59	129	146
BA History	-	-	-	-	-	-	-	-	-	-	-	-	88	138	144
BS Criminal Justice	-	-	-	-	-	-	-	-	-	-	-	-	71	213	223
Total	465	379	443	474	451	444	457	512	522	584	666	738	989	1,177	1,113
School of Nursing															
ASN Nursing 2 Year RN	295	286	249	246	301	401	392	471	465	481	524	597	701	769	703
Total	295	286	249	246	301	401	392	471	465	481	524	597	701	769	703

Continued on next page

Student Enrolled Majors by Discipline/Program Fall 1997 - Fall 2011

Enrollment By Majors*	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
School of Sciences and Mathematics															
AS Agricultural & Env. Sciences	13	8	10	14	8	7	9	6	5	7	12	12	13	15	14
AS Biological Sciences	49	30	35	32	39	33	46	42	43	47	57	24	24	27	17
AS Chemistry	7	10	7	4	2	3	8	12	7	10	15	13	10	5	2
AS Computer Science	57	68	60	55	49	34	26	26	20	21	34	42	51	43	40
AS Dental Hygiene(& Pre)	13	23	18	16	17	27	38	46	44	52	65	66	79	92	97
AS Family & Consumer Science	-	-	-	-	-	2	-	1	3	3	1	2	1	1	2
AS Forestry	9	7	6	7	6	10	11	12	4	10	14	14	17	12	11
AS Geology	-	1	1	-	2	3	1	1	1	2	3	2	5	4	3
AS Health Info. Management	1	3	1	1	-	2	1	1	2	2	1	2	3	2	3
AS Health & Physical Education	17	4	6	3	8	10	13	15	17	14	23	14	19	17	20
AS Information Systems	2	8	13	4	8	6	0	3	5	6	3	2	4	5	2
AS Mathematics	5	6	5	4	4	5	5	4	10	5	14	6	4	4	4
AS Medical Technology	-	-	2	2	2	1	2	2	3	5	9	5	5	4	5
AS Nuclear Medicine Technology	7	4	2	1	-	1	-	1	3	4	3	5	2	1	3
AS Nursing	33	24	22	20	17	17	12	11	19	14	20	25	19	36	45
AS Physics/Pre-Engineering	29	19	29	38	38	35	43	47	55	64	84	97	112	123	128
AS Pre-Occupational Therapy	20	17	22	8	7	7	5	4	7	12	9	7	10	13	4
AS Pre-Pharmacy	25	14	14	22	29	38	46	54	57	63	72	56	73	85	66
AS Pre-Physical Therapy	32	42	47	31	36	32	40	46	41	38	32	32	54	76	54
AS Pre-Physician Assistant	11	6	7	5	7	8	8	6	9	13	18	19	18	21	14
BS Biology	-	-	-	-	-	-	-	-	-	-	-	109	197	257	282
BS Chemistry	-	-	-	-	-	-	-	-	-	-	-	-	7	35	45
BS Mathematics	-	-	-	-	-	-	-	-	-	-	-	32	64	82	82
Total	330	294	307	267	279	281	314	340	355	392	489	586	791	960	944
School of Social Work															
AA Social Work	17	9	18	13	28	30	18	19	15	14	19	25	28	26	15
BSW Social Work	-	-	-	-	20	29	67	59	68	89	101	102	108	120	129
Total	17	9	18	13	48	59	85	78	83	103	120	127	136	146	144
School of Technology															
AAS Business, General	137	143	118	110	87	74	53	57	40	34	26	39	35	43	16
AAS Computer Networking & Service Technology	33	42	66	67	73	72	58	49	61	49	58	58	62	65	64

Continued on next page

Student Enrolled Majors by Discipline/Program Fall 1997 - Fall 2011

Enrollment By Majors*	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
School of Technology - continued															
AAS Computer Operations	34	42	33	23	18	14	14	11	15	8	8	17	11	15	19
AAS Graphics & 3D Design	16	17	15	24	22	24	31	26	31	33	31	37	34	42	42
AAS Industrial Electrical & Electronic Technology	28	33	21	19	21	22	9	14	21	19	23	20	28	38	44
AAS Integrated Tech Studies	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
AAS Management	28	24	23	24	29	29	21	26	37	32	30	31	38	51	39
AAS Marketing	15	24	27	18	30	33	25	16	12	17	21	12	15	18	5
AAS Medical Lab Technology	16	22	26	24	19	15	26	32	35	29	22	25	43	44	46
AAS Medical &/or Office Administration	21	26	22	19	13	9	11	12	13	9	14	23	34	33	33
AAS Medical Transcription	14	7	6	7	7	5	6	1	4	-	2	4	13	7	2
AAS Office Administration	25	24	12	13	19	19	16	17	15	17	16	19	9	1	15
AAS Radiologic Technology	46	33	37	39	43	51	56	67	73	81	98	98	104	127	121
AAS Respiratory Technology	-	-	-	-	-	-	-	-	-	18	24	40	34	35	46
AAS Technology, General Studies	9	57	110	123	106	96	67	41	36	28	14	19	21	18	7
AAS Supervisor	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22
AS Radiation Therapy Tech.	-	-	-	1	-	-	1	2	2	3	4	2	7	16	12
AS Radiography	-	-	4	3	-	2	1	7	3	1	7	13	16	19	25
AS Respiratory Therapy	5	5	2	4	5	3	2	5	7	4	6	7	13	12	8
CERT Computer Networking & Service Technology	32	43	52	66	111	145	108	80	80	55	48	49	70	66	37
CERT Computer Operations	65	55	42	34	38	38	33	27	20	18	17	16	24	32	17
CERT Graphics & 3DDesign	16	21	21	17	33	38	36	32	29	30	26	35	39	27	6
CERT Industrial Electrical & Electronic Technology	63	58	31	45	73	78	49	40	57	61	13	50	62	45	36
CERT Licensed Practical Nurse	83	79	76	75	142	227	241	239	188	162	155	186	242	231	167
CERT Management	3	13	23	35	66	94	114	118	171	144	121	203	206	196	68
CERT Marketing	2	6	3	13	18	28	20	24	21	21	17	21	24	23	8
CERT Medical Assisting	44	37	35	25	40	49	19	52	63	75	62	54	87	100	114
CERT Medical Office Assisting	-	-	-	-	-	-	43	20	3	4	1	2	4	5	3
CERT Medical Transcription	31	17	15	17	27	29	22	27	19	15	21	22	26	21	6

Continued on next page

Student Enrolled Majors by Discipline/Program Fall 1997 - Fall 2011

Enrollment By Majors*	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
School of Technology - continued															
CERT Office BUS/Career Technologies	78	69	58	63	93	93	62	63	51	36	39	37	30	47	29
CERT Radiologic Technology	-	17	26	27	65	68	93	48	37	36	40	45	59	40	31
CERT Supervision	-	-	-	-	-	-	-	-	-	-	-	-	-	-	71
MINI A+ Certification	-	-	-	-	-	5	3	19	19	22	3	6	3	4	2
MINI Architectural Drafting	-	-	-	-	-	-	-	-	-	1	1	-	-	-	1
MINI Certified Nursing Assistant	6	1	-	1	39	27	27	10	1	1	18	13	15	13	3
MINI Cisco Professional	-	-	-	-	-	-	-	-	4	3	1	-	1	1	-
MINI Cisco Specialist	-	-	-	-	-	-	-	1	1	1	3	3	5	1	-
MINI Computer Aided Drafting	4	2	3	3	3	1	2	2	1	3	3	-	3	2	-
MINI Iseries 400 Appl Development	-	-	-	-	-	-	-	-	-	-	-	1	3	1	-
MINI Industrial Electrical Technology	-	-	-	-	-	-	-	-	6	6	-	3	4	5	1
MINI Management	-	24	19	43	46	222	249	153	123	107	76	71	40	22	4
MINI Marketing	-	2	1	1	2	1	-	3	-	1	-	-	1	-	-
MINI Microsoft Windows NT	-	-	-	-	-	-	-	1	6	1	2	1	1	-	1
MINI Office Technology	13	11	9	8	11	10	31	17	44	50	36	9	6	3	-
MINI Personal Computer Applications	16	10	14	10	5	6	2	0	-	2	3	-	5	1	1
MINI Phlebotomy	15	13	9	10	27	21	31	36	24	34	31	40	64	48	22
MINI Small Bus. Record Keeping	-	-	-	-	-	-	4	3	-	3	5	2	2	3	-
MINI Supervision	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4
Total	886	966	991	1,142	1,551	1,907	1,922	1,678	1,598	1,414	1,265	1,361	1,570	1,524	1,201

Notes:

*Numbers (headcount) based on what students declared at the time of registration and may differ from actual enrolled program or majors in the various academic schools

Student Enrollment Profile Bachelor of Business Administration – Accounting

Four-Year Enrollment History – Fall Terms

Status	2008	2009	2010	2011	4 Year % Change
Full-Time (FT)	79	109	133	134	69.6%
Part-Time (PT)	64	64	64	77	20.3%
Totals	143	173	197	211	47.6%

Classification by Credit Hours	Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	30	17	46	10	57	15	43	17
Sophomore (30-59 hrs.)	13	18	15	14	23	12	25	14
Juniors (60-89 hrs.)	16	17	19	16	18	13	23	18
Seniors (90 or more hrs.)	20	12	29	24	35	24	43	28
Average GPA								
Freshmen (0-29 hrs.)	2.0	2.9	3.1	3.0	2.4	2.4	2.7	2.0
Sophomore (30-59 hrs.)	3.2	3.0	3.0	2.9	2.7	2.7	2.8	2.8
Juniors (60-89 hrs.)	3.1	3.0	2.9	3.1	2.7	2.9	2.4	2.9
Seniors (90 or more hrs.)	3.4	3.0	2.9	2.7	3.2	3.1	3.1	3.3
Average SAT								
Math	521	477	491	477	513	447	491	485
Verbal	499	475	491	464	476	458	456	484
Citizenship								
Alien, Non-Resident	3	1	4	1	4	1	2	3
Alien, Resident	5	5	11	3	12	3	8	3
Born U.S. Citizen	71	58	94	60	116	60	121	71
Naturalized U.S. Citizen	0	0	0	0	1	0	3	0
Average Age								
Age	23	31	23.3	30.2	23	32	24	33
Gender								
Female	47	48	58	45	77	35	66	49
Male	32	16	51	19	56	29	68	28
Ethnicity*								
American Indian or Alaskan Native	0	0	0	0	-	-	-	-
Asian or Pacific Islander	1	1	6	0	-	-	-	-
Black (Non-Hispanic Origin)	3	3	4	2	-	-	-	-
Hispanic	14	10	15	8	-	-	-	-
Multiracial	1	0	1	0	-	-	-	-
Unknown / Not Disclosed	7	3	21	7	-	-	-	-
White (Non-Hispanic Origin)	53	47	62	47	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile Bachelor of Business Administration - Management Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	168	136	161	178	183	8.9%
Part-Time (PT)	140	125	107	80	113	-19.3%
Totals	308	261	268	258	296	-3.9%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	18	22	23	22	41	29	62	31	81	43	65	39	51	27	68	22	75	23	71	34
Sophomore (30-59 hrs.)	4	1	15	8	20	20	27	18	34	22	39	33	29	26	27	23	32	13	37	29
Juniors (60-89 hrs.)	6	1	12	15	25	22	26	31	33	24	27	25	28	33	22	27	34	18	29	28
Seniors (90 or more hrs.)	4	2	16	9	13	27	24	32	33	38	37	43	28	39	44	35	37	26	46	22
Average GPA																				
Freshmen (0-29 hrs.)	1.9	3.5	2.4	2.0	1.7	1.3	2.5	2.6	2.6	2.5	2.6	2.5	2.4	1.9	1.96	1.79	2.2	1.7	1.84	1.55
Sophomore (30-59 hrs.)	3.0	2.2	2.4	1.6	2.8	1.8	2.5	2.1	2.9	2.4	2.7	2.6	2.3	2.7	2.7	2.77	2.6	2.7	2.55	2.696
Juniors (60-89 hrs.)	3.0	2.4	2.3	2.4	2.5	2.9	2.8	2.5	3.1	2.8	2.7	3.0	2.9	2.8	2.46	2.3	2.9	2.5	2.84	2.64
Seniors (90 or more hrs.)	2.4	2.6	3.0	3.0	2.7	2.5	3.0	2.8	3.1	2.8	3.0	2.9	2.8	3.0	3.0	2.98	2.9	3.0	2.9	3.1
Average SAT																				
Math	463	438	499	448	503	459	496	481	496	481	495	455	486	469	467.1	468.9	479	481	483	454.6
Verbal	492	494	508	485	506	461	504	485	503	485	501	471	475	498	466.6	472	477	501	478.5	473.3
Citizenship																				
Alien, Non-Resident	0	0	2	0	3	2	7	1	5	6	4	3	3	4	3	0	4	2	4	1
Alien, Resident	0	0	0	1	2	2	5	6	11	7	13	11	12	5	9	13	17	5	10	9
Born U.S. Citizen	32	26	64	53	94	94	127	105	165	114	151	126	121	116	149	94	157	72	165	100
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	3
Average Age																				
Age	23	30	23	27	22	28	21	28	21	28	23	28	22	29	22.3	28.1	23	28	22.8	26.9
Gender																				
Female	21	15	41	28	45	48	61	60	82	58	73	70	54	68	61	43	68	35	67	54
Male	11	11	25	26	54	50	78	52	99	69	95	70	82	57	100	64	110	45	116	59
Ethnicity*																				
American Indian or Alaskan Native	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	-	-	-	-
Asian or Pacific Islander	1	0	2	1	4	0	7	1	8	2	5	3	6	3	6	4	-	-	-	-
Black (Non-Hispanic Origin)	0	0	0	0	1	2	1	1	1	0	1	4	1	2	2	3	-	-	-	-
Hispanic	1	0	3	2	6	5	10	7	14	17	24	18	22	14	16	16	-	-	-	-
Multiracial	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	4	2	6	1	20	8	-	-	-	-
White (Non-Hispanic Origin)	30	26	61	51	88	91	121	103	158	108	133	112	101	105	116	76	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Bachelor of Business Administration – Management Information Systems
Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Yr % Change
Full-Time (FT)	43	45	49	43	40	-7.0%
Part-Time (PT)	21	27	33	27	25	19.0%
Totals	64	72	82	70	65	1.6%

Classification by Credit Hours	Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	9	4	5	4	5	4	7	5	17	1	16	3	17	5	11	5	9	5
Sophomore (30-59 hrs.)	5	2	4	9	2	2	6	5	7	1	15	4	6	5	7	6	4	3
Juniors (60-89 hrs.)	9	13	6	4	6	4	7	7	9	10	5	9	13	9	8	5	10	8
Seniors (90 or more hrs.)	8	20	5	18	10	17	8	9	10	9	9	11	13	14	17	11	17	9
Average GPA																		
Freshmen (0-29 hrs.)	2.3	1.7	0.4	0.6	2.0	1.7	2.0	1.6	2.8	N/A	3.4	N/A	2.7	2.7	2.7	2.52	2.2	2.4
Sophomore (30-59 hrs.)	2.7	3.2	2.8	2.2	2.8	2.7	2.9	2.7	2.6	2.1	3.0	3.6	3.2	2.1	3	2.9	3.0	2.01
Juniors (60-89 hrs.)	2.7	2.7	3.1	2.5	3.2	2.5	3.2	2.5	2.6	2.6	2.8	2.8	2.7	2.4	2.35	3.1	3.17	2.78
Seniors (90 or more hrs.)	2.8	2.6	3.1	2.6	2.9	2.5	3.2	2.8	3.2	2.7	3.2	2.8	2.7	3	2.78	2.86	3.11	2.84
Average SAT																		
Math	512	495	188	502	472	485	472	485	512	479	522	489	522	476.1	542	455	481	495.8
Verbal	508	509	499	503	484	517	485	517	498	527	537	550	502	482	515	500	480.8	487.5
Citizenship																		
Alien, Non-Resident	3	1	3	0	3	0	1	1	2	0	1	1	2	1	1	1	2	1
Alien, Resident	3	0	0	0	1	2	2	2	2	1	0	4	0	4	2	3	3	2
Born U.S. Citizen	25	38	17	35	19	25	25	23	39	20	44	22	47	28	40	23	35	22
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Average Age																		
Age	25	31	26	30	27	30	27	30	25	31	25	30	24.3	29.1	26.7	27.9	25.2	27.9
Gender																		
Female	8	14	4	12	3	9	3	8	10	4	6	10	10	10	10	5	10	7
Male	23	25	16	23	20	18	25	18	33	17	39	17	39	23	33	22	30	18
Ethnicity*																		
American Indian or Alaskan Native	1	0	0	1	1	0	0	1	0	1	0	0	0	0	-	-	-	-
Asian or Pacific Islander	2	0	0	1	2	1	1	1	3	0	2	0	2	2	-	-	-	-
Black (Non-Hispanic Origin)	2	1	0	0	0	1	1	2	4	0	2	1	3	2	-	-	-	-
Hispanic	1	0	1	0	1	1	2	2	2	1	1	5	7	6	-	-	-	-
Multiracial	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	-	-	-
Unknown / Not Disclosed	--	--	--	--	--	--	--	--	1	0	3	1	6	4	-	-	-	-
White (Non-Hispanic Origin)	25	38	19	33	19	24	24	20	33	19	37	20	31	19	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile Bachelor of Business Administration – Marketing

Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	54	53	59	66	65	20.4%
Part-Time (PT)	25	28	20	29	36	44.0%
TOTALS	79	81	79	95	101	27.8%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	11	10	5	7	10	3	11	2	10	7	23	9	20	10	20	5	22	2	21	10
Sophomore (30-59 hrs.)	0	0	7	5	6	3	2	5	7	5	6	5	11	7	13	2	12	11	11	9
Juniors (60-89 hrs.)	2	1	5	4	10	7	12	3	7	3	14	2	8	2	8	6	14	6	20	5
Seniors (90 or more hrs.)	1	1	7	3	10	7	10	11	11	8	11	9	14	9	18	7	18	10	13	12
Average GPA																				
Freshmen (0-29 hrs.)	2.4	2.6	1.6	1.2	1.3	0	2.6	-	3.2	-	2.7	1.6	2.9	3.0	3	2.6	2.7	2.9	2.68	2.1
Sophomore (30-59 hrs.)	0	0	1.9	2	2.3	1.9	3.0	1.9	3.0	1.9	2.9	2.7	2.7	2.9	2.4	2.8	2.7	2.21	3.0	2.9
Juniors (60-89 hrs.)	1.9	3.5	1.8	2.2	2.7	3.1	2.3	2.5	2.8	2.5	2.9	-	2.9	2.8	1.8	2.9	2.42	2.93	2.68	2.99
Seniors (90 or more hrs.)	2.9	1.9	2.2	2.6	2.4	2.4	2.7	3.0	3.0	3.0	3.2	2.9	3.1	3.4	3.2	2.5	2.5	2.8	2.9	3.0
Average SAT																				
Math	521	451	499	425	493	508	489	483	489	483	486	471	506	439	451	483	467	434	448	451
Verbal	512	504	488	468	510	498	497	474	497	473	520	471	518	472	488	496	485	478	476	477
Citizenship																				
Alien, Non-Resident	0	0	0	0	1	1	1	0	0	0	0	1	0	0	0	0	0	0	0	1
Alien, Resident	0	0	1	0	2	1	3	1	0	0	0	3	2	2	4	0	2	1	3	3
Born U.S. Citizen	14	12	23	19	33	18	31	20	35	23	54	21	46	31	54	20	64	28	61	32
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Average Age																				
Age	21	28	23	27	23	28	22	29	22	29	21	25	22	27	22	30	23	26	22.2	36
Gender																				
Female	11	6	15	12	18	12	18	10	19	11	32	11	27	27	35	11	43	15	43	23
Male	3	6	9	7	18	8	17	11	16	12	22	14	15	12	24	9	23	14	22	13
Ethnicity*																				
American Indian or Alaskan Native	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	-	-	-	-
Asian or Pacific Islander	0	0	0	0	0	0	1	0	1	0	2	1	4	0	0	0	-	-	-	-
Black (Non-Hispanic Origin)	0	0	1	1	2	0	1	1	1	0	2	0	0	1	3	1	-	-	-	-
Hispanic	0	0	1	0	4	2	2	2	0	2	3	5	5	2	4	1	-	-	-	-
Multiracial	0	0	0	0	0	0	0	1	1	1	1	1	3	0	3	0	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	0	0	1	0	4	1	-	-	-	-
White (Non-Hispanic Origin)	14	12	22	18	30	18	31	17	32	20	46	18	40	25	44	17	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Bachelor of Business Administration – Operations Management
Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	9	12	12	13	9	0.0%
Part-Time (PT)	12	8	11	10	15	25.0%
Totals	21	20	23	23	24	14.3%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	6	12	2	2	4	2	3	4	4	2	3	5	7	2	3	1	4	1	5	4
Sophomore (30-59 hrs.)	0	0	2	2	1	1	3	0	1	0	0	3	1	3	3	2	3	0	1	2
Juniors (60-89 hrs.)	1	2	3	4	3	3	1	5	0	2	2	1	1	1	1	4	3	4	2	6
Seniors (90 or more hrs.)	2	3	3	9	2	5	1	6	3	7	4	3	3	2	5	4	3	5	1	3
Average GPA																				
Freshmen (0-29 hrs.)	2.2	3.4	3.7	1.2	2.3	3	-	2.3	-	3	3.4	2.7	3.6	2.6	3	2.9	-	-	3.8	2.7
Sophomore (30-59 hrs.)	-	-	3.1	3.1	3.6	2.9	2.5	-	2.5	-	-	1.8	2	2.8	3	1.1	-	3.1	2.4	2.6
Juniors (60-89 hrs.)	3.2	3.3	2	2.8	2.8	2.9	3.5	2.3	3.5	2.3	2.4	2.4	2.6	2.4	1	3	-	-	2.5	2.5
Seniors (90 or more hrs.)	2.2	3.2	2	2.7	2.6	2.9	3.0	3.1	3.0	3.1	2.8	3.2	3.6	3.2	3.3	2.7	-	3	3.2	3
Average SAT																				
Math	501	559	537	517	527	534	497	504	497	504	510	490	580	535	517	487	485	473	518	467
Verbal	410	390	517	514	487	554	455	522	455	522	525	470	528	528	487	437	443	547	475	527
Citizenship																				
Alien, Non-Resident	0	0	1	0	1	0	2	0	1	0	0	0	0	0	0	0	0	0	0	0
Alien, Resident	0	0	0	0	1	0	1	0	0	1	1	0	2	1	2	1	2	0	1	3
Born U.S. Citizen	9	17	9	17	8	11	5	15	7	10	8	12	10	7	12	10	11	10	8	12
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Average Age																				
Age	30	28	25	29	24	29	24	29	24	29	28	29	36	24	26	35	25	41	22	32
Gender																				
Female	3	5	4	5	1	3	1	3	1	1	1	5	2	3	4	2	3	1	5	2
Male	6	12	6	12	9	8	7	12	7	10	8	7	10	5	8	9	10	9	4	13
Ethnicity*																				
American Indian or Alaskan Native	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	-	-	-
Asian or Pacific Islander	0	0	1	0	1	0	0	0	0	0	0	0	2	0	0	0	-	-	-	-
Black (Non-Hispanic Origin)	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	-	-	-	-
Hispanic	0	0	1	0	2	0	3	2	2	2	2	1	1	1	0	4	-	-	-	-
Multiracial	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	0	0	0	0	0	1	-	-	-	-
White (Non-Hispanic Origin)	9	17	8	17	7	11	5	13	6	9	5	11	8	7	11	6	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Bachelor of Applied Science – Technology Management
Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Yr % Change
Full-Time (FT)	9	6	7	9	9	0.0%
Part-Time (PT)	39	24	26	21	13	-66.7%
Totals	48	30	33	30	22	-54.2%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	1	29	3	4	1	2	0	1	1	1	2	1	0	0	4	2	7	1	1	0
Sophomore (30-59 hrs.)	0	0	1	6	4	2	0	0	0	0	0	2	0	0	0	1	0	0	1	0
Juniors (60-89 hrs.)	2	4	6	6	3	12	3	10	3	14	1	11	1	8	1	4	1	10	1	6
Seniors (90 or more hrs.)	5	9	6	25	10	34	9	29	10	30	6	25	5	16	2	19	1	10	6	7
Average GPA																				
Freshmen (0-29 hrs.)	2.5	3.7	4	2.5	1.8	1.5	-	2.3	-	2.3	-	2	-	-	-	3.8	-	-	2.3	0
Sophomore (30-59 hrs.)	-	-	3.7	3.2	2.9	2.6	-	-	-	-	-	3.2	-	-	-	3.2	-	-	2.7	0
Juniors (60-89 hrs.)	3	3.6	3.1	2.6	3.4	2.9	2.9	2.9	2.9	2.9	-	3.1	2.8	3.5	2.7	3.6	3.5	3.5	3.1	3.2
Seniors (90 or more hrs.)	2.9	2.7	2.4	3	2.8	2.7	3.1	3.2	3.1	3.2	3	3.3	3.5	3.4	3.2	3	0.06	3.1	3.3	3.1
Average SAT																				
Math	451	457	476	450	470	456	504	467	504	467	430	481	430	445	387	464	-	514	520	428
Verbal	484	482	509	493	495	493	534	517	534	516	450	509	480	500	-	483	-	449	497	390
Citizenship																				
Alien, Non-Resident	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Alien, Resident	0	2	1	1	1	0	1	0	1	1	2	2	1	2	1	2	0	1	0	0
Born U.S. Citizen	8	39	15	40	17	50	11	40	13	44	7	37	5	16	6	24	9	20	9	13
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Average Age																				
Age	30	40	28	34	30	35	28	35	28	35	30	35	34	37	23	35	34	33	33	37
Gender																				
Female	3	18	5	19	8	26	5	18	4	23	2	19	3	13	2	11	0	13	3	8
Male	5	24	11	22	10	24	7	22	10	22	7	20	3	11	5	15	9	8	6	5
Ethnicity*																				
Native	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	-	-	-	-
Asian or Pacific Islander	0	1	0	0	0	0	1	0	0	1	0	0	0	0	0	0	-	-	-	-
Black (Non-Hispanic Origin)	0	1	0	1	1	1	0	0	0	1	0	0	1	3	0	1	-	-	-	-
Hispanic	0	2	1	2	1	1	0	1	1	3	2	3	0	0	1	4	-	-	-	-
Multiracial	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	0	0	0	0	1	0	-	-	-	-
White (Non-Hispanic Origin)	8	38	15	38	16	48	11	39	13	40	7	36	5	21	4	19	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile Bachelor of Science - Early Childhood Education Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 year % Change
Full-Time (FT)	362	386	410	367	294	-18.8%
Part-Time (PT)	137	132	121	95	99	-27.7%
Totals	499	518	531	462	393	-21.2%

Classification by Credit Hours	Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	66	23	111	50	107	49	123	41	155	41	130	33	103	27
Sophomore (30-59 hrs.)	20	10	40	30	63	38	52	39	73	42	66	30	51	40
Juniors (60-89 hrs.)	39	9	60	19	96	25	89	33	75	21	56	19	48	21
Seniors (90 or more hrs.)	78	9	87	20	96	25	122	19	107	17	115	13	92	11
Average GPA														
Freshmen (0-29 hrs.)	1.5	0.6	3.0	2.0	2.7	1.8	2.7	2.4	2.9	2.4	2.1	2.2	2.8	2.4
Sophomore (30-59 hrs.)	2.2	2.1	2.8	2.8	3.0	2.7	3.0	2.6	2.5	2.2	2.7	2.9	3.0	2.81
Juniors (60-89 hrs.)	2.8	1.5	3.2	3.0	3.1	2.7	3.2	2.8	2.6	2.4	2.7	2.8	3.2	3.0
Seniors (90 or more hrs.)	3.2	1.5	3.2	2.7	3.4	2.8	3.3	2.8	2.9	2.1	3.3	3.1	3.3	3.15
Average SAT														
Math	478	427	478	427	462	444	461	454	462	423	460	430	456	444
Verbal	506	457	506	457	487	465	478	446	477	459	470	464	464	466
Citizenship														
Alien, Non-Resident	1	0	5	0	4	1	2	2	1	0	2	0	1	0
Alien, Resident	2	1	5	0	8	5	7	7	8	3	7	6	4	6
Born U.S. Citizen	200	50	288	119	350	131	377	123	401	118	357	89	287	93
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	1	0	2	0
Average Age														
Age	24	26	24	26	24	26	24	27	23	27	23	27	23	25
Gender														
Female	173	49	254	105	309	118	333	115	356	102	311	84	259	89
Male	30	2	44	14	53	19	53	17	54	19	56	11	35	10
Ethnicity*														
American Indian or Alaskan Native	1	0	0	0	0	0	0	0	1	0	-	-	-	-
Asian or Pacific Islander	0	0	0	1	2	1	3	0	1	0	-	-	-	-
Black (Non-Hispanic Origin)	1	4	2	3	2	2	2	2	4	1	-	-	-	-
Hispanic	6	2	17	1	19	11	17	16	19	12	-	-	-	-
Multiracial	1	0	0	1	0	1	2	1	3	1	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	3	2	9	5	35	20	-	-	-	-
White (Non-Hispanic Origin)	194	45	279	113	336	120	353	108	347	87	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Bachelor of Science – Biology
Four-Year Enrollment History – Fall Terms

Status	2008	2009	2010	2011	4 Year % Change
Full-Time (FT)	72	148	196	197	173.6%
Part-Time (PT)	36	49	61	85	136.1%
Totals	108	197	257	282	161.1%

Classification by Credit Hours	Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	40	14	87	17	103	19	102	22
Sophomore (30-59 hrs.)	8	4	28	12	36	9	37	21
Juniors (60-89 hrs.)	17	7	14	10	30	11	32	10
Seniors (90 or more hrs.)	7	11	24	10	27	22	26	32
Average GPA								
Freshmen (0-29 hrs.)	3.3	3.1	2.4	2.3	2.3	2.4	2.7	2.3
Sophomore (30-59 hrs.)	-	-	3.0	3.1	2.8	2.9	3.0	2.5
Juniors (60-89 hrs.)	3.1	2.9	2	-	3.1	2.6	3.1	3.0
Seniors (90 or more hrs.)	-	2.9	2.5	2.1	2.8	3.2	3.0	3.3
Average SAT								
Math	510	477	509	488	497	505	479	486
Verbal	507	475	512	524	500	532	498	503
Citizenship								
Alien, Non-Resident	1	1	1	1	2	0	3	2
Alien, Resident	3	2	4	2	9	1	10	2
Born U.S. Citizen	68	33	143	46	185	60	179	80
Naturalized U.S. Citizen	0	0	0	0	0	0	5	1
Average Age								
Age	22	25	21.5	29	22	26	21	26.1
Gender								
Female	44	18	69	33	104	35	131	49
Male	28	18	79	16	92	26	66	36
Ethnicity*								
American Indian or Alaskan Native	1	0	2	1	-	-	-	-
Asian or Pacific Islander	3	1	4	0	-	-	-	-
Black (Non-Hispanic Origin)	0	2	3	0	-	-	-	-
Hispanic	10	1	11	6	-	-	-	-
Multiracial	1	0	5	0	-	-	-	-
Unknown / Not Disclosed	5	4	22	4	-	-	-	-
White (Non-Hispanic Origin)	52	28	101	38	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Bachelor of Science – Chemistry
Three-Year Enrollment History – Fall Terms

Status	2009	2010	2011	3 year % change
Full-Time (FT)	5	26	34	5.8
Part-Time (PT)	2	9	11	4.5
Totals	7	35	45	5.4

Classification by Credit Hours	<i>Fall 2009</i>		<i>Fall 2010</i>		<i>Fall 2011</i>	
	<i>FT</i>	<i>PT</i>	<i>FT</i>	<i>PT</i>	<i>FT</i>	<i>PT</i>
Freshmen (0-29 hrs.)	3	0	12	0	15	5
Sophomore (30-59 hrs.)	0	0	7	1	5	0
Juniors (60-89 hrs.)	1	1	6	6	7	3
Seniors (90 or more hrs.)	0	1	1	2	7	3
Average GPA						
Freshmen (0-29 hrs.)	3.5	-	-	-	3.0	2.0
Sophomore (30-59 hrs.)	-	-	2.0	-	3.3	-
Juniors (60-89 hrs.)	-	3.7	3.1	3.0	3.3	3.1
Seniors (90 or more hrs.)	-	2.2	-	2.4	3.2	2.8
Average SAT						
Math	555	550	532	510	534	533
Verbal	410	435	513	496	519	510
Citizenship						
Alien, Non-Resident	0	0	1	0	1	0
Alien, Resident	1	0	0	0	0	0
Born U.S. Citizen	4	2	24	9	32	11
Naturalized U.S. Citizen	0	0	1	0	1	0
Average Age						
Age	20	27	20	23	22	26
Gender						
Female	1	2	14	5	14	5
Male	4	0	12	4	20	6
Ethnicity*						
American Indian or Alaskan Native	0	0	-	-	-	-
Asian or Pacific Islander	1	0	-	-	-	-
Black (Non-Hispanic Origin)	0	0	-	-	-	-
Hispanic	0	0	-	-	-	-
Multiracial	0	0	-	-	-	-
Unknown / Not Disclosed	1	0	-	-	-	-
White (Non-Hispanic Origin)	3	2	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile 2009-2011

Bachelor of Science – Criminal Justice

Three-Year Enrollment History – Fall Terms

Status	2009	2010	2011	3-Year % Change
Full-Time (FT)	48	177	178	271%
Part-Time (PT)	23	36	45	96%
Totals	71	213	223	214%

Classification by Credit Hours	Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	20	10	100	8	74	11
Sophomore (30-59 hrs.)	8	5	37	6	38	12
Juniors (60-89 hrs.)	15	3	20	10	35	9
Seniors (90 or more hrs.)	5	5	20	12	31	13
Average GPA						
Freshmen (0-29 hrs.)	2.6	-	2.2	-	2.4	3.0
Sophomore (30-59 hrs.)	2.3	3.0	2.4	2.0	2.8	2.4
Juniors (60-89 hrs.)	2.5	3.5	2.8	2.8	2.9	2.9
Seniors (90 or more hrs.)	2.3	-	3.0	2.7	3.2	2.9
Average SAT						
Math	464	417	461	453	461	473
Verbal	494	432	481	525	472	536
Citizenship						
Alien, Non-Resident	0	0	3	0	2	1
Alien, Resident	2	2	6	1	9	2
Born U.S. Citizen	46	21	168	35	166	42
Naturalized U.S. Citizen	0	0	0	0	1	0
Average Age						
Age	22	26	22	29	23	27.5
Gender						
Female	26	12	93	24	95	27
Male	22	11	84	12	83	18
Ethnicity *						
American Indian or Alaskan Native	0	0	-	-	-	-
Asian or Pacific Islander	0	0	-	-	-	-
Black (Non-Hispanic Origin)	2	1	-	-	-	-
Hispanic	6	1	-	-	-	-
Multiracial	0	0	-	-	-	-
Unknown / Not Disclosed	3	4	-	-	-	-
White (Non-Hispanic Origin)	37	17	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile Bachelor of Science – Mathematics Four-Year Enrollment History – Fall Terms

Status	2008	2009	2010	2011	4 Year % Change
Full-Time (FT)	28	55	67	66	135.7%
Part-Time (PT)	4	9	15	16	300.0%
Totals	32	64	82	82	156.3%

Classification by Credit Hours	Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	15	0	35	4	33	4	24	7
Sophomore (30-59 hrs.)	6	1	8	0	17	3	18	5
Juniors (60-89 hrs.)	5	1	8	2	10	3	13	2
Seniors (90 or more hrs.)	2	2	4	3	7	5	11	2
Average GPA								
Freshmen (0-29 hrs.)	2.7	-	3.1	2.7	2.5	3	2.5	3.1
Sophomore (30-59 hrs.)	3.2	3.5	2.7	-	3.1	2.6	3.0	2.6
Juniors (60-89 hrs.)	3	4.0	3.2	3.0	2.7	2.1	3.1	2.6
Seniors (90 or more hrs.)	3.9	-	3.5	2.8	3.5	2.5	3.4	2.9
Average SAT								
Math	547	530	580	538	571	557	555	557
Verbal	506	565	520	510	516	537	515	503
Citizenship								
Alien, Non-Resident	1	0	0	0	0	0	0	0
Alien, Resident	2	0	5	0	3	0	2	0
Born U.S. Citizen	25	4	50	9	64	15	64	15
Naturalized U.S. Citizen	0	0	0	0	0	0	0	1
Average Age								
Age	21	38	21	29	21	30	22	26
Gender								
Female	13	2	22	1	31	6	29	5
Male	15	2	33	8	36	9	37	11
Ethnicity*								
American Indian or Alaskan Native	0	0	0	0	-	-	-	-
Asian or Pacific Islander	0	0	1	0	-	-	-	-
Black (Non-Hispanic Origin)	1	0	1	0	-	-	-	-
Hispanic	3	0	3	0	-	-	-	-
Multiracial	0	0	2	0	-	-	-	-
Unknown / Not Disclosed	2	0	6	1	-	-	-	-
White (Non-Hispanic Origin)	22	4	42	8	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Bachelor of Arts – English
Three-Year Enrollment History – Fall Terms

Status	2009	2010	2011	3 year % change
Full-Time (FT)	48	98	104	1.17
Part-Time (PT)	11	31	42	2.82
Totals	59	129	146	1.47

Classification by Credit Hours	<i>Fall 2009</i>		<i>Fall 2010</i>		<i>Fall 2011</i>	
	<i>FT</i>	<i>PT</i>	<i>FT</i>	<i>PT</i>	<i>FT</i>	<i>PT</i>
Freshmen (0-29 hrs.)	24	4	36	8	34	9
Sophomore (30-59 hrs.)	11	5	27	10	23	7
Juniors (60-89 hrs.)	11	2	23	7	28	14
Seniors (90 or more hrs.)	2	0	12	6	19	12
Average GPA						
Freshmen (0-29 hrs.)	1.8	2.1	2.9	-	2.5	2.1
Sophomore (30-59 hrs.)	2.9	2.3	2.8	3.0	3.1	2.9
Juniors (60-89 hrs.)	2.6	-	3.2	2.5	3.14	2.98
Seniors (90 or more hrs.)	1.5	2.1	3.3	2.2	3.3	3.2
Average SAT						
Math	502	466	506	494	479	469
Verbal	614	538	574	625	561	548
Citizenship						
Alien, Non-Resident	0	0	0	0	1	1
Alien, Resident	0	0	4	0	2	1
Born U.S. Citizen	48	11	94	31	101	40
Naturalized U.S. Citizen	0	0	0	0	0	0
Average Age						
Age	22	32	22	27	22.4	26
Gender						
Female	42	7	64	23	69	28
Male	6	4	34	8	35	14
Ethnicity*						
American Indian or Alaskan	0	0	-	-	-	-
Asian or Pacific Islander	0	0	-	-	-	-
Black (Non-Hispanic Origin)	1	0	-	-	-	-
Hispanic	0	0	-	-	-	-
Multiracial	3	0	-	-	-	-
Unknown / Not Disclosed	6	0	-	-	-	-
White (Non-Hispanic Origin)	38	11	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Bachelor of Arts – History
Three-Year Enrollment History – Fall Terms

Status	2009	2010	2011	3 year % change
Full-Time (FT)	66	115	110	0.67
Part-Time (PT)	22	23	34	0.55
Totals	88	138	144	0.64

Classification by Credit Hours	Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	26	5	56	3	31	5
Sophomore (30-59 hrs.)	16	6	27	8	28	3
Juniors (60-89 hrs.)	20	6	13	9	28	9
Seniors (90 or more hrs.)	4	5	19	36	23	17
Average GPA						
Freshmen (0-29 hrs.)	2.0	1.4	2.1	-	2.6	2.6
Sophomore (30-59 hrs.)	3.2	2.7	2.4	2.7	2.9	3.0
Juniors (60-89 hrs.)	3.3	3.2	3.2	2.5	2.9	2.9
Seniors (90 or more hrs.)	3.0	2.7	3.2	3.6	3.1	3.4
Average SAT						
Math	498	434	475	464	477	447
Verbal	518	529	524	5584	524	517
Citizenship						
Alien, Non-Resident	0	0	0	1	0	0
Alien, Resident	0	0	0	1	0	0
Born U.S. Citizen	66	22	114	21	110	34
Naturalized U.S. Citizen	0	0	1	1	0	0
Average Age						
Age	24	27	22	30	24	28.2
Gender						
Female	26	7	47	8	31	13
Male	40	15	68	15	79	21
Ethnicity*						
American Indian or Alaskan	0	0	-	-	-	-
Asian or Pacific Islander	0	0	-	-	-	-
Black (Non-Hispanic Origin)	3	0	-	-	-	-
Hispanic	2	1	-	-	-	-
Multiracial	0	0	-	-	-	-
Unknown / Not Disclosed	2	2	-	-	-	-
White (Non-Hispanic Origin)	59	19	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Bachelor of Social Work (BSW)
Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	61	65	65	76	76	24.6%
Part-Time (PT)	40	37	43	44	53	32.5%
Totals	101	102	108	120	129	27.7%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	3	12	11	8	12	4	9	9	9	6	11	13	13	11	21	12	25	11	23	11
Sophomore (30-59 hrs.)	1	1	8	5	7	4	14	4	4	13	8	7	7	11	7	11	22	13	14	14
Juniors (60-89 hrs.)	2	1	5	2	6	2	11	2	21	7	11	8	12	9	7	7	10	2	20	11
Seniors (90 or more hrs.)	2	7	11	17	17	7	11	7	17	12	31	12	33	6	30	13	19	18	19	17
Average GPA																				
Freshmen (0-29 hrs.)	2.4	2.6	2.2	1.9	2.3	1.8	2.2	2.3	3.2	2.3	2.2	2.2	2.0	3.1	2.3	2.5	2.4	2.1	2.7	2.3
Sophomore (30-59 hrs.)	1.2	1.1	1.9	2.7	3.1	0.7	2.5	1.1	2.9	2.2	2.8	2.9	3.0	2.7	2.8	2.6	2.8	2.6	2.7	2.8
Juniors (60-89 hrs.)	3.5	2.5	1.7	1.9	2.7	-	2.5	2.2	3.1	2.2	2.9	2.8	3.0	2.5	3.0	2.6	3.2	2.8	3.1	2.7
Seniors (90 or more hrs.)	3.5	1.9	2.5	2.6	2.8	3.2	2.9	2.9	2.9	3.4	3.1	2.9	3.1	2.9	2.9	2.4	3.0	2.7	3.1	3.0
Average SAT																				
Math	433	409	455	400	461	468	438	440	438	494	490	445	491	422	445	412	444	404	427	440
Verbal	509	477	518	499	522	560	494	470	440	470	521	474	513	484	488	462	461	452	457	451
Citizenship																				
Alien, Non-Resident	0	0	1	0	2	0	2	0	3	0	3	1	1	1	1	2	0	0	0	0
Alien, Resident	0	0	0	1	2	2	2	1	2	2	2	3	2	4	3	5	7	3	4	5
Born U.S. Citizen	8	21	34	31	38	15	41	21	46	36	56	36	62	32	61	36	69	41	71	48
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Average Age																				
Age	31	36	28	34	30	35	27	33	27	33	26	34	30	28	30	32	26	34	27	31
Gender																				
Female	8	19	31	28	38	16	39	20	46	34	50	35	50	29	51	37	62	30	64	44
Male	0	2	4	4	4	1	6	2	5	4	11	5	15	8	14	6	14	14	12	9
Ethnicity*																				
American Indian or Alaskan Native	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	-	-	-
Asian or Pacific Islander	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	-	-	-	-
Black (Non-Hispanic Origin)	0	0	1	1	1	0	2	0	3	2	2	2	2	2	1	6	-	-	-	-
Hispanic	0	0	2	1	5	4	6	6	7	6	9	11	7	15	11	14	-	-	-	-
Multiracial	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	0	0	6	1	8	5	-	-	-	-
White (Non-Hispanic Origin)	8	21	32	30	36	13	37	16	41	30	48	27	49	19	43	18	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Associate of Applied Science
Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	186	200	247	281	265	42.5%
Part-Time (PT)	208	244	233	256	259	24.5%
Totals	394	444	480	537	524	33.0%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	181	240	109	98	75	72	74	74	79	64	100	65	106	81	109	78	138	73	125	82
Sophomore (30-59 hrs.)	12	28	41	84	64	90	17	75	50	66	42	67	43	74	67	77	72	90	61	88
Juniors (60-89 hrs.)	15	20	25	59	13	50	8	63	23	57	26	59	25	58	46	52	45	58	53	60
Seniors (90 or more hrs.)	3	14	7	13	16	23	20	27	23	24	18	17	26	31	25	26	26	35	26	29
Average GPA																				
Freshmen (0-29 hrs.)	2	3.1	2	1.8	2.2	2.1	2.3	2.1	2.1	2.4	2.7	2.4	2.5	2.5	2.5	2.6	2.9	2.9	2.6	2.5
Sophomore (30-59 hrs.)	2.7	2.5	2.6	2.5	2.6	2.7	2.9	2.8	2.8	2.8	3.0	3.0	2.9	2.9	2.6	2.4	2.8	2.7	3.0	3.1
Juniors (60-89 hrs.)	2.8	2.6	3.1	2.9	3.1	2.8	3.0	2.9	3.0	2.9	3.3	3.1	3.3	3.0	2.7	2.9	2.6	2.7	3.2	3.1
Seniors (90 or more hrs.)	3.5	3.1	2.8	2.6	2.9	2.9	3.2	2.9	3.2	2.9	3.3	2.9	3.1	3.1	2.7	2.8	2.9	2.2	3.2	3.3
Average SAT																				
Math	451	435	454	437	457	438	470	435	454	435	443	453	432	443	462	445	466	441	440	442
Verbal	465	461	468	467	464	454	483	454	485	454	475	469	459	450	453	437	461	447	435	452
Citizenship																				
Alien, Non-Resident	3	3	4	3	3	3	3	3	6	3	2	5	1	4	3	1	4	3	3	1
Alien, Resident	6	12	7	4	4	5	2	10	5	13	9	9	7	15	9	16	7	16	18	14
Born U.S. Citizen	202	287	171	247	161	227	165	226	164	195	175	194	192	225	235	216	269	237	238	242
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	6	2
Average Age																				
Age	22	28	22	28	24	29	23	30	23	30	23	29	24.3	29.4	25	30.5	26	30	24.3	29
Gender																				
Female	104	148	103	136	103	132	93	129	106	115	108	109	109	121	135	115	155	130	141	142
Male	107	154	79	118	65	103	77	110	69	96	78	99	91	123	112	118	126	126	124	117
Ethnicity*																				
American Indian or Alaskan Native	0	0	0	1	0	0	0	0	0	0	0	1	0	1	0	0	-	-	-	-
Asian or Pacific Islander	5	3	2	3	1	3	0	3	4	4	3	3	4	2	2	3	-	-	-	-
Black (Non-Hispanic Origin)	3	6	3	7	2	2	3	7	4	10	8	5	2	8	5	5	-	-	-	-
Hispanic	13	18	12	17	13	16	10	20	14	24	12	27	14	26	22	26	-	-	-	-
Multiracial	0	1	0	0	1	0	1	0	1	0	1	3	2	2	3	1	-	-	-	-
Unknown / Not Disclosed	--	--	--	--	--	--	--	--	--	--	1	2	9	6	22	18	-	-	-	-
White (Non-Hispanic Origin)	190	274	165	226	151	214	156	209	152	173	161	167	169	199	193	180	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Associate of Arts - Transfer
Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	255	311	326	323	261	2.4%
Part-Time (PT)	113	133	141	143	132	16.8%
Totals	368	444	467	466	393	6.8%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	138	86	116	49	115	56	106	59	141	53	181	61	217	74	223	82	225	77	180	60
Sophomore (30-59 hrs.)	8	8	34	34	42	38	43	29	64	134	55	31	73	33	83	30	79	39	71	45
Juniors (60-89 hrs.)	3	4	2	15	12	13	14	11	7	41	18	14	18	17	18	22	16	23	8	20
Seniors (90 or more hrs.)	2	2	0	5	5	3	1	5	2	4	1	7	3	9	2	7	3	4	2	7
Average GPA																				
Freshmen (0-29 hrs.)	2.3	2.8	1.8	1.9	1.9	1.81	2.1	2.0	2.1	2.0	2.7	2.2	2.6	2.3	2.1	2.0	2.3	2.0	2.6	2.4
Sophomore (30-59 hrs.)	2.3	2.9	2.6	2.3	2.39	2.53	2.8	2.7	2.8	2.7	2.9	2.8	2.9	2.7	2.6	2.9	2.8	2.6	2.9	2.9
Juniors (60-89 hrs.)	2.7	3	2.8	2.3	2.55	2.45	2.8	2.7	2.8	2.7	3	2.8	3.1	2.7	2.4	2.6	2.7	2.8	2.7	2.7
Seniors (90 or more hrs.)	3.5	2.7	0	2.7	3.29	3.08	2.1	2.8	2.1	2.7	3	2.9	2.8	2.7	2.4	1.7	2.5	-	2.2	2.7
Average SAT																				
Math	476	462	471	478	473	471	490	477	490	529	468	460	470	474	477	454	487	476	469	478
Verbal	518	506	521	519	525	517	529	521	475	520	521	499	520	523	524	507	519	520	506	507
Citizenship																				
Alien, Non-Resident	0	2	3	2	3	2	3	3	5	1	2	3	5	5	3	7	2	1	1	4
Alien, Resident	1	4	5	3	6	6	4	7	6	10	8	4	11	6	14	5	9	6	5	7
Born U.S. Citizen	150	94	144	98	165	102	157	94	203	91	245	106	295	122	309	129	312	136	253	119
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2
Average Age																				
Age	21	25	20	25	21	25	20	25	20	25	20	24	19	24	20	26	20	26	21	24
Gender																				
Female	89	62	81	59	93	69	98	63	118	62	153	60	166	90	180	85	187	83	144	76
Male	62	38	71	44	81	47	66	41	96	40	102	46	145	43	146	56	136	60	117	56
Ethnicity*																				
American Indian or Alaskan Native	0	0	0	0	1	0	0	0	0	0	0	0	1	1	2	2	-	-	-	-
Asian or Pacific Islander	1	1	3	0	3	1	2	0	3	2	2	1	1	2	4	1	-	-	-	-
Black (Non-Hispanic Origin)	3	3	1	3	3	0	3	0	3	1	3	1	10	2	8	2	-	-	-	-
Hispanic	7	4	9	8	12	10	11	13	20	14	23	17	34	13	20	13	-	-	-	-
Multiracial	0	0	0	0	0	1	0	0	4	0	2	1	5	2	4	1	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	6	2	28	4	55	17	-	-	-	-
White (Non-Hispanic Origin)	141	92	139	92	155	98	148	91	184	85	219	91	232	109	233	105	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Associate of Science - Nursing
Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	181	247	321	341	273	50.8%
Part-Time (PT)	343	350	380	428	430	25.4%
Totals	524	597	701	769	703	34.2%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	124	184	108	72	107	80	114	63	103	89	127	90	179	111	213	103	240	109	198	135
Sophomore (30-59 hrs.)	14	19	36	65	34	107	37	74	20	69	26	89	43	77	66	104	23	112	47	108
Juniors (60-89 hrs.)	10	20	13	51	22	77	22	85	16	97	17	86	15	89	29	85	60	107	18	97
Seniors (90 or more hrs.)	10	17	6	41	5	39	13	57	8	79	11	78	10	73	13	88	18	100	10	90
Average GPA																				
Freshmen (0-29 hrs.)	2.5	2.7	1.9	2	1.9	2.2	2.4	2.5	2.4	2.5	2.6	2.5	2.6	2.7	2.1	1.9	2.1	2.0	2.5	2.7
Sophomore (30-59 hrs.)	2.7	2.8	2.6	2.6	2.6	2.6	2.8	2.7	2.8	2.7	2.9	2.8	3.01	2.79	2.8	2.8	2.7	2.8	2.9	2.9
Juniors (60-89 hrs.)	2.8	2.9	2.8	2.8	2.4	2.7	3.0	2.9	2.9	2.9	3.1	3	2.9	3.06	2.7	2.9	2.9	3	3.2	3.1
Seniors (90 or more hrs.)	3.1	3.1	2.4	2.7	1.9	2.4	3.2	2.8	3.1	2.8	3	3.1	3.3	3.17	2.3	2.7	2.9	3	3.3	3.18
Average SAT																				
Math	459	439	460	443	463	438	465	457	493	457	466	456	468	451	454	453	452	467	455	499
Verbal	480	482	485	482	484	480	486	493	487	464	500	480	479	474	473	464	466	492	463	462
Citizenship																				
Alien, Non-Resident	2	0	2	2	2	1	3	2	3	4	4	5	6	4	4	8	4	5	1	5
Alien, Resident	0	0	2	3	6	8	12	5	4	14	5	21	11	12	14	16	45	25	12	23
Born U.S. Citizen	156	240	159	224	160	294	171	272	140	316	172	317	230	334	303	356	323	398	256	399
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	3
Average Age																				
Age	23	28	23	28	23	29	22	29	22	29	21	28	21	28	22	29	22	28	21	27
Gender																				
Female	145	224	145	204	143	278	159	245	125	291	150	293	205	312	283	332	296	381	239	381
Male	16	16	18	25	25	25	27	34	22	43	31	50	42	38	39	47	45	47	34	49
Ethnicity*																				
American Indian or Alaskan Native	1	1	1	0	0	0	0	0	0	0	0	1	0	2	0	2	-	-	-	-
Asian or Pacific Islander	3	2	2	3	2	5	3	4	2	6	0	7	1	5	2	3	-	-	-	-
Black (Non-Hispanic Origin)	1	1	4	0	4	6	2	5	3	13	8	9	4	8	10	13	-	-	-	-
Hispanic	1	6	1	5	7	10	18	15	12	28	15	41	28	37	26	42	-	-	-	-
Multiracial	0	1	0	0	1	1	0	0	0	2	1	1	2	3	1	6	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	2	3	22	8	63	35	-	-	-	-
White (Non-Hispanic Origin)	152	229	155	221	154	281	163	255	130	285	155	281	190	287	219	279	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile
Associate of Science - Transfer
Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	719	734	813	739	633	-12.0%
Part-Time (PT)	438	363	342	361	343	-21.7%
Totals	1,157	1,097	1,155	1,100	976	-15.6%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	536	425	478	210	462	236	419	193	424	193	531	214	533	166	604	154	552	165	464	153
Sophomore (30-59 hrs.)	45	43	149	160	160	147	143	161	134	125	145	114	156	109	154	106	142	106	122	109
Juniors (60-89 hrs.)	37	16	35	78	42	96	54	93	41	77	34	76	32	62	49	58	34	67	38	59
Seniors (90 or more hrs.)	9	18	10	34	9	36	11	33	14	32	9	34	13	26	6	24	11	23	9	22
Average GPA																				
Freshmen (0-29 hrs.)	2.4	2.6	1.8	1.8	1.9	1.9	2.1	2.1	2.2	2.1	2.7	2.4	2.5	2.24	2.4	1.8	2.1	-	2.5	2.2
Sophomore (30-59 hrs.)	2.7	2.6	2.6	2.3	2.6	2.5	2.6	2.5	2.6	2.5	2.8	2.8	3.02	2.66	2	2.5	2.7	2.5	2.9	2.8
Juniors (60-89 hrs.)	2.9	2.6	2.8	2.4	2.6	2.4	2.8	2.7	2.8	2.7	3.1	2.8	2.84	2.94	2.7	2.7	2.6	2.8	3	2.8
Seniors (90 or more hrs.)	2.3	3.1	1.5	2.3	1.6	2.3	3.0	2.9	2.8	2.9	3.1	3	3.1	2.96	-	2.7	2.7	3.1	3.1	3.1
Average SAT																				
Math	482	494	482	452	485	453	482	461	483	461	497	467	475	502	498	462	522	469	487	472
Verbal	496	478	489	472	493	469	484	477	484	478	495	487	483	494	497	479	493	479	484	470
Citizenship																				
Alien, Non-Resident	10	3	15	16	12	13	11	7	7	10	5	7	4	3	7	4	4	4	9	3
Alien, Resident	14	9	15	10	23	17	27	23	26	24	31	27	44	18	31	23	25	19	30	18
Born U.S. Citizen	603	490	642	466	635	484	589	450	580	393	683	404	685	343	775	315	710	336	583	314
Naturalized U.S. Citizen	0	0	0	0	3	1	0	0	0	0	0	0	0	0	0	0	0	2	11	8
Average Age																				
Age	21	26	21	27	21	26	20	27	20	26	20	25	19.68	25.4	19.7	25	20	25	20	25
Gender																				
Female	370	345	395	321	391	338	338	321	302	264	330	252	320	205	331	189	325	190	296	186
Male	257	157	277	161	282	177	289	159	311	163	389	186	414	158	482	153	414	171	337	157
Ethnicity*																				
American Indian or Alaskan Native	2	0	0	1	0	2	2	2	2	3	3	2	2	3	6	2	-	-	-	-
Asian or Pacific Islander	9	5	13	5	16	4	19	6	9	6	22	5	16	5	16	1	-	-	-	-
Black (Non-Hispanic Origin)	6	4	6	7	7	7	7	14	6	9	11	10	11	5	19	7	-	-	-	-
Hispanic	22	17	26	31	42	44	38	51	50	50	63	63	87	48	45	55	-	-	-	-
Multiracial	2	0	1	1	1	1	1	1	6	1	7	2	8	3	12	6	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	12	6	49	22	154	36	-	-	-	-
White (Non-Hispanic Origin)	586	476	626	437	607	457	560	406	540	358	601	350	560	278	561	235	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile Certificates

Five Year Enrollment History – Fall Terms

Status	2007	2008	2009	2010	2011	5 Yr % Change
Full-Time (FT)	230	281	407	365	256	11.3%
Part-Time (PT)	425	475	490	472	336	-20.9%
Totals	655	756	897	837	593	-9.5%

	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
Classification by Credit Hours	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	347	633	243	452	204	449	150	443	150	92	134	285	177	341	270	394	264	281	156	183
Sophomore (30-59 hrs.)	22	76	137	180	125	192	135	173	370	157	96	140	104	134	137	96	101	191	100	153
Juniors (60-89 hrs.)	0	0	4	2	0	0	0	0	0	0	0	0	0	0	-	-	-	-	-	-
Seniors (90 or more hrs.)	0	0	0	8	0	0	0	0	0	0	0	0	0	0	-	-	-	-	-	-
Average GPA																				
Freshmen (0-29 hrs.)	2.6	3.2	2.5	2.3	2.2	2.3	2.6	2.7	2.8	2.9	2.9	2.8	3.0	2.8	2.6	2.5	2.4	2.3	3.0	2.9
Sophomore (30-59 hrs.)	3.1	3	3.1	2.9	2.9	2.9	2.9	2.9	2.9	3.0	3.1	3.1	3.1	2.9	2.6	2.8	3.0	3.0	3.0	2.8
Juniors (60-89 hrs.)	-	-	2.1	1.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Seniors (90 or more hrs.)	-	-	-	1.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Average SAT																				
Math	403	397	417	399	411	411	425	397	425	398	416	396	418	411	435	417	422	431	389	425
Verbal	412	440	431	428	430	439	448	427	448	427	423	431	420	438	425	423	432	463	428	432
Citizenship																				
Alien, Non-Resident	6	8	4	15	9	21	2	23	5	13	2	2	1	2	1	2	0	3	0	2
Alien, Resident	18	40	26	32	16	49	16	53	13	43	10	46	11	35	23	23	14	25	14	13
Born U.S. Citizen	345	661	354	595	310	577	267	540	224	471	218	377	269	438	383	465	350	441	240	311
Naturalized U.S. Citizen	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	3	2	10
Average Age																				
Age	27	29	26	30	27	29	27	29	27	29	26	29	27	30	28	28	27	30	26	28.6
Gender																				
Female	262	422	267	389	237	416	201	342	155	307	158	239	170	286	231	335	251	328	187	243
Male	107	287	117	253	98	232	84	274	87	220	72	186	111	189	176	155	114	144	69	93
Ethnicity*																				
American Indian or Alaskan Native	0	1	0	1	1	0	1	0	0	1	2	0	2	1	2	1	-	-	-	-
Asian or Pacific Islander	7	9	8	5	4	9	3	4	2	4	2	4	1	3	1	2	-	-	-	-
Black (Non-Hispanic Origin)	14	28	11	34	11	21	13	26	10	24	11	19	17	24	19	27	-	-	-	-
Hispanic	34	63	37	63	32	80	25	102	28	75	22	69	36	70	45	44	-	-	-	-
Multiracial	2	1	1	1	1	3	1	2	1	7	3	5	3	3	5	7	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	2	5	20	34	57	80	-	-	-	-
White (Non-Hispanic Origin)	312	607	327	538	286	535	242	482	201	416	188	323	202	340	277	329	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

Student Enrollment Profile Mini Certificates

Five Year Enrollment History – Fall Terms

Status	2006	2007	2008	2009	2010	2011	5 Year % Change
Full-Time (FT)	9	29	22	36	34	9	0.0%
Part-Time (PT)	250	161	141	124	70	30	-88%
Totals	259	190	163	160	104	39	-85%

Classification by Credit Hours	Fall 2002		Fall 2003		Fall 2004		Fall 2005		Fall 2006		Fall 2007		Fall 2008		Fall 2009		Fall 2010		Fall 2011	
	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT	FT	PT
Freshmen (0-29 hrs.)	41	342	41	330	14	269	12	236	4	207	26	138	19	130	33	109	30	57	7	23
Sophomore (30-59 hrs.)	3	25	4	76	2	52	2	38	5	43	3	23	3	11	3	15	4	13	2	7
Juniors (60-89 hrs.)	-	-	1	5	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Seniors (90 or more hrs.)	-	-	-	4	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Average GPA																				
Freshmen (0-29 hrs.)	3.3	2.9	1.9	2.8	0.8	2.9	1.1	2.5	2.1	3.2	3.1	3.2	2.4	3.2	1.9	2.6	2.4	2.6	3.1	2.0
Sophomore (30-59 hrs.)	3.1	2.9	1.4	2.6	1.4	2.45	1.7	2.7	3.2	3.0	2.8	3.1	3.4	2.2	-	1.9	1.9	2.7	2.7	2.8
Juniors (60-89 hrs.)	-	-	2.5	2.6	-	2.9	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Seniors (90 or more hrs.)	-	-	-	2	-	1.1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Average SAT																				
Math	430	428	424	426	420	406	448	404	448	420	358	431	385	394	467	428	440	411	495	407
Verbal	445	435	468	448	430	427	413	436	413	432	433	449	415	395	466	430	448	459	515	358
Citizenship																				
Alien, Non-Resident	1	3	0	1	0	1	0	4	0	0	0	0	0	0	1	0	0	0	0	0
Alien, Resident	2	5	4	5	1	9	0	6	0	8	1	7	4	3	3	8	4	4	3	0
Born U.S. Citizen	41	359	42	409	15	320	14	264	0	241	28	154	18	138	32	116	30	66	4	30
Naturalized U.S. Citizen	0	0	0	0	0	0	0	0	9	1	0	0	0	0	0	0	0	0	2	0
Average Age																				
Age	36	37	27	36	28	33	25	33	25	34	26	34	21	33	22	32	27	32	20	28
Gender																				
Female	37	211	40	268	15	180	8	153	7	143	26	98	19	74	25	82	28	57	9	26
Male	7	156	6	147	1	150	6	121	2	107	3	63	3	67	11	42	6	13	0	4
Ethnicity*																				
American Indian or Alaskan Native	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	-	-	-	-
Asian or Pacific Islander	1	5	1	3	0	1	0	2	0	4	1	3	0	0	0	0	-	-	-	-
Black (Non-Hispanic Origin)	1	7	0	14	1	3	1	8	1	12	1	6	1	4	1	3	-	-	-	-
Hispanic	4	10	9	12	2	25	1	18	0	16	2	14	3	14	2	11	-	-	-	-
Multiracial	0	1	0	0	0	0	0	1	0	0	0	0	0	3	1	0	-	-	-	-
Unknown / Not Disclosed	-	-	-	-	-	-	-	-	-	-	2	8	4	22	10	17	-	-	-	-
White (Non-Hispanic Origin)	38	344	36	386	13	301	12	245	8	217	23	130	14	98	22	93	-	-	-	-

*Because of difficulty created by new reporting on ethnicity, no data is reported for Fall 2010 and 2011. New data will be reported starting Fall 2012.

**Dalton State College
Resident Life
2009-2012**

	2009-2010	2010-2011	2011-2012**
Total Number of Beds Available	244	244	244
One-Bedroom Apartments	46	46	46
Two Bedroom Apartments	156	156	156
Three-Bedroom Apartments	42	42	42
Total Number of Students Housed (per year)	271	411	234
Female	57.20%	58.88%	61.97%
Male	42.80%	41.12%	38.03%
First Year Students	80.44%	72.02%	71.37%
Sophomores	9.96%	20.68%	20.09%
Juniors	4.06%	3.41%	3.42%
Seniors	5.54%	3.65%	4.27%
Class Standing Not Reported	0.00%	0.24%	0.85%
Fall 2009 Occupancy	52.87%		
Spring 2010 Occupancy	58.20%		
Fall 2010 Occupancy		83.20%	
Spring 2011 Occupancy		85.25%	
Fall 2011 Occupancy			95.90%
Number of Student Staff (Resident Assistants)	5	9	9
Average Annual Cost for Housing	5260	5310	5454

***2011-2012 is incomplete - waiting on data from Spring 2012*

Percent Freshmen Enrollment by 1st Generation*

Fall 2004 – Fall 2011

Fall 2004	61%
Fall 2005	54%
Fall 2006	58%
Fall 2007	53%
Fall 2008	57%
Fall 2009	52%
Fall 2010	59%
Fall 2011	54%

**Student self-reporting on financial aid application that neither parent had completed college.*

University System of Georgia
High School GPA for First-Time Freshmen - SER Definition
All Students
All Degrees
Fall 2010

High School GPA (Percentiles)

Institution	Mean	25th	50th	75th
Georgia Institute of Technology	3.76	3.63	3.81	3.93
Georgia State University	3.36	3.13	3.34	3.59
University of Georgia	3.74	3.58	3.80	3.97
Research Universities	3.62	3.40	3.69	3.90
Georgia Southern University	3.20	2.88	3.21	3.53
Valdosta State University	3.07	2.70	3.06	3.44
Regional Universities	3.14	2.79	3.14	3.50
Albany State University	2.86	2.53	2.85	3.20
Armstrong Atlantic State University	3.13	2.78	3.13	3.50
Augusta State University	2.99	2.58	3.03	3.40
Clayton State University	3.11	2.82	3.07	3.39
Columbus State University	2.97	2.60	3.00	3.33
Fort Valley State University	2.73	2.44	2.67	3.00
Georgia College & State University	3.42	3.19	3.42	3.64
Georgia Southwestern State University	3.23	2.88	3.28	3.66
Kennesaw State University	3.21	2.92	3.20	3.50
North Georgia College & State University	3.47	3.27	3.54	3.79
Savannah State University	2.81	2.48	2.76	3.06
Southern Polytechnic State University	3.25	2.93	3.23	3.59
University of West Georgia	3.07	2.72	3.07	3.40
State Universities	3.11	2.75	3.12	3.47
Abraham Baldwin Agricultural College	2.93	2.50	2.88	3.34
College of Coastal Georgia	2.82	2.41	2.78	3.21
Dalton State College	3.01	2.63	3.00	3.41
Gainesville State College	2.91	2.55	2.88	3.23
Georgia Gwinnett College	2.69	2.34	2.66	3.03
Gordon College	2.75	2.37	2.68	3.06
Macon State College	2.85	2.40	2.90	3.20
Middle Georgia College	2.68	2.25	2.60	3.07
State Colleges	2.83	2.43	2.80	3.19
Atlanta Metropolitan College	2.41	2.10	2.40	2.70
Bainbridge College	2.82	2.47	2.75	3.19
Darton College	2.70	2.34	2.61	3.00
East Georgia College	2.73	2.39	2.69	3.00
Georgia Highlands College	2.81	2.46	2.75	3.13
Georgia Perimeter College	2.64	2.22	2.60	3.00
South Georgia College	2.77	2.40	2.68	3.10
Waycross College	3.02	2.55	2.99	3.55
Two-Year Colleges	2.70	2.31	2.64	3.03
System Totals	3.07	2.63	3.09	3.53

Fall 2011 Semester Enrollment Report

Students Enrolled in Learning Support Courses

October 31, 2011

Page 8

2011 Facts & Figures
Section 2, Page 87

Institution	Reading Requirement			English Requirement			Math Requirement			Unduplicated Headcount		
	S* (1)	I* (2)	V* (3)	S* (4)	I* (5)	V* (6)	S* (7)	I* (8)	V* (9)	S* (10)	I* (11)	V* (12)
Georgia Health Sciences University	0	0	0	0	0	0	0	0	0	0	0	0
Georgia Institute of Technology	0	0	0	0	0	2	0	0	7	0	0	8
Georgia State University	0	0	0	0	0	1	0	0	176	0	0	177
University of Georgia	4	0	23	9	0	60	6	0	235	13	0	302
Research Universities	4	0	23	9	0	63	6	0	418	13	0	487
Georgia Southern University	10	5	0	3	6	0	58	2	0	61	5	0
Valdosta State University	3	0	0	14	0	2	83	0	7	87	0	8
Regional Universities	13	5	0	17	6	2	141	2	7	148	5	8
Albany State University	100	0	67	112	0	78	167	0	134	256	0	190
Armstrong Atlantic State University	15	1	0	21	4	5	181	2	25	184	3	30
Augusta State University	31	76	1	73	192	2	404	132	1	440	238	2
Clayton State University	7	2	1	31	8	2	164	12	220	173	15	222
Columbus State University	95	0	1	108	0	0	275	0	5	347	0	5
Fort Valley State University	314	0	1	339	0	3	464	1	4	741	1	3
Georgia College & State University	0	0	0	0	0	0	0	0	0	0	0	0
Georgia Southwestern State University	16	2	21	29	2	23	66	2	1	86	4	24
Kennesaw State University	38	10	0	59	46	0	310	94	0	335	134	0
North Georgia College & State University	0	0	0	11	0	0	29	0	9	36	0	9
Savannah State University	217	0	12	287	0	15	448	0	39	606	0	44
Southern Polytechnic State University	0	0	0	0	0	0	0	0	0	0	0	0
University of West Georgia	4	0	0	11	0	0	118	0	3	121	0	3
State Universities	837	91	104	1,081	252	128	2,626	243	441	3,325	395	532
Abraham Baldwin Agricultural College	78	1	20	132	1	1	541	86	10	594	78	11
Atlanta Metropolitan College	166	0	2	270	0	8	771	0	16	871	0	17
College of Coastal Georgia	56	12	0	130	22	1	501	8	6	565	19	6
Dalton State College	294	0	5	350	0	3	944	0	24	1,108	0	25
Darton College	187	15	51	337	19	15	1,100	17	12	1,191	30	13
East Georgia College	367	0	7	455	0	9	985	0	35	1,147	0	37
Gainesville State College	173	102	2	246	40	3	1,126	98	21	1,251	134	22
Georgia Gwinnett College	342	17	2	607	171	58	762	317	28	1,156	318	65
Georgia Highlands College	215	46	23	211	103	1	909	274	11	1,024	297	25
Georgia Perimeter College	1,128	317	8	1,563	170	10	5,089	54	37	5,828	160	45
Gordon College	262	0	0	300	0	0	867	0	3	1,028	0	3
Macon State College	44	17	0	75	20	1	313	8	7	385	28	8
Middle Georgia College	189	20	20	262	12	24	601	36	61	679	43	67
South Georgia College	256	0	4	340	0	8	742	0	11	835	0	12
State Colleges	3,757	547	144	5,278	558	142	15,251	898	282	17,662	1,107	356
Bainbridge College	405	1	85	515	4	113	476	1	67	993	5	157
Waycross College	3	1	22	10	1	34	40	11	113	46	13	129
Two-Year Colleges	408	2	107	525	5	147	516	12	180	1,039	18	286
University System Totals	5,019	645	378	6,910	821	482	18,540	1,155	1,328	22,187	1,525	1,669

S - Indicates students enrolled in learning support courses due to System requirement.
 I - Indicates students enrolled in learning support courses due to institution requirement.
 V - Indicates students who volunteered to enroll in learning support courses.

Dalton State College
Office of Institutional Research & Planning

Key Student Achievement Indicators 1998/1999 - 2003/2004

	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005
Degrees and certificates conferred	359	354	298	367	394	473	477
Honor graduates	114	89	47	68	57	87	115
Full-time students on Dean's list [duplicated count]	116	103	329	442	679	524	546
DSC Students' average GPA after one year of transfer to System universities	3.07	3.01	3.07	3.08	n/a	n/a	n/a
Rank among 2-year and state colleges within the University System	1st	1st	1st	1st	n/a	n/a	n/a
% Passing Regents' Testing Program for the first-time in Reading (Fall)	82.86%	79.17%	89.06%	86.73%	87.25%	88%	84.55
	(SI/2-yr=80.25%)	(SI/2-yr = 79.07%)	(SI/2-yr = 79.81%)	(SI/2-yr=77.93%)	(SI/2-yr = 75.5%)	(SI/2-yr = 83.7%)	(SI/2-yr = 71.8%)
DSC overall rank among state & 2-year Colleges in Regents' Testing Program	1st	1st	2nd	2nd	1st	2nd	2nd
DSC overall rank among all 34 system institutions in Regents' Testing Program	3rd	4th	5th	6th	3rd	5th	6th
% Passing Regents' Testing Program for the first-time in Essay (Fall)	93.60%	93.80%	91.00%	86.10%	91%	92.74%	91.91%
	(SI/2-yr = 77.8%)	(SI/2-yr = 77.0%)	(SI/2-yr = 77.1%)	(SI/2-yr = 77.8%)	(SI/2-yr = 78.4%)	(SI/2-yr = 81.42%)	(SI/2-yr = 80.9%)
DSC overall rank among state & 2-year Colleges in Regents' Testing Program	1st	1st	2nd	2nd	1st	1st	1st
DSC overall rank among all 34 system institutions in Regents' Testing Program	3rd	4th	5th	6th	3rd	2nd	3rd
SAT Math average score of first-time freshmen	456	458	453	456	454	461	464
SAT Verbal average score of first-time freshmen	473	474	462	482	476	476	482
ACT English average score of first-time freshmen	n/a	n/a	19	20	20	19	19
ACT Math average score of first-time freshmen	n/a	n/a	19	19	19	19	19
ACT Reading average score of first-time freshmen	n/a	n/a	20	21	20	20	20
ACT Science average score of first-time freshmen	n/a	n/a	20	20	20	20	20
ACT Composite score of first-time freshmen	20	19	20	20	20	20	20
Average high school GPA	n/a	2.64	2.64	2.6	3.0	2.9	2.9
Number of Students Receiving HOPE	2,209	2,356	2,749	3,240	3,517	3,465	3,465
% of graduates passing NCLEX-RN exam	87% (St = 85%)	94% (St = 84%)	89%(St = 83%)	87% (St = 87%)	88% (St = 86%)	85% (St = 87%)	87% (St = 88%)
% of graduates passing NCLEX-LPN exam	100%	94.7% (St = 88%)	88.9%	100%	100%	90.4%	97.0%
% of graduates passing the American Registry of Radiologic Technologist (ARRT) certification exam	100%	100%	100% (Nat'l = 84%)	100% (Nat'l = 90%)	100% (Nat'l = 88%)	100%	100% (Nat'l = 88%)
% of graduates passing the licensure certificate examination on their first attempt in the Medical Laboratory Technology Program	100% (Nat'l = 69%)	50% (Nat'l = 76%)	100% (Nat'l = 66%)	100% (Nat'l =71%)	100%	100% (Nat'l =70%)	n/a
% of graduates passing the licensure certificate examination on their first attempt in the Paramedic Technology Program	n/a	n/a	n/a	89.50%	87.5%	80%	100%
% of graduates passing the licensure certificate examination on their first attempt in the Emergency Medical Technology Program	n/a	n/a	n/a	40%	n/a	n/a	50%
% of School of Technology students who achieved only successful grades in academic courses	n/a	n/a	77.1% (St 90.3%)	76.30%	77.74%	100%	55.85%
% of School of Technology students who achieved only successful grades in vocational courses	n/a	n/a	83.3% (St 94.18)	79.80%	81.97%	82%	84.85%
% of School of Business graduates available employed infield or voluntarily employed within six months of graduation	n/a	n/a	91%	75%	98%	87%	n/a
% of Nursing Division graduates employed within three months of passing NCLEX-RN licensure exam	100%	100%	100%	100%	100%	88%	99%
% of Radiologic Technology graduates employed within six months of graduation	100%	100%	100%	100%	100%	100%	100%
% of School of Technology graduates employed or continued their education, including military training	97%	90%	99%	100%	100%	79%	87.5%
% of graduates who reported that their objective for attending Dalton State College was fully accomplished.	86%	79%	77%	74%	73%	89%	79%
% of graduates who rated their level of satisfaction with the education they received at DSC as "Very Satisfied" or "Satisfied."	99%	96%	93%	89%	92%	89%	97.8%

Key Student Achievement Indicators 2005/2006 - 2010/2011

	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Degrees and certificates conferred	555	554	583	587	624	657
Honor graduates	140	155	162	136	150	184
Full-time students on Dean's list [duplicated count]	749	856	988	980	1,274	1,420
DSC Students' average GPA after one year of transfer to System universities	n/a	n/a	n/a	n/a	n/a	n/a
Rank among 2-year and state colleges within the University System	n/a	n/a	n/a	n/a	n/a	n/a
SAT Math average score of first-time freshmen	470	467	476	470	480	474
SAT Verbal average score of first-time freshmen	482	487	483	485	486	481
ACT English average score of first-time freshmen	n/a	20	20	19.8	19.96	19.7
ACT Math average score of first-time freshmen	19	19	19	19.5	19.65	19.7
ACT Reading average score of first-time freshmen	20	20	20	20.7	20.93	20.7
ACT Science average score of first-time freshmen	19	20	20	20.2	20.39	20.3
ACT Composite score of first-time freshmen	19	20	20	20.1	20.26	20.1
Average high school GPA	2.96	3	2.98	2.99	2.97	3.01
Number of Students Receiving HOPE	3,280	2,931	2,682	5,974	6,683	-
% of graduates <i>passing</i> NCLEX-RN exam	88% (St = 89%)	86%	87%	87%	88%	89%
% of graduates <i>passing</i> NCLEX-LPN exam	97%	95%	95%	91%	89%	91%
% of graduates <i>passing</i> the American Registry of Radiologic Technologist (ARRT) certification exam	100% (Nat'l = 89%)	100%	100%	100%	100%	100%
% of graduates <i>passing</i> the licensure certificate examination on their <i>first attempt</i> in the M. L. T.	80% (Nat'l = 75%)	100%	100% (Nat'l = 81%)	100	100%	100%
% of graduates <i>passing</i> the licensure certificate examination on their <i>first attempt</i> in the P. T. Program	100%	94%	n/a	n/a	n/a	n/a
% of graduates <i>passing</i> the licensure certificate examination on their <i>first attempt</i> in the E. M. T.	84%	n/a	n/a	n/a	n/a	n/a
% of grads <i>passing</i> the licensure certificate examination on their <i>first attempt</i> in the R.T. Program	n/a	n/a	100%	100%	90%	100%
% of School of Business graduates available <i>employed</i> infield/voluntarily <i>employed</i> within 6 months	n/a	94%	n/a	80	85%	77%
% of School of Education graduates <i>employed</i> infield or voluntarily employed within six months	n/a	100%	97%	40%	38%	52%
% of School of Education graduates <i>passing</i> GACE Certification Exam	n/a	100%	100%	99%	99%	-
% of Nursing Division graduates <i>employed</i> within three months of passing NCLEX-RN licensure exam	100%	100%	95%	75%	90%	-
% of School of Technology students who <i>achieved</i> only successful grades in academic courses	n/a	50%	75%	n/a	n/a	n/a
% of School of Technology students who <i>achieved</i> only successful grades in vocational courses	n/a	87%	90%	n/a	n/a	n/a
% of School of Technology graduates <i>employed</i> or continued their education, including military training	n/a	90%	93%	n/a	90%	88%
% of Radiologic Technology graduates <i>employed</i> within six months of graduation	100%	100%	95%	90%	80%	76%
% of graduates who reported that their objective for attending DSC was fully <i>accomplished</i>	76%	79%	85%	97%	79%	78%
% of graduates who rated their level of satisfaction with the education they received at DSC as " <i>Very Satisfied</i> " or " <i>Satisfied</i> "	89%	94%	88%	88%	96%	97%

Total Degrees & Certificates Awarded All Students

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	394	473	477	555	554	583	587	624	657
<i>Of this total, how many were:</i>									
Bachelor's	31	41	55	100	123	134	163	178	225
Associate of Arts Transfer	22	29	34	53	40	51	81	78	55
Associate of Science Transfer	101	137	141	123	121	133	121	129	97
Associate of Applied Science	79	72	80	87	92	81	80	99	105
Associate of Science Nursing (2-Year RN)	53	48	51	49	56	77	56	55	65
Certificates	108	146	116	143	122	107	86	93	110
<i>Of this total, how many were awarded to:</i>									
Men	146	138	134	158	162	184	169	220	227
Women	248	335	343	397	392	399	418	404	430
<i>CZthis total, how many were awarded to:</i>									
American Indian/Native Alaskan	2	0	1	2	1	1	1	2	2
Asian/Pacific Islander	3	10	4	4	8	11	6	8	4
Black	10	4	8	10	8	10	7	13	9
Hispanic	13	16	15	32	47	41	54	56	67
Multiracial (Two or More Races)	2	2	1	2	1	2	7	3	4
White	364	441	448	505	489	518	512	525	530
Unknown or Undisclosed	0	0	0	0	0	0	0	0	41
<i>Of this total, how many were:</i>									
U.S. Citizens	378	453	464	526	513	547	560	600	627
Foreign Nationals	16	20	13	29	41	36	27	24	30
<i>Of this total, how many entered institution:</i>									
1 year ago	15	6	12	20	45	62	41	59	66
1-2 years ago	67	65	175	132	241	174	114	127	126
3-4 years ago	75	119	89	118	121	157	118	117	107
4-5 years ago	62	88	53	80	44	46	97	76	92
5-6 years ago	36	35	26	69	23	26	49	56	63
6-7 years ago	40	39	18	27	12	47	59	32	32
7 or more years ago	99	121	104	109	68	71	109	157	171

**Total Degrees Awarded
Bachelor of Business Administration
Accounting**

	2008/2009	2009/2010	2010/2011
Total Awarded	8	12	21
<i>Of this total, how many were awarded to:</i>			
Men	0	7	8
Women	8	5	13
<i>Of this total, how many were awarded to:</i>			
Blacks, Non-Hispanic	0	1	1
Hispanics	0	2	2
Asian/Pacific Islander	0	0	1
American Indian/Native Alaskan	0	0	0
White, Non-Hispanic	8	7	16
Multiracial	0	0	0
Unknown	0	2	1
<i>Of this total, how many were:</i>			
U.S. Citizens	8	12	19
Foreign Nationals	0	0	2
<i>Of this total, how many entered institution:</i>			
1 year ago	0	0	1
1-2 years ago	0	4	1
3-4 years ago	0	3	4
4-5 years ago	0	1	1
5-6 years ago	0	1	5
6-7 years ago	0	1	3
7 or more years ago	8	2	6

Total Degrees & Certificates Awarded Bachelor of Business Administration Management

	2002/ 2003	2003/ 2004	2004/ 2005	2005/ 2006	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011
Total Awarded	4	10	20	13	25	36	23	41	33
<i>Of this total, how many were awarded to:</i>									
Men	3	2	8	7	11	18	9	25	20
Women	1	8	12	6	14	17	14	16	13
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	0	0	0	0	0	0	0	0	1
Hispanics	0	0	0	0	1	4	3	2	3
Asian/Pacific Islander	0	1	0	1	0	0	0	2	0
American Indian/Native Alaskan	0	0	0	0	0	0	0	0	0
White, Non-Hispanic	4	9	20	12	24	31	20	37	29
Multiracial	0	0	0	0	0	0	0	0	0
Unknown	0	0	0	0	0	0	0	0	0
<i>Of this total, how many were:</i>									
U.S. Citizens	4	10	20	12	23	35	22	39	32
Foreign Nationals	0	0	0	1	2	0	1	2	1
<i>Of this total, how many entered institution:</i>									
1 year ago	0	0	0	0	0	3	2	1	0
1-2 years ago	0	2	3	2	7	4	3	4	2
3-4 years ago	0	0	5	0	9	5	4	5	5
4-5 years ago	0	2	2	2	4	5	3	10	7
5-6 years ago	2	2	5	3	0	4	5	7	4
6-7 years ago	1	2	1	1	2	6	2	5	8
7 or more years ago	1	2	4	5	3	8	4	9	7

Total Degrees & Certificates Awarded Bachelor of Business Administration Management Information Systems

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	11	9	5	8	8	6	6	10	11
<i>Of this total, how many were awarded to:</i>									
Men	4	6	1	7	5	1	4	8	10
Women	7	3	4	1	3	5	2	2	1
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	0	0	0	0	0	1	0	0	0
Hispanics	1	0	0	1	1	0	1	1	0
Asian/Pacific Islander	0	0	1	0	0	0	0	0	1
American Indian/Native Alaskan	0	0	0	0	0	0	0	0	0
White, Non-Hispanic	10	9	4	7	7	5	5	9	9
Multiracial	0	0	0	0	0	0	0	1	0
Unknown/Undisclosed									1
<i>Of this total, how many were:</i>									
U.S. Citizens	11	9	5	7	6	6	5	10	10
Foreign Nationals	0	0	0	1	1	0	1	0	1
<i>Of this total, how many entered institution:</i>									
1 year ago	0	0	0	0	0	0	0	0	0
1-2 years ago	0	0	0	1	2	1	1	0	0
3-4 years ago	0	0	0	3	5	0	2	2	2
4-5 years ago	0	1	1	2	0	2	1	1	4
5-6 years ago	2	0	0	0	0	1	0	2	0
6-7 years ago	1	5	0	0	0	0	2	1	0
7 or more years ago	8	3	4	2	1	2	0	4	4

Total Degrees & Certificates Awarded Bachelor of Business Administration Marketing

	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010-2011
Total Awarded	3	6	8	11	9	10	7	23
<i>Of this total, how many were awarded to:</i>								
Men	1	1	3	5	3	6	1	10
Women	2	5	5	6	6	4	6	13
<i>Of this total, how many were awarded to:</i>								
Blacks, Non-Hispanic	0	0	0	0	0	0	0	1
Hispanics	0	0	1	0	1	1	1	0
Asian/Pacific Islander	0	0	0	0	1	0	0	0
American Indian/Native Alaskan	0	0	0	0	0	0	0	0
White, Non-Hispanic	3	6	7	11	7	9	6	20
Multiracial	0	0	0	0	0	0	0	1
Unknown/Undisclosed	0	0	0	0	0	0	0	1
<i>Of this total, how many were:</i>								
U.S. Citizens	3	6	7	11	9	9	6	23
Foreign Nationals	0	0	1	0	0	1	1	0
<i>Of this total, how many entered institution:</i>								
1 year ago	0	0	0	1	0	0	0	0
1-2 years ago	0	0	0	2	2	0	0	2
3-4 years ago	1	1	1	5	1	4	2	1
4-5 years ago	0	2	1	1	2	3	1	4
5-6 years ago	1	1	1	1	2	1	2	3
6-7 years ago	0	0	1	1	0	0	0	1
7 or more years ago	0	2	4	0	2	2	2	12

**Total Degrees & Certificates Awarded
Bachelor of Business Administration
Operations Management**

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	9	6	1	2	6	2	3	3	4
<i>Of this total, how many were awarded to:</i>									
Men	6	4	0	2	6	0	1	3	4
Women	3	2	1	0	0	2	2	0	0
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	0	0	0	0	0	0	0	1	0
Hispanics	0	0	0	0	0	0	0	0	0
Asian/Pacific Islander	0	0	0	0	0	0	0	0	0
American Indian/Native Alaskan	0	0	0	0	0	0	0	0	0
White, Non-Hispanic	9	6	1	2	6	2	3	2	4
Multiracial	0	0	0	0	0	0	0	1	0
<i>Of this total, how many were:</i>									
U.S. Citizens	9	6	1	2	6	2	3	3	4
Foreign Nationals	0	0	0	0	0	0	0	0	0
<i>Of this total, how many entered institution:</i>									
1 year ago	0	0	0	0	0	0	0	1	0
1-2 years ago	1	0	0	0	1	0	1	0	0
3-4 years ago	0	0	0	0	2	0	0	1	1
4-5 years ago	0	0	0	0	1	1	0	1	1
5-6 years ago	1	1	0	0	0	0	1	0	1
6-7 years ago	1	2	0	0	0	0	0	0	0
7 or more years ago	6	3	1	2	2	1	1	0	1

**Total Degrees & Certificates Awarded
Bachelor of Applied Science
Technology Management**

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	7	11	13	6	10	9	10	9	4
<i>Of this total, how many were awarded to:</i>									
Men	7	7	6	5	6	2	3	5	3
Women	0	4	7	1	4	7	7	4	1
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	0	0	2	0	0	0	0	0	0
Hispanics	1	0	0	0	0	1	0	2	0
Asian/Pacific Islander	2	0	0	0	0	0	0	0	0
American Indian/Native Alaskan	0	0	0	0	0	0	0	0	0
White, Non-Hispanic	4	11	11	6	10	8	10	7	4
Multiracial	0	0	0	0	0	0	0	0	0
<i>Of this total, how many were:</i>									
U.S. Citizens	5	11	13	6	9	9	10	7	4
Foreign Nationals	2	0	0	0	1	0	0	2	0
<i>Of this total, how many entered institution:</i>									
1 year ago	0	0	0	1	0	0	0	0	0
1-2 years ago	0	1	0	0	1	3	1	0	0
3-4 years ago	0	2	1	0	3	2	1	1	0
4-5 years ago	2	1	2	1	1	2	0	0	0
5-6 years ago	1	0	2	1	0	0	0	2	0
6-7 years ago	2	3	2	0	1	1	1	2	1
7 or more years ago	2	4	6	3	4	1	7	4	3

Total Degrees & Certificates Awarded
Bachelor of Science
Early Childhood Education

	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	54	57	60	85	78	76
<i>Of this total, how many were awarded to:</i>						
Men	8	9	17	12	9	12
Women	46	48	43	73	69	64
<i>Of this total, how many were awarded to:</i>						
Blacks, Non-Hispanic	0	0	1	0	1	0
Hispanics	0	3	10	3	1	6
Asian/Pacific Islander	0	0	3	0	1	0
American Indian/Native Alaskan	0	0	0	0	0	0
White, Non-Hispanic	53	54	46	82	75	66
Multiracial	1	0	0	0	0	1
Unknown/Undisclosed	0	0	0	0	0	3
<i>Of this total, how many were:</i>						
U.S. Citizens	54	54	59	82	78	74
Foreign Nationals	0	3	1	3	0	2
<i>Of this total, how many entered institution:</i>						
1 year ago	1	0	4	0	0	0
1-2 years ago	7	27	8	4	9	7
3-4 years ago	11	18	17	24	20	19
4-5 years ago	13	3	9	21	18	17
5-6 years ago	11	3	8	13	11	9
6-7 years ago	0	2	4	4	3	9
7 or more years ago	11	4	10	19	17	15

Total Degrees & Certificates Awarded Bachelor of Social Work - (BSW)

	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	9	6	13	18	11	17
<i>Of this total, how many were awarded to:</i>						
Men	1	0	3	1	1	6
Women	8	6	10	17	10	11
<i>Of this total, how many were awarded to:</i>						
Blacks, Non-Hispanic	1	0	0	0	0	0
Hispanics	0	1	0	3	3	6
Asian/Pacific Islander	0	0	0	0	0	1
American Indian/Native Alaskan	0	0	0	0	0	0
White, Non-Hispanic	8	5	13	15	8	9
Multiracial	0	0	0	0	0	0
Unknown/Undisclosed	0	0	0	0	0	1
<i>Of this total, how many were:</i>						
U.S. Citizens	9	6	13	16	10	15
Foreign Nationals	0	0	0	2	1	2
<i>Of this total, how many entered institution:</i>						
1 year ago	0	0	1	0	0	0
1-2 years ago	1	1	4	1	2	2
3-4 years ago	1	1	2	2	1	3
4-5 years ago	2	2	2	4	1	2
5-6 years ago	2	1	2	2	1	2
6-7 years ago	0	0	0	2	0	4
7 or more years ago	3	1	2	7	6	4

Total Degrees & Certificates Awarded Bachelor of Science

Biology

	2009/2010	2010/2011
Total Awarded	5	15
<i>Of this total, how many were awarded to:</i>		
Men	2	8
Women	3	7
<i>Of this total, how many were awarded to:</i>		
Blacks, Non-Hispanic	0	0
Hispanics	1	1
Asian/Pacific Islander	0	1
American Indian/Native Alaskan	0	2
White, Non-Hispanic	4	11
Multiracial	0	0
<i>Of this total, how many were:</i>		
U.S. Citizens	5	15
Foreign Nationals	0	0
<i>Of this total, how many entered institution:</i>		
1 year ago	0	0
1-2 years ago	0	1
3-4 years ago	0	2
4-5 years ago	1	3
5-6 years ago	1	2
6-7 years ago	1	4
7 or more years ago	2	3

Mathematics

	2009/2010	2010/2011
Total Awarded	2	6
<i>Of this total, how many were awarded to:</i>		
Men	0	5
Women	2	1
<i>Of this total, how many were awarded to:</i>		
Blacks, Non-Hispanic	0	0
Hispanics	0	2
Asian/Pacific Islander	0	0
American Indian/Native Alaskan	0	0
White, Non-Hispanic	2	4
Multiracial	0	0
<i>Of this total, how many were:</i>		
U.S. Citizens	1	4
Foreign Nationals	1	2
<i>Of this total, how many entered institution:</i>		
1 year ago	0	0
1-2 years ago	0	0
3-4 years ago	0	1
4-5 years ago	0	0
5-6 years ago	1	3
6-7 years ago	1	1
7 or more years ago	0	1

Total Degrees & Certificates Awarded Bachelor of Science

Chemistry

	2010/2011
Total Awarded	1
<i>Of this total, how many were awarded to:</i>	
Men	1
Women	0
<i>Of this total, how many were awarded to:</i>	
Blacks, Non-Hispanic	0
Hispanics	0
Asian/Pacific Islander	0
American Indian/Native Alaskan	0
White, Non-Hispanic	1
Multiracial	0
<i>Of this total, how many were:</i>	
U.S. Citizens	1
Foreign Nationals	0
<i>Of this total, how many entered institution:</i>	
1 year ago	0
1-2 years ago	0
3-4 years ago	0
4-5 years ago	1
5-6 years ago	0
6-7 years ago	0
7 or more years ago	0

Criminal Justice

	2010/2011
Total Awarded	5
<i>Of this total, how many were awarded to:</i>	
Men	3
Women	2
<i>Of this total, how many were awarded to:</i>	
Blacks, Non-Hispanic	0
Hispanics	0
Asian/Pacific Islander	0
American Indian/Native Alaskan	0
White, Non-Hispanic	5
Multiracial	0
<i>Of this total, how many were:</i>	
U.S. Citizens	4
Foreign Nationals	1
<i>Of this total, how many entered institution:</i>	
1 year ago	0
1-2 years ago	0
3-4 years ago	0
4-5 years ago	1
5-6 years ago	1
6-7 years ago	1
7 or more years ago	2

Total Degrees & Certificates Awarded Bachelor of Arts

English

	2010/2011
Total Awarded	5
<i>Of this total, how many were awarded to:</i>	
Men	2
Women	3
<i>Of this total, how many were awarded to:</i>	
Blacks, Non-Hispanic	0
Hispanics	0
Asian/Pacific Islander	0
American Indian/Native Alaskan	0
White, Non-Hispanic	4
Multiracial	1
<i>Of this total, how many were:</i>	
U.S. Citizens	5
Foreign Nationals	0
<i>Of this total, how many entered institution:</i>	
1 year ago	0
1-2 years ago	1
3-4 years ago	1
4-5 years ago	1
5-6 years ago	1
6-7 years ago	0
7 or more years ago	1

History

	2010/2011
Total Awarded	4
<i>Of this total, how many were awarded to:</i>	
Men	2
Women	2
<i>Of this total, how many were awarded to:</i>	
Blacks, Non-Hispanic	0
Hispanics	0
Asian/Pacific Islander	0
American Indian/Native Alaskan	0
White, Non-Hispanic	4
Multiracial	0
<i>Of this total, how many were:</i>	
U.S. Citizens	4
Foreign Nationals	0
<i>Of this total, how many entered institution:</i>	
1 year ago	0
1-2 years ago	0
3-4 years ago	0
4-5 years ago	0
5-6 years ago	1
6-7 years ago	2
7 or more years ago	1

Total Degrees & Certificates Awarded Associate of Applied Science

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	79	72	80	87	92	81	80	99	105
<i>Of this total, how many were awarded to:</i>									
Men	45	35	32	34	33	25	32	43	44
Women	34	37	48	53	59	56	48	56	61
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	1	0	0	1	2	2	2	0	2
Hispanics	3	2	0	6	8	4	7	3	14
Asian/Pacific Islander	1	1	0	0	2	1	0	2	0
American Indian/Native Alaskan	0	0	0	0	1	0	1	1	0
White, Non-Hispanic	73	69	80	80	78	73	70	91	86
Multiracial	1	0	0	0	1	1	0	0	0
Unknown/Not Disclosed	0	0	0	0	0	0	0	2	3
<i>Of this total, how many were:</i>									
U.S. Citizens	75	71	80	83	87	81	76	97	99
Foreign Nationals	4	1	0	4	5	0	4	2	6
<i>Of this total, how many entered institution:</i>									
1 year ago	1	0	2	1	8	3	1	1	0
1-2 years ago	3	8	18	11	33	9	16	6	1
3-4 years ago	13	13	19	24	16	19	17	17	13
4-5 years ago	14	11	13	14	10	18	12	19	20
5-6 years ago	8	9	4	13	6	9	2	10	18
6-7 years ago	11	5	5	4	1	4	5	15	19
7 or more years ago	29	26	19	20	18	19	27	31	34

Total Degrees & Certificates Awarded Associate of Arts - Transfer

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	22	29	34	53	40	51	81	70	55
<i>Of this total, how many were awarded to:</i>									
Men	13	9	13	19	9	18	31	24	23
Women	9	20	21	34	31	33	50	46	32
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	0	0	1	0	2	1	2	4	0
Hispanics	0	1	0	3	1	4	13	5	4
Asian/Pacific Islander	0	0	0	0	2	1	2	1	0
American Indian/Native Alaskan	0	0	0	0	0	0	0	1	0
White, Non-Hispanic	22	28	33	50	35	44	62	55	48
Multiracial	0	0	0	0	0	1	2	0	0
Unknown/Not Disclosed	0	0	0	0	0	1	2	4	3
<i>Of this total, how many were:</i>									
U.S. Citizens	22	28	34	50	38	49	77	70	54
Foreign Nationals	0	1	0	3	2	2	4	0	1
<i>Of this total, how many entered institution:</i>									
1 year ago	0	0	0	1	9	2	9	1	0
1-2 years ago	0	3	8	12	21	4	28	10	5
3-4 years ago	8	9	11	16	6	10	16	20	14
4-5 years ago	7	9	4	12	0	9	13	12	12
5-6 years ago	2	1	0	5	1	10	1	11	7
6-7 years ago	1	4	5	2	0	5	1	3	7
7 or more years ago	4	3	6	5	3	11	13	13	10

Total Degrees & Certificates Awarded Associate of Science - Nursing

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	53	48	51	49	56	77	56	55	65
<i>Of this total, how many were awarded to:</i>									
Men	3	5	5	5	3	22	3	7	5
Women	50	43	46	44	53	50	53	48	60
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	0	0	0	0	1	0	0	1	0
Hispanics	0	0	0	1	3	4	1	4	11
Asian/Pacific Islander	0	1	0	0	1	1	1	0	0
American Indian/Native Alaskan	1	0	0	0	0	0	0	0	0
White, Non-Hispanic	52	47	51	48	51	72	53	50	51
Multiracial	0	0	0	0	0	0	1	0	0
Unknown/Not Disclosed	0	0	0	0	0	0	1	0	3
<i>Of this total, how many were:</i>									
U.S. Citizens	52	47	51	49	54	76	56	53	59
Foreign Nationals	1	1	0	0	2	1	0	2	6
<i>Of this total, how many entered institution:</i>									
1 year ago	0	0	0	0	0	4	0	0	0
1-2 years ago	5	3	11	0	16	11	13	1	2
3-4 years ago	19	16	13	11	12	15	11	11	13
4-5 years ago	11	7	7	12	2	10	6	17	19
5-6 years ago	2	5	4	6	3	14	8	5	10
6-7 years ago	6	2	1	7	1	6	3	4	8
7 or more years ago	10	15	15	13	22	17	15	17	13

Total Degrees & Certificates Awarded Associate of Science - Transfer

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	101	137	141	123	121	133	121	129	97
<i>Of this total, how many were awarded to:</i>									
Men	37	36	38	19	44	34	76	54	34
Women	64	101	103	34	77	99	45	75	63
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	3	1	2	0	0	2	0	2	0
Hispanics	0	3	4	3	11	8	12	15	7
Asian/Pacific Islander	4	5	3	0	2	1	1	1	0
American Indian/Native Alaskan	1	0	1	0	0	1	0	0	0
White, Non-Hispanic	93	127	130	50	108	121	106	108	82
Multiracial	0	1	1	0	0	0	2	1	1
Unknown/Not Disclosed	0	0	0	0	0	0	0	2	7
<i>Of this total, how many were:</i>									
U.S. Citizens	97	129	137	50	112	131	115	126	95
Foreign Nationals	4	8	4	3	9	2	6	3	2
<i>Of this total, how many entered institution:</i>									
1 year ago	3	2	5	6	12	7	5	1	10
1-2 years ago	22	19	64	47	68	20	40	15	28
3-4 years ago	24	37	20	31	23	28	33	33	18
4-5 years ago	13	33	18	10	10	27	19	33	8
5-6 years ago	11	7	5	10	3	16	9	8	7
6-7 years ago	9	11	5	6	0	8	6	6	6
7 or more years ago	19	28	24	13	5	27	9	33	20

Total Degrees & Certificates Awarded Certificates

	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Total Awarded	108	146	116	143	122	107	86	93	110
<i>Of this total, how many were awarded to:</i>									
Men	28	33	29	40	31	36	18	31	27
Women	80	113	87	103	91	71	68	62	83
<i>Of this total, how many were awarded to:</i>									
Blacks, Non-Hispanic	5	3	2	6	3	3	3	3	4
Hispanics	5	10	11	15	18	5	10	16	11
Asian/Pacific Islander	0	2	0	1	1	3	1	0	0
American Indian/Native Alaskan	0	0	0	1	0	0	0	0	0
White, Non-Hispanic	97	130	103	119	100	96	70	65	77
Multiracial	1	1	0	1	0	0	2	2	0
Unknown/Not Disclosed	0	0	0	0	0	0	0	7	18
<i>Of this total, how many were:</i>									
U.S. Citizens	104	137	107	130	108	105	81	84	106
Foreign Nationals	4	9	9	13	14	2	5	9	4
<i>Of this total, how many entered institution:</i>									
1 year ago	11	4	5	10	15	6	1	1	0
1-2 years ago	36	29	64	51	52	19	30	16	4
3-4 years ago	11	42	20	20	21	20	11	26	45
4-5 years ago	15	23	3	11	10	12	9	14	11
5-6 years ago	7	9	2	17	6	13	6	5	13
6-7 years ago	8	5	2	6	4	8	7	5	9
7 or more years ago	20	34	20	28	14	29	22	26	28

All Degrees & Certificates Awarded 1968/1969 - 2010/2011

Year	Associate of Science	Associate of Arts	Associate of Applied Science	Certificates	Baccalaureate	Total
1968-69	3	61	0	3	0	67
1969-70	17	157	0	3	0	177
1970-71	26	131	0	0	0	157
1971-72	38	124	0	0	0	162
1972-73	32	121	0	0	0	153
1973-74	52	93	0	6	0	151
1974-75	69	125	0	15	0	209
1975-76	49	127	0	54	0	230
1976-77	84	84	0	37	0	205
1977-78	85	82	0	46	0	213
1978-79	72	69	0	45	0	186
1979-80	53	82	1	44	0	180
1980-81	66	52	0	49	0	167
1981-82	74	55	0	39	0	168
1982-83	113	57	0	36	0	206
1983-84	86	57	0	36	0	179
1984-85	105	56	0	34	0	195
1985-86	82	51	0	36	0	169
1986-87	80	82	0	42	0	204
1987-88	71	66	0	42	0	179
1988-89	100	27	32	43	0	202
1989-90	136	20	40	40	0	236
1990-91	174	14	44	39	0	271
1991-92	220	34	52	39	0	345
1992-93	204	24	66	37	0	331
1993-94	210	32	84	42	0	368
1994-95	217	33	116	44	0	410
1995-96	167	52	138	69	0	426
1996-97	104	35	124	79	0	342
1997-98	165	41	156	116	0	478
1998-99	103	33	136	89	0	361
1999-00	121	43	114	72	0	350
2000-01	146	30	63	48	11	298
2001-02	171	32	68	87	9	367
2002-03	154	22	79	108	31	394
2003-04	185	29	72	146	41	473
2004-05	192	34	80	116	55	477
2005-06	172	53	87	143	100	555
2006-07	177	40	92	122	123	554
2007-08	210	51	81	107	134	583
2008-09	177	81	80	86	163	587
2009-10	184	70	99	93	178	624
2010-11	162	55	105	110	225	657

Student Graduation Profile Bachelor's Degrees

Major	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Accounting	-	-	-	-	-	-	-	8	12	21
Biology	-	-	-	-	-	-	-	-	5	15
Chemistry	-	-	-	-	-	-	-	-	-	1
Criminal Justice	-	-	-	-	-	-	-	-	-	5
Early Childhood Education	-	-	-	-	54	57	59	85	78	76
English	-	-	-	-	-	-	-	-	-	5
History	-	-	-	-	-	-	-	-	-	4
Management	-	4	10	20	13	25	36	23	41	33
Management Information Systems	5	11	9	5	8	8	6	6	10	11
Marketing Systems	-	-	3	6	8	11	9	10	7	23
Mathematics	-	-	-	-	-	-	-	-	2	6
Operations Management	3	9	6	1	2	6	2	3	3	4
Social Work	-	-	2	10	9	6	13	18	11	17
Technology Management	1	7	11	13	6	10	9	10	9	4
Total Bachelor's	9	31	41	55	100	123	134	163	178	225

Student Graduation Profile Associate of Applied Science

<i>Major</i>	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Business, General	12	9	4	6	5	3	3	7	8	2
Computer Networking & Service Tech	3	13	8	9	10	12	10	10	13	14
Computer Networking Technology	5	2	5	1	1	0	0	0	0	0
Computer Operations	2	1	0	2	4	4	0	2	3	4
Computer Service Technology	3	1	1	0	0	0	0	0	0	0
CVTI Co-Op Business	2	3	4	6	4	2	1	1	0	0
CVTI Co-Op Technology	1	2	1	1	1	1	0	0	0	0
Tech Graphics 3D Design	0	5	6	4	8	4	7	3	12	12
Electronic Technology	1	4	2	0	1	0	1	0	0	0
Emergency Services Management	0	1	0	1	1	0	1	0	2	0
Industrial Electrical Technology	5	0	2	0	0	1	0	0	0	0
Industrial Electrical & Electronic Tech	0	0	0	0	4	4	8	7	7	5
Law Enforcement	2	0	0	0	0	0	1	1	0	0
Management	2	1	5	5	9	10	9	8	9	7
Manufacturing Technology	0	0	0	0	0	0	0	0	0	0
Marketing	0	3	4	2	1	3	4	3	4	5
Medical Laboratory Technology	4	2	2	4	4	8	4	3	4	7
Medical Office Administration	6	1	1	5	3	2	2	1	4	9
Medical Transcription	0	1	3	1	1	1	0	1	3	2
Office Administration/ Business Tech	4	6	7	4	6	7	3	3	1	7
PTI Co-Op Business	2	4	3	2	0	1	2	0	0	1
PTI Co-Op Health	0	0	1	0	0	0	0	0	0	0
PTI Co-Op Technology	1	0	1	3	2	0	1	0	0	0
Radiologic Technology	5	4	4	16	12	12	14	15	14	16
Respiratory Technology	0	0	0	0	0	0	5	8	8	9
Technology, General Studies	8	13	6	8	10	14	5	7	7	5
Technology, Industrial	0	0	1	0	0	0	0	0	0	0
Vocational Education	0	1	0	0	0	0	0	0	0	0
WTI Co-Op Services	0	1	1	0	0	0	0	0	0	0
WTI Co-Op Technology	0	1	0	0	0	0	0	0	0	0
Total Number of Associate of Applied Science Degrees Awarded	68	79	72	80	87	89	81	80	99	105

Student Graduation Profile Associate of Arts - Transfer

<i>Major</i>	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Communication Studies	0	0	0	1	3	3	1	2	5	2
Economics	0	0	1	3	1	0	2	0	2	2
English	3	0	3	2	2	7	1	5	3	5
Foreign Language	0	0	2	0	1	1	1	1	3	3
General Studies	7	5	4	3	11	6	7	14	12	12
Geography	0	0	1	0	0	1	0	1	0	1
History	2	2	1	3	1	1	5	7	2	4
Journalism	3	1	1	0	0	0	0	0	0	0
Philosophy	0	0	0	0	0	0	0	1	1	0
Political Science	3	4	1	1	1	2	7	2	2	2
Psychology	11	7	10	14	21	14	19	30	25	16
Social Work	1	0	2	6	8	6	7	15	12	6
Sociology	2	3	3	1	4	0	1	3	3	2
Total Associate of Arts Transfer	32	22	29	34	53	41	51	81	70	55

Student Graduation Profile Associate of Science Nursing

<i>Major</i>	<i>2001/2002</i>	<i>2002/2003</i>	<i>2003/2004</i>	<i>2004/2005</i>	<i>2005/2006</i>	<i>2006/2007</i>	<i>2007/2008</i>	<i>2008/2009</i>	<i>2009/2010</i>	<i>2010/2011</i>
Nursing (Two-Year Registered Nurse)	32	53	48	51	49	56	77	56	55	65
Total Associate of Science Nursing	32	53	48	51	49	56	77	56	55	65

Student Graduation Profile Associate of Science - Transfer

<i>Major</i>	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Agriculture	0	0	0	0	0	0	1	0	0	0
Biological Sciences	3	1	3	0	4	8	6	3	1	1
Business Administration	54	32	30	40	32	32	33	33	48	28
Business Education	0	0	1	0	2	0	0	0	0	0
Chemistry	0	0	0	0	0	2	1	2	0	0
Computer Science	1	1	0	1	1	0	1	1	1	2
Criminal Justice	6	0	5	2	5	13	6	9	4	8
Dental Hygiene	0	1	0	2	0	0	0	2	2	4
Education	5	2	1	0	0	0	0	0	0	0
Education, Early Childhood/Elementary	45	43	69	74	60	38	63	47	35	20
Education, Middle Grades/Secondary	10	5	12	8	1	4	3	4	1	0
Family & Consumer Science	0	0	0	0	1	0	1	0	0	0
Forestry	0	0	0	0	0	0	0	1	1	0
General Studies	7	5	1	6	3	5	0	3	7	6
Geology	0	0	0	0	0	0	1	0	1	0
Health & Physical Education	1	0	0	1	0	2	0	3	1	2
Information Systems	0	1	0	0	3	0	1	0	0	1
Mathematics	1	1	1	0	1	2	4	0	1	0
Medical Technology	0	0	0	0	1	0	1	1	0	0
Nuclear Medicine Technology	0	0	0	0	0	0	1	0	0	0
Nursing	0	0	0	0	0	0	2	2	4	6
Occupational Therapy	0	0	1	0	0	0	0	0	2	0
Pharmacy	1	5	4	2	2	4	4	2	5	6
Physical Therapy	1	1	2	3	1	1	0	1	4	2
Physician Assistant	0	1	0	0	0	0	0	1	1	0
Physics/Pre-Engineering	3	2	6	2	5	3	4	5	9	9
Radiation Therapy	0	0	0	0	0	0	0	0	0	1
Respiratory Therapy	0	0	0	0	1	0	0	1	1	1
Total Associate of Science Transfer	138	101	136	141	123	114	133	121	129	97

Student Graduation Profile Certificates

<i>Major</i>	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Automotive Technology	4	5	2	5	14	3	6	4	2	0
Computer Networking & Service Technology	0	1	10	7	4	1	4	6	6	3
Computer Operations	4	4	2	3	5	2	3	2	2	4
Computer Service Technology	0	2	0	0	0	0	0	0	0	0
Drafting & Design Technology	1	3	3	3	2	1	2	1	2	4
Electronic Technology	2	1	3	0	0	0	0	0	0	0
Emergency Medical Technology	16	3	9	0	0	0	0	0	0	0
Industrial Electrical & Electronic Technology	0	2	2	1	2	9	10	4	9	5
Industrial Electrical Technology	6	11	6	3	3	1	0	1	0	0
Industrial Plant Maintenance	0	0	1	0	0	0	0	0	0	0
Law Enforcement	0	0	2	0	1	1	0	0	0	0
Licensed Practical Nurse	23	24	44	36	40	22	35	34	34	39
Management	2	12	15	9	13	12	12	9	7	14
Marketing	0	1	2	0	1	2	0	1	2	1
Medical Assisting	0	0	9	11	18	29	20	13	12	24
Medical Office Assisting	4	7	2	0	0	0	0	0	0	0
Medical Transcription	5	2	5	1	6	5	2	2	1	3
Office Career Technologies/Business Info	8	14	11	8	10	7	7	9	7	11
Paramedic Technology	5	2	0	1	5	4	0	0	0	0
Pre-School Childhood Care & Education	0	0	6	11	3	7	3	0	0	0
Radiologic Technology	2	2	2	10	1	3	1	0	3	0
Surgical Technology	0	9	9	6	12	7	0	0	0	0
Welding	3	3	1	1	3	1	2	0	6	2
Welding: Industrial Plant Maintenance	2	0	0	0	0	0	0	0	0	0
Total Certificates	87	108	146	116	143	117	107	86	93	110

SAT & ACT Test Scores 1975 – 2010

Year (Fall)	SAT Score Means			ACT Score Means				
	Math	Verbal	Comp.	Math	English	Reading	Science	Comp.
1975	n/a	n/a	801	n/a	n/a	n/a	n/a	n/a
1976	n/a	n/a	790	n/a	n/a	n/a	n/a	n/a
1977	n/a	n/a	806	n/a	n/a	n/a	n/a	n/a
1978	n/a	n/a	813	n/a	n/a	n/a	n/a	n/a
1979	n/a	n/a	825	n/a	n/a	n/a	n/a	n/a
1980	n/a	n/a	806	n/a	n/a	n/a	n/a	n/a
1981	n/a	n/a	818	n/a	n/a	n/a	n/a	n/a
1982	n/a	n/a	829	n/a	n/a	n/a	n/a	n/a
1983	n/a	n/a	801	n/a	n/a	n/a	n/a	n/a
1984	429	455	884	n/a	n/a	n/a	n/a	n/a
1985	437	473	910	n/a	n/a	n/a	n/a	n/a
1986	421	451	872	n/a	n/a	n/a	n/a	n/a
1987	428	455	883	n/a	n/a	n/a	n/a	n/a
1988	434	466	900	n/a	n/a	n/a	n/a	n/a
1989	433	459	892	n/a	n/a	n/a	n/a	n/a
1990	437	465	902	n/a	n/a	n/a	n/a	n/a
1991	441	465	906	n/a	n/a	n/a	n/a	n/a
1992	434	460	894	n/a	n/a	n/a	n/a	n/a
1993	445	459	904	n/a	n/a	n/a	n/a	n/a
1994	442	452	894	n/a	n/a	n/a	n/a	n/a
1995	433	468	901	n/a	n/a	n/a	n/a	n/a
1996	439	459	898	n/a	n/a	n/a	n/a	n/a
1997	442	463	905	n/a	n/a	n/a	n/a	19
1998	456	473	929	n/a	n/a	n/a	n/a	20
1999	458	474	932	n/a	n/a	n/a	n/a	19
2000	453	462	915	n/a	n/a	n/a	n/a	20
2001	456	482	938	19	20	21	20	20
2002	454	476	930	19	20	20	20	20
2003	461	476	937	19	19	n/a	n/a	20
2004	464	482	946	19	19	20	19	19
2005	470	482	953	n/a	19	20	19	19
2006	467	486	953	n/a	19	20	19	19
2007	467	487	954	19	20	20	20	20
2008	476	483	959	19	20	20	20	20
2009	470	485	975	20	20	21	20	20
2010	486	480	966	20	20	21	20	20
2011	474	481	955	20	20	21	20	20

Note: As of Fall 2005, submitting SAT/ACT scores became voluntary. Scores were not required for admission.

COMPASS Test Scores Entering Freshmen/New Students

Semester	Number of Students Tested	Maximum	Average
Pre-Algebra			
Fall 2000	1,654	88	19.6
Fall 2001	1,512	86	18.8
Fall 2002	1,996	94	19.2
Fall 2003	1,796	92	18.4
Fall 2004	331*	90	36.7
Fall 2006	461	94	39
Fall 2007	405	87	38.1
Fall 2008	565	91	37.6
Fall 2009	576	94	41
Fall 2010	605	96	39.2
Fall 2011	364	93	38.4

Semester	Number of Students Tested	Maximum	Average
Reading			
Fall 2000	1,654	99	78.1
Fall 2001	1,512	99	79.2
Fall 2002	1,996	99	82.9
Fall 2003	1,796	99	82.8
Fall 2004	817	99	84.2
Fall 2006	1,008	99	83
Fall 2007	1,170	99	83.5
Fall 2008	1,311	99	78.7
Fall 2009	1,199	99	81.5
Fall 2010	1,168	99	81.7
Fall 2011	777	99	80.6

Algebra			
Fall 2000	1,654	99	31.1
Fall 2001	1,512	99	31.6
Fall 2002	1,996	99	31
Fall 2003	1,796	99	31
Fall 2004	817**	98	34.7
Fall 2006	1,009	99	34.6
Fall 2007	1,214	99	37
Fall 2008	1,433	99	34.1
Fall 2009	1,322	94	35
Fall 2010	1,309	98	33.7
Fall 2011	999	96	35.3

English			
Fall 2000	1,654	99	59.6
Fall 2001	1,512	99	61.7
Fall 2002	1,996	99	66.3
Fall 2003	1,796	99	69.1
Fall 2004	817	99	77.2
Fall 2006	1,006	99	74.4
Fall 2007	1,156	99	74.6
Fall 2008	1,286	99	72.7
Fall 2009	1,199	99	75.7
Fall 2010	1,167	99	72
Fall 2011	779	99	72.6

*Numbers are lower for Fall 2004 because of the adoption of new testing procedures - the numbers are based on students that took the COMPASS before the Fall 2004 and enrolled in Fall 2004.

**Students who scored higher than 25 on the Algebra test do not take Pre-Algebra. This explains the lower numbers compared to previous years.

**CAAP Mean Scores
DSC Graduates vs. National Averages**

Year	# of Students	DSC	DSC sd	National	National sd
Mathematics					
2001	85	57.3	3.2	58.4	4.0
2002	150	58.6	3.1	58.5	4.1
2003	213	57.4	3.4	56.2	3.5
2004	245	57.3	2.6	56.2	3.5
2005	246	56.7	2.5	56.1	3.6
2006	206	57.9	2.6	56.1	3.6
2007	215	56.4	2.7	56.1	3.6
2008	173	57.4	2.9	56.2	3.5
2009	161	57.1	3.9	58.5	4.0
2010	216	57.4	3.5	57.3	3.8
2011	163	55.5	3.6	56.1	3.6
Basic Algebra					
2001	n/a	n/a	n/a	n/a	n/a
2002	n/a	n/a	n/a	n/a	n/a
2003	n/a	n/a	n/a	n/a	n/a
2004	245	14.9	2.1	14.2	2.3
2005	246	14.7	1.8	14.2	2.3
2006	206	15.1	1.7	14.2	2.4
2007	215	14.2	2.0	14.2	2.4
2008	173	15.0	1.9	14.2	2.3
2009	161	14.5	2.3	15.6	2.4
2010	216	14.9	2.3	14.9	2.4
2011	163	14.2	2.2	14.2	2.3
College Algebra					
2001	85	14.3	1.6	15.0	1.9
2002	150	15.5	1.5	15.1	2.0
2003	213	14.1	1.9	14.1	2.1
2004	245	13.9	2.0	14.2	2.1
2005	246	13.8	1.7	14.1	2.1
2006	206	14.8	1.8	14.0	2.1
2007	215	13.9	1.6	14.0	2.1
2008	173	14.7	1.8	14.0	2.1
2009	161	14.2	2.3	15.4	2.7
2010	216	14.7	2.3	14.7	2.5
2011	163	13.5	2.1	14.0	2.1
Reading					
2001	85	62.8	5.8	62.9	5.1
2002	150	63.4	3.8	62.9	5.3
2003	213	62.2	4.6	60.6	5.4
2004	245	61.6	5.5	60.6	5.4
2005	246	62.6	5.5	60.4	5.3
2006	206	63.0	5.4	60.4	5.5
2007	215	63.4	5.0	60.5	5.4
2008	173	62.5	4.9	60.5	5.4
2009	161	61	3.9	62.5	5.1
2010	216	62.8	4.3	61.4	5.4
2011	163	61.6	5.4	60.3	5.5

continued on next page

CAAP Mean Scores (Cont'd)

Year	# of Students	DSC	DSC sd	National	National sd
Arts/Literature					
2001	85	16.4	2.9	16.1	2.5
2002	150	16.5	2.0	16.0	2.5
2003	213	15.5	2.3	15.0	2.6
2004	245	15.8	2.9	15.0	2.6
2005	246	15.7	3.0	14.8	2.6
2006	206	16.1	2.8	14.9	2.6
2007	215	16.6	2.7	14.9	2.6
2008	173	15.9	2.5	14.9	2.6
2009	161	15.5	2.6	15.6	2.4
2010	216	15.9	2.0	15.2	2.6
2011	163	15.4	2.8	14.8	2.6
Social Sciences					
2001	85	16.2	2.8	16.5	2.6
2002	150	16.4	2.4	16.5	2.7
2003	213	16.4	2.5	15.5	2.7
2004	245	15.9	2.7	15.5	2.7
2005	246	16.5	2.5	15.4	2.7
2006	206	16.5	2.5	15.4	2.7
2007	215	16.3	2.7	15.5	2.7
2008	173	16.3	2.6	15.4	2.7
2009	161	15.5	2.3	16.6	2.7
2010	216	16.5	2.5	16	2.7
2011	163	16	2.9	15.4	2.7
Critical Thinking					
2001	85	63.3	4.1	62.4	5.3
2002	150	63.8	5.0	62.4	5.4
2003	213	62.3	5.5	60.5	5.5
2004	245	64.1	4.9	60.5	5.5
2005	246	64.1	4.7	60.5	5.4
2006	206	63.1	4.5	60.7	5.3
2007	215	61.3	4.5	60.9	5.4
2008	173	62.0	5.4	60.9	5.4
2009	161	61.3	4.5	62.3	5.4
2010	216	62.3	4.5	61.3	5.4
2011	163	59.7	5.7	60.7	5.4
Science					
2001	85	61.5	4.1	61.0	4.6
2002	150	61.0	4.1	61.1	4.6
2003	213	60.4	3.2	59.0	4.2
2004	245	60.3	3.6	59.0	4.2
2005	246	59.4	2.9	59.0	4.1
2006	206	59.6	4.0	59.0	4.1
2007	215	61.4	3.4	59.1	4.1
2008	173	60.6	3.7	59.2	4.1
2009	161	59.8	4.2	61.7	4.4
2010	216	59.7	4.8	60.4	4.3
2011	163	58.7	3.6	59.1	4.1

Note: sd = standard deviation

Source: ACT Collegiate Assessment of Academic Proficiency - Institutional Summary Report, Dalton State College

**ETS Business Major Field Test Scores
School of Business Administration Baccalaureate Students**

<i>Date</i>	<i>Students Tested</i>	<i>Scale Range for Total Score</i>	<i>Scale Score Mean</i>	<i>Standard Deviation</i>
Nov. 2000	51	120-200	146.3	11.5
Jan. 2002	74	120-200	148.7	10.3
May 2002	24	120-200	149.7	10.4
Fall 2002	26	120-200	148.3	9.1
Fall 2003	49	120-200	155.0	14.9
Spring 2004	45	120-200	159.3	13.7
Spring 2005	25	120-200	161.0	10.7
Spring 2006	39	120-200	162.0	11.0
Spring 2007	27	120-200	160.4	12.2
Spring 2008	31	120-200	159.0	11.0
Spring 2009	31	120-200	157.0	16.0
Spring 2010	61	120-200	158.0	12.0
Spring 2011	29	120-200	162.0	14.0

**Georgia Assessments for the Certification
of Educators (GACE)
Early Childhood Content - Graduates' Post-Test
Pass Rates 2006-2010**

<i>Year</i>	<i>DSC Pass Rate</i>	<i>Total Pass/Takers</i>
2006	100%	55/55
2007	100%	63/63
2008	100%	64/64
2009	100%	68/68
2010	99%	79/80

Job Placement Rates
1998/1999-2010/2011
Percentage of DSC Graduates Employed within Six Months of Graduation

Schools	1998/1999	1999/2000	2000/2001	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
School of Business	-	-	91%	75%	98%	87%	-	-	94%	-	80%	85%	-
*Accounting	-	-	-	-	-	-	-	-	-	-	-	80%	70%
*Management	-	-	-	-	-	-	-	-	-	-	-	97%	81%
*Management Information Systems	-	-	-	-	-	-	-	-	-	-	-	86%	80%
*Marketing	-	-	-	-	-	-	-	-	-	-	-	78%	75%
*Operations Management	-	-	-	-	-	-	-	-	-	-	-	100%	n/a
*Technology Management	-	-	-	-	-	-	-	-	-	-	-	67%	n/a
School of Education	-	-	-	-	-	-	-	-	100%	97%	40%	38%	52%
School of Liberal Arts													
**Criminal Justice	-	-	-	-	-	-	-	-	-	-	-	-	60%
**English	-	-	-	-	-	-	-	-	-	-	-	-	57%
**History	-	-	-	-	-	-	-	-	-	-	-	-	50%
School of Nursing	100%	100%	100%	100%	100%	88%	99%	100%	100%	95%	75%	n/a	90%
School of Social Work	-	-	-	-	-	-	80%	100%	87.5%	87.5%	95%	100%	94%
School of Technology	97%	90%	89%	100%	100%	79%	88%	n/a	90%	93%	n/a	90%	88%
Licensed Practical Nursing	-	-	-	-	-	-	-	-	-	-	-	97%	82%
Medical Lab. Tech.	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Radiologic Tech.	100%	100%	100%	100%	100%	100%	100%	100%	100%	95%	90%	80%	76%
Respiratory Tech.	-	-	-	-	-	-	-	-	-	100%	100%	90%	100%

* Beginning 2009/2010 School of Business started to collect placement data by major.

** Beginning 2010/2011 School of Liberal Arts started to collect placement data by major.

**RN (2-Year) Nursing Program
NCLEX Scores/Pass Rates
1986 – 2011**

<i>Year</i>	<i>DSC Average</i>	<i>National Average</i>	<i>State Average</i>	<i>Total Pass / Takers</i>
1986	100%	92%	91%	39/39
1987	100%	90%	91%	39/39
1988	88%	84%	86%	30/34
1989	94%	86%	86%	30/32
1990	98%	91%	93%	48/49
1991	93%	91%	90%	41/44
1992	92%	92%	93%	66/72
1993	84%	91%	93%	61/73
1994	91%	90%	91%	69/76
1995	95%	90%	90%	70/74
1996	94%	88%	88%	58/62
1997	92%	88%	87%	46/50
1998	87%	85%	85%	45/52
1999	94%	85%	85%	46/49
2000	89%	84%	83%	32/36
2001	87%	86%	87%	32/37
2002	88%	87%	86%	28/32
2003	85%	87%	88%	45/53
2004	87%	84%	88%	42/48
2005	88%	87%	89%	45/51
2006	86%	88%	90%	42/49
2007	82%	85%	88%	45/55
2008	87%	87%	91%	66/76
2009	93%	88%	92%	51/55
2010	78%	87%	90%	42/54
2011	89%	88%	90%	55/61

**Licensed Practical Nursing Program
NCLEX Scores/Pass Rates
1997 – 2011**

<i>Year</i>	<i>DSC Pass Rate</i>	<i>Total Pass/Takers</i>
1997	92.3%	24 of 26
1998	100.0%	12 of 12
1999	94.7%	18 of 19
2000	88.9%	7 of 8
2001	100.0%	8 of 8
2002	100.0%	17 of 17
2003	90.4%	20 of 21
2004	97.0%	31 of 32
2005	94.1%	32 of 34
2006	97.6%	40 of 41
2007	95.0%	20 of 21
2008	91.4%	32 of 35
2009	91.2%	31 of 34
2010	89.0%	31 of 35
2011	100.0%	22 of 22

**Radiologic Technology Program
ARRT Registry Examination Scores/Pass Rates
1998 – 2011**

<i>Year</i>	<i>DSC Pass Rate</i>	<i>Total Pass/Takers</i>	<i>DSC Average Score</i>	<i>National Average</i>	<i>National Pass Rate</i>
1998	100%	5 of 5	90	84	90%
1999	100%	6 of 6	89	83	89%
2000	100%	10 of 10	87	83	91%
2001	100%	7 of 7	88	84	90%
2002	100%	6 of 6	89	84	88%
2003	100%	6 of 6	91	83	89%
2004	100%	13 of 13	90	84	89%
2005	100%	13 of 13	91	85	89%
2006	100%	13 of 13	91	85	89%
2007	100%	15 of 15	91	85	91%
2008	100%	15 of 15	87	85	91%
2009	100%	15 of 15	90	88	88%
2010	100%	17 of 17	89	88	91%
2011	100%	16 of 16	84	85	90%

Note: No State Data Available.

**Medical Laboratory Technology Program
Licensure Examination Scores/Pass Rates
1997 – 2011**

<i>Year</i>	<i># of Students</i>	<i>DSC Pass Rate</i>	<i>National Exam Pass Rate for MLT Programs</i>
1997	9	91%	72%
1998	4	100%	69%
1999	8	50%	76%
2000	7	100%	66%
2001	6	100%	71%
2002	1	100%	N/A
2003	4	100%	70%
2004	0	N/A	N/A
2005	5	80%	75%
2006	6	100%	78%
2007	5	100%	78%
2008	2	100%	81%
2009	5	100%	69%
2010	5	100%	72%
2011	9	100%	80%

**Respiratory Therapy Program
Certification Examination Respiratory Therapists
2008 - 2011**

<i>Year</i>	<i>DSC Pass Rate</i>	<i>Total Pass/Takers</i>	<i>National Pass Rate</i>
2008	100%	5/5	79.50%
2009	100%	8/8	79.60%
2010	100%	8/8	80.10%
2011	100%	9/9	77.76%

**Clinical Examination for Respiratory Therapy Practitioners
2008 - 2011**

<i>Year</i>	<i>DSC Pass Rate</i>	<i>Total Pass/Takers</i>	<i>National Pass Rate</i>
2008	100%	4/4	58.00%
2009	88%	7/8	57.90%
2010	100%	5/5	58.20%
2011	89%	8/9	56.34%

**Written Examination for Respiratory Therapy Practitioners
2008 - 2011**

<i>Year</i>	<i>DSC Pass Rate</i>	<i>Total Pass/Takers</i>	<i>National Pass Rate</i>
2008	100%	4/4	70.70%
2009	88%	7/8	71.90%
2010	100%	6/6	66.50%
2011	100%	9/9	52.09%

One-Year Retention Rates
First-Time Full-Time Freshmen, Degree Seeking
Fall 1996-1997 to Fall 2010-2011

<i>Year</i>	<i>DSC Rate</i>	<i>System-Wide Rate</i>
Fall 1996 - Fall 1997	58.90%	61.20%
Fall 1997 - Fall 1998	54.30%	58.90%
Fall 1998 - Fall 1999	61.70%	64.40%
Fall 1999 - Fall 2000	58.20%	61.00%
Fall 2000 - Fall 2001	59.80%	62.90%
Fall 2001 - Fall 2002	67.50%	72.00%
Fall 2002 - Fall 2003	58.90%	62.40%
Fall 2003 - Fall 2004	63.61%	66.28%
Fall 2004 - Fall 2005	56.65%	60.25%
Fall 2005 - Fall 2006	63.25%	66.40%
Fall 2006 - Fall 2007	65.86%	67.37%
Fall 2007 - Fall 2008	60.23%	62.97%
Fall 2008 - Fall 2009	64.40%	66.84%
Fall 2009 - Fall 2010	64.22%	66.12%
Fall 2010 - Fall 2011	59.08%	61.25%

**University System of Georgia
One-Year Retention Rates
First-Time Full-Time Degree-Seeking Freshmen
Fall 2010 Cohort**

Institution	Total Cohort of First-Time Freshmen, Fall 2010	Number Enrolled Fall 2010		Number Graduated Fall 2010--Summer 2011		Retention Rate	
		Institution- Specific	System-Wide	Institution- Specific	System-Wide	Institution- Specific	System-Wide
Georgia Institute of Technology	2,709	2,570	2,591	0	0	94.87	95.64
Georgia State University	2,853	2,372	2,542	0	0	83.14	89.10
University of Georgia	4,667	4,389	4,489	0	0	94.04	96.19
Research Universities	10,229	9,331	9,622	0	0	91.22	94.07
Georgia Southern University	3,597	2,863	3,167	0	0	79.59	88.05
Valdosta State University	2,528	1,693	2,011	0	0	66.97	79.55
Regional Universities	6,125	4,556	5,178	0	0	74.38	84.54
Albany State University	883	575	647	0	0	65.12	73.27
Armstrong Atlantic State University	1,161	720	831	44	44	65.81	75.37
Augusta State University	933	629	676	0	0	67.42	72.45
Clayton State University	457	301	338	0	0	65.86	73.96
Columbus State University	1,154	788	868	0	0	68.28	75.22
Fort Valley State University	840	495	551	0	0	58.93	65.60
Georgia College & State University	1,202	999	1,137	0	0	83.11	94.59
Georgia Southwestern State University	474	307	361	0	0	64.77	76.16
Kennesaw State University	2,895	2,239	2,459	0	0	77.34	84.94
North Georgia College & State University	1,030	788	870	0	0	76.50	84.47
Savannah State University	953	673	739	0	0	70.62	77.54
Southern Polytechnic State University	587	447	494	0	0	76.15	84.16
University of West Georgia	1,844	1,359	1,482	2	2	73.81	80.48
State Universities	14,413	10,320	11,453	46	46	71.92	79.78
Abraham Baldwin Agricultural College	1,114	619	706	1	1	55.66	63.46
Atlanta Metropolitan College	473	156	176	1	0	33.19	37.21
College of Coastal Georgia	625	329	354	0	0	52.64	56.64
Dalton State College	1,156	683	708	0	0	59.08	61.25
Darton College	1,040	520	590	6	3	50.58	57.02
East Georgia College	1,074	587	680	0	0	54.66	63.31
Gainesville State College	2,071	1,201	1,350	0	0	57.99	65.19
Georgia Gwinnett College	1,615	1,094	1,180	0	0	67.74	73.07
Georgia Highlands College	1,125	704	748	0	0	62.58	66.49
Georgia Perimeter College	3,072	1,846	1,970	6	3	60.29	64.23
Gordon College	1,594	738	848	0	0	46.30	53.20
Macon State College	821	440	473	0	0	53.59	57.61
Middle Georgia College	953	563	616	9	8	60.02	65.48
South Georgia College	838	387	467	0	0	46.18	55.73
State Colleges	17,571	9,867	10,866	23	15	56.29	61.93
Bainbridge College	567	298	306	6	5	53.62	54.85
Waycross College	250	122	146	2	0	49.60	58.40
Two-Year Colleges	817	420	452	8	5	52.39	55.94
System Total	49,155	34,494	37,571	77	66	70.33	76.57

srpt670
11/16/2011

**University System of Georgia
One-Year Retention Rates
First-Time Degree-Seeking Freshmen
Fall 2010 Cohort**

Institution	Total Cohort of First-Time Freshmen, Fall 2010	Number Enrolled Fall 2010		Number Graduated Fall 2010--Summer 2011		Retention Rate	
		Institution- Specific	System-Wide	Institution- Specific	System-Wide	Institution- Specific	System-Wide
Georgia Institute of Technology	2,715	2,575	2,597	0	0	94.84	95.65
Georgia State University	2,956	2,430	2,606	1	1	82.24	88.19
University of Georgia	4,679	4,399	4,500	0	0	94.02	96.17
Research Universities	10,350	9,404	9,703	1	1	90.87	93.76
Georgia Southern University	3,622	2,877	3,181	1	1	79.46	87.85
Valdosta State University	2,565	1,708	2,028	0	0	66.59	79.06
Regional Universities	6,187	4,585	5,209	1	1	74.12	84.21
Albany State University	909	587	659	0	0	64.58	72.50
Armstrong Atlantic State University	1,298	782	896	48	48	63.94	72.73
Augusta State University	978	646	695	0	0	66.05	71.06
Clayton State University	590	388	434	0	0	65.76	73.56
Columbus State University	1,332	909	989	0	0	68.24	74.25
Fort Valley State University	891	515	575	0	0	57.80	64.53
Georgia College & State University	1,203	999	1,137	0	0	83.04	94.51
Georgia Southwestern State University	502	318	372	0	0	63.35	74.10
Kennesaw State University	2,999	2,303	2,524	2	2	76.86	84.23
North Georgia College & State University	1,044	794	878	0	0	76.05	84.10
Savannah State University	990	686	757	0	0	69.29	76.46
Southern Polytechnic State University	611	461	510	0	0	75.45	83.47
University of West Georgia	1,898	1,390	1,515	2	2	73.34	79.93
State Universities	15,245	10,778	11,941	52	52	71.04	78.67
Abraham Baldwin Agricultural College	1,184	643	735	1	1	54.39	62.16
Atlanta Metropolitan College	627	199	227	1	0	31.90	36.20
College of Coastal Georgia	827	402	430	0	0	48.61	52.00
Dalton State College	1,421	794	819	0	0	55.88	57.64
Darton College	1,309	620	697	15	12	48.51	54.16
East Georgia College	1,162	626	720	0	0	53.87	61.96
Gainesville State College	2,345	1,322	1,479	0	0	56.38	63.07
Georgia Gwinnett College	1,873	1,235	1,330	0	0	65.94	71.01
Georgia Highlands College	1,304	797	843	0	0	61.12	64.65
Georgia Perimeter College	4,670	2,581	2,736	7	4	55.42	58.67
Gordon College	1,674	766	881	0	0	45.76	52.63
Macon State College	1,016	512	547	0	0	50.39	53.84
Middle Georgia College	1,034	602	657	9	8	59.09	64.31
South Georgia College	886	414	495	0	0	46.73	55.87
State Colleges	21,332	11,513	12,596	33	25	54.13	59.16
Bainbridge College	809	393	409	7	8	49.44	51.55
Waycross College	308	149	177	2	0	49.03	57.47
Two-Year Colleges	1,117	542	586	9	8	49.33	53.18
System Total	54,231	36,822	40,035	96	87	68.08	73.98

srpt670
11/16/2011

**University System of Georgia
Graduation Rate Report
Bachelor's Degree Six-Year Rates
First-Time Full-Time Degree-Seeking Freshmen
Fall 2005 Cohort**

Institution	Total Cohort of First-Time Freshmen	Number Graduated Through Summer 2011		Percentage Graduation Rates	
		Institution-Specific	System-Wide	Institution-Specific	System-Wide
Georgia Institute of Technology	2,422	1,905	1,959	78.65	80.88
Georgia State University	2,284	1,098	1,278	48.07	55.95
University of Georgia	4,651	3,795	3,951	81.6	84.95
Research Universities	9,357	6,798	7,188	72.65	76.82
Georgia Southern University	3,125	1,457	1,827	46.62	58.46
Valdosta State University	1,763	758	977	42.99	55.42
Regional Universities	4,888	2,215	2,804	45.32	57.36
Albany State University	596	242	276	40.6	46.31
Armstrong Atlantic State University	678	215	288	31.71	42.48
Augusta State University	837	186	261	22.22	31.18
Clayton State University	550	149	195	27.09	35.45
Columbus State University	1,058	326	398	30.81	37.62
Fort Valley State University	309	104	112	33.66	36.25
Georgia College & State University	1,030	570	726	55.34	70.49
Georgia Southwestern State University	356	107	151	30.06	42.42
Kennesaw State University	2,063	840	1,025	40.72	49.68
North Georgia College & State University	694	363	416	52.31	59.94
Savannah State University	806	243	295	30.15	36.6
Southern Polytechnic State University	395	133	181	33.67	45.82
University of West Georgia	1,634	643	773	39.35	47.31
State Universities	11,006	4,121	5,097	37.44	46.31
Dalton State College	110	18	26	16.36	23.64
Macon State College	75	17	23	22.67	30.67
State Colleges	185	35	49	18.92	26.49
System Total	25,436	13,169	15,138	51.77	59.51

SRPT660
11/16/2011

**Three-Year Associate Degree Graduation Rates
First-Time Full-Time Freshmen
1994-2008**

<i>Year</i>	<i>DSC Rate</i>	<i>System-Wide Rate</i>
1994	11.90%	12.50%
1995	16.00%	16.00%
1996	16.60%	16.80%
1997	13.30%	13.90%
1998	12.30%	12.30%
1999	12.50%	13.80%
2000	13.40%	13.40%
2001	13.50%	14.20%
2002	10.90%	11.68%
2003	14.22%	12.36%
2004	13.94%	14.18%
2005	14.32%	14.32%
2006	11.70%	11.70%
2007	8.16%	8.16%
2008	8.03%	8.19%

**University System of Georgia
Graduation Rate Report
Associate's Degree Three-Year Rates
First-Time Full-Time Degree-Seeking Freshmen
Fall 2008 Cohort**

Institution	Total Cohort of First-Time Freshmen	Number Graduated Through Summer 2011		Percentage Graduation Rates	
		Institution-Specific	System-Wide	Institution-Specific	System-Wide
Valdosta State University	6	0	0	0.00	0.00
Regional Universities	6	0	0	0.00	0.00
Armstrong Atlantic State University	26	0	0	0.00	0.00
Augusta State University	115	0	0	0.00	0.00
Clayton State University	32	3	3	9.38	9.38
Columbus State University	11	1	1	9.09	9.09
North Georgia College & State University	60	11	13	18.33	21.67
Southern Polytechnic State University	47	1	1	2.13	2.13
State Universities	291	16	18	5.50	6.19
Abraham Baldwin Agricultural College	1,158	163	171	14.08	14.77
Atlanta Metropolitan College	319	40	40	12.54	12.54
College of Coastal Georgia	389	36	36	9.25	9.25
Dalton State College	635	51	52	8.03	8.19
Darton College	877	111	112	12.66	12.77
East Georgia College	979	55	59	5.62	6.03
Gainesville State College	2,138	214	217	10.01	10.15
Georgia Highlands College	1,101	75	75	6.81	6.81
Georgia Perimeter College	3,022	232	233	7.68	7.71
Gordon College	1,158	132	137	11.40	11.83
Macon State College	740	21	22	2.84	2.97
Middle Georgia College	963	117	121	12.15	12.56
South Georgia College	634	86	87	13.56	13.72
State Colleges	14,113	1,333	1,362	9.45	9.65
Bainbridge College	176	27	27	15.34	15.34
Waycross College	174	31	34	17.82	19.54
Two-Year Colleges	350	58	61	16.57	17.43
System Total	14,760	1,407	1,441	9.53	9.76

SRPT660
11/16/2011

Academic Information

Section	Page
3 Table of Contents - Academic Information	131
Academic Structure (2002/2003 - 2011/2012).....	132
Credit Hours Generated by Academic Schools (2001/2002 - 2010/2011).....	132
Academic Programs (2009 - 2011).....	133
Grade Distribution (2008 - 2011).....	135
Academic Profile (2001/2002-2010/2011)	
School of Business Administration.....	136
School of Education.....	137
School of Liberal Arts: Department of Humanities.....	138
School of Liberal Arts: Department of Social Sciences.....	139
School of Math.....	140
School of Natural Sciences.....	141
School of Nursing.....	142
School of Social Work.....	143
School of Technology.....	144
Off-Site Campus Enrollment.....	145
Gilmer County Center.....	146

**Academic Structure
2000/2001 – 2011/2012**

	2002/ 2003	2003/ 2004	2004/ 2005	2005/ 2006	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	10 Year % Change
Schools*	7	7	7	8	8	8	7	7	7	7	0.0%
Departments*	-	-	-	-	-	-	6	6	6	6	-
Number of Degree & Certificate Programs	113	121	114	117	117	109	107	107	104	80	-41.3%
Number of Course Offerings	499	508	504	551	585	541	552	633	646	650	30.3%

*The College changed its organizational structure to consist of "schools" rather than academic "divisions" in January 2008. Until then, the College was divided into eight divisions: Business Administration, Education, Humanities, Natural Sciences & Math, Nursing, Social Sciences, Social Work, and Technical. With the reorganization, the College was divided into the following seven Schools: Business Administration, Education, Liberal Arts, Nursing, Sciences & Math, Social Work, and Technology. Six departments (Social Sciences, Humanities, Natural Science, Math, Health Occupation, and Technical Studies) have been organized under the umbrella of schools.

**Credit Hours Generated by Academic Schools
2001/2002 – 2010/2011**

School	2001/ 2002	2002/ 2003	2003/ 2004	2004/ 2005	2005/ 2006	2006/ 2007	2007/ 2008	2008/ 2009	2009/ 2010	2010/ 2011
Business Administration	4,911	5,874	5,799	5,919	6,394	6,759	7,822	9,051	8,879	10,573
Education	-	-	-	426	4,743	5,034	6,512	7,056	6,621	5,502
Liberal Arts	29,834	32,027	33,519	33,619	31,869	34,542	37,597	44,664	49,700	52,854
Sciences & Mathematics	18,597	19,414	20,904	22,650	23,406	24,885	27,285	32,996	34,114	39,030
Nursing	1,660	2,092	2,080	2,150	2,367	2,789	2,832	2,592	2,646	2,733
Social Work	-	-	-	721	674	1,207	1,253	1,332	936	1,166
Technology	17,327	20,462	19,621	19,045	16,966	14,879	17,420	14,054	14,342	14,387

Academic Programs 2011 - 2012

<i>Degree</i>	<i>Majors</i>
Bachelor of Applied Science	Technology Management
Bachelor of Arts	English, (teacher certification option available) History, (teacher certification option available)
Bachelor of Business Administration	Accounting Management Management Information Systems Marketing Operations Management
Bachelor of Science	Biology, (teacher certification option available) Chemistry, (teacher certification option available) Criminal Justice Early Childhood Education (ESOL endorsement option available) Mathematics, (teacher certification option available)
Bachelor of Social Work	Social Work
Associate of Applied Science	Computer Networking & Service Technology Computer Operations Industrial Electrical & Electronic Technology Integrated Technical Studies Medical Laboratory Technology Medical Office Administration Office & Business Technology Radiologic Technology Respiratory Therapy Supervision

<i>Degree</i>	<i>Majors</i>
Associate of Applied Science - cont'd.	Technical Graphics and 3D Design
Associate of Arts	Communication Studies Economics English Foreign Language General Studies Geography History Political Science Psychology Social Work
Associate of Science	Agricultural and Environmental Sciences Business Administration Computer Science Criminal Justice Dental Hygiene Education, Early Childhood/Elementary Forestry General Studies Geology Health and Physical Education Health Information Management Information Systems Medical Technology Nuclear Medicine Technology Nursing Pharmacy Physics/Pre-Engineering

Continued on next page

Academic Programs 2011 - 2012

<i>Certificate/Degree</i>	<i>Majors</i>
Associate of Science - cont'd.	Pre-Dental Hygiene Radiation Therapy Technology Radiography Respiratory Therapy
Associate of Science - RN	Two-Year Registered Nursing (RN)
Certificates	Computer Networking & Service Technology Computer Operations Industrial Electrical & Electronic Technology Licensed Practical Nursing Medical Assisting Office & Business Technology Radiologic Technology Supervision Technical Graphics and 3D Design

<i>Certificate/Degree</i>	<i>Majors</i>
Mini-Certificates	A+ Certification Certified Nursing Assistant Cisco Professional Cisco Specialist Computer-Aided Drafting Industrial Electrical Technology iSeries 400 Application Development Microsoft Windows Networking Multicultural Office Specialist Office Technology Personal Computer Applications Phlebotomy Small Business Record Keeping Supervision

Dalton State College Grade Distribution 2008 - 2011

Grade →	A	B	C	D	F	I	NR	S	U	V	W	WF
Semester↓												
Spring 2008	29.54%	25.70%	13.40%	4.30%	7.14%	0.96%		5.67%	1.81%	0.04%	11.22%	0.17%
Summer 2008	39.25%	27.20%	11.23%	3.04%	2.92%	1.57%	0.02%	6.67%	1.52%	0.02%	6.38%	0.14%
Fall 2008	28.43%	26.59%	13.95%	3.87%	6.02%	1.32%		7.18%	1.97%	0.03%	10.40%	0.20%
Spring 2009	27.80%	26.20%	13.30%	3.90%	6.12%	1.70%	0.05%	7.22%	2.50%	0.04%	10.81%	0.20%
Summer 2009	38.92%	25.14%	10.77%	2.64%	2.77%	1.66%	0.04%	8.16%	2.64%	0.09%	7.00%	0.13%
Fall 2009	28.12%	24.63%	13.62%	4.45%	6.60%	2.20%	0.07%	7.40%	2.16%	0.03%	10.51%	0.18%
Spring 2010	27.17%	22.35%	12.22%	4.14%	6.25%	2.02%	0.11%	6.60%	2.40%	0.01%	10.28%	0.16%
Summer 2010	38.80%	24.34%	11.24%	3.20%	4.19%	2.39%	0.35%	5.90%	2.10%	0.06%	7.21%	0.22%
Fall 2010	28.61%	25.17%	12.90%	4.16%	7.04%	2.00%	0.13%	6.80%	2.08%	0.01%	10.73%	0.22%
Spring 2011	30.42%	23.56%	12.31%	4.46%	7.79%	2.02%	0.21%	5.99%	2.31%	0.01%	10.68%	0.21%
Summer 2011	42.46%	25.44%	11.04%	2.42%	3.40%	2.20%	0.52%	5.15%	1.72%	0.00%	5.46%	0.07%
Fall 2011	30.00%	26.31%	13.33%	4.46%	6.53%	1.92%	0.00%	6.28%	1.49%	0.00%	9.48%	0.15%

Academic Profile
School of Business Administration
2000/2001 - 2010/2011

	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Number of Students Admitted into Baccalaureate Programs	111	135	96	N/A	N/A	141	167	77	108	138	161
Number of Students Graduated from Baccalaureate Programs*	11	11	31	41	44	42	59	60	63	90	89
Student Enrollment in School Courses (Duplicated Headcount)	1,527	1,670	1,958	1,933	1,985	2,168	2,344	2,678	3,097	3,456	3,712
Student Enrollment in School Courses (Unduplicated Headcount)	725	740	830	796	794	758	810	900	952	1,059	1,166
Student Enrollment in School Courses (FTE)	310.6	391.4	391.6	386	485.92	532.83	563.25	651.83	754.25	836.4	900.83
Number of Courses Offered/Taught	99	94	96	99	116	121	105	111	122	141	155
Average Class Size	15.4	17.8	20	20	17	17.9	23	24.2	25.4	25	27.3
Number of Student Withdrawals from School Majors	60	101	85	95	123	66	75	93	64	50	69
Total Credit Hours Generated	4,659	4,911	5,874	5,799	5,951	6,394	6,759	7,822	9,051	10,037	10,810
Number of Full-Time Faculty	11	10	10	11	12	13	13	13	14	16	17
Number of Part-Time Faculty	0	0	0	1	5	4	8	7	13	7	9
Number of Professional Development Activities by Faculty	42	52	71	100+	100+	100+	100+	100+	100	50+	
Number of Faculty Involved in Research/Publication Efforts	3	4	4	5	7	11	11	11	14	16	19
Percentage of Faculty Serving on Committees	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Total Program Operating Expenditures	\$732,520	\$1,367,112**	\$944,313	\$968,297	\$1,082,460	\$1,364,415	\$1,445,506	\$1,621,409	\$1,965,788	\$2,105,583	\$2,204,683
Total Operating Expenditures per FTE Student (Course Enrollment)	\$2,358	\$3,493	\$2,411	\$2,509	\$2,228	\$2,561	\$2,566	\$2,487	\$2,606	\$2,517	\$2,447
Operating Supplies & Expenses	\$67,968	\$558,553	\$48,361	\$41,982	\$47,460	\$44,850	\$54,373	\$53,284	\$53,541	\$40,869	\$44,511
Equipment Expenditures	\$50,854	\$26,401	\$0	\$0	\$0	\$0	\$13,628	\$0	\$0	\$0	\$0
Total Grade Distribution											
A	352	345	376	358	459	435	636	771	1,116	1,208	1,221
B	473	520	598	661	623	1095	814	959	1,034	1,170	1,271
C	288	328	429	420	444	400	473	399	430	495	565
D	96	89	109	111	103	80	83	94	79	92	130
F	130	86	108	71	73	85	78	100	108	144	156
Withdrawals (W)	187	293	333	296	265	237	19	227	270	249	255
Withdrew, Failing (WF)	7	0	1	8	12	0	0	0	0	1	1
Incomplete (I)	5	0	4	5	0	0	0	0	4	9	18
Other	0	0	1	3	1	54**	0	0	56	88	95

* Numbers adjusted to effect Academic year (Fall, Spring, Summer)

** Adjusted for onetime allocation for Endowed Chair

*** (Pass/Fail)

**Academic Profile
School of Education
2005/2006 - 2010/2011**

	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Number of Students Admitted into Baccalaureate Programs	155	70	104	80	99	68
Number of Students Graduated from Baccalaureate Programs*	50	56	68	87	76	79
Student Enrollment in School Courses (Duplicated Headcount)	1,471	1,548	1,941	2,433	2,517	2,128
Student Enrollment in School Course (Unduplicated Headcount)	342	322	351	404	415	371
Student Enrollment in School Courses (FTE)	395	420	543	588	603	511.3
Number of Courses Offered/Taught	70	79	79	120	126	119
Average Class Size	21.0	19	22.3	20.3	20	17.8
Number of Student Withdrawals from School Program	26	35	55	50	34	41
Total Credit Hours Generated	4,743	5,034	6,512	7,056	7,239	6,136
Number of Full-Time Faculty	6	7	13	14	15	11
Number of Part-Time Faculty	12	14	9	14	14	20
Number of Professional Development Activities by Faculty	20	41	52	53	43	21
Number of Faculty Involved in Research/Publication Efforts	1	3	3	13	7	4
Percentage of Faculty Serving on Committees	100%	100%	100%	100%	100%	100%
Total Operating Expenditures	\$549,238	\$1,145,693	\$1,449,182	\$1,681,100	\$1,640,731	\$1,458,434
Total Operating Expenditures per FTE Student (Course Enrollment)	\$1,390	\$2,728	\$2,671	\$2,859	\$2,720	\$2,852
Operating Supplies & Expenses	\$46,307	\$195,896	\$238,983	\$140,489	\$65,585	\$59,502
Equipment Expenditures	\$0	\$16,306	\$16,253	\$6,973	\$0	\$0
Total Grade Distribution						
A	1,096	1,000	1,282	1,181	1,234	1,106
B	233	284	441	608	579	456
C	46	50	125	126	131	93
D	0	0	8	5	18	15
F	4	7	15	8	31	7
Withdrawals (W)	32	44	58	74	99	65
Withdrew, Failing (WF)	2	0	0	0	0	0
Incomplete (I)	3	0	1	1	1	3
Other	55	63	0	430	424	461

* Number does not include Post-Baccalaureate students

Post-Baccalaureate candidates completed Professional Program = 1

Academic Profile
School of Liberal Arts: Department of Humanities
2000/2001 - 2010/2011

	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Student Enrollment in School Courses (Duplicated Headcount)	4,351	4,916	5,158	5,368	5,676	6,159	6,439	7,080	8,895	10,774	10,956
Student Enrollment in School Course (Unduplicated Headcount)	2,553	2,874	2,960	3,028	3,102	3,118	3,276	3,582	4,268	4,790	4,970
Student Enrollment in School Courses (FTE)	913	1,015	1,063	1,106	1,455	1,580	1,638	1,792	2,242	2,683	8,632.4
Number of Courses Offered/Taught	196	222	212	212	286	319	316	315	389	452	532
Average Class Size	22	22	24	25	21	19.31*	19*	22.43	22.95	22.87	20.59
Number of Student Withdrawals from School Majors	20	18	11	20	38	21	20	29	63	86	70
Total Credit Hours Generated	13,688	15,224	15,944	16,590	17,464	18,955	19,654	21,506	26,905	32,190	103,589
Number of Full-Time Faculty	20	21	22	18	21	22	24	26	27	30	36
Number of Part-Time Faculty	5	5	3	7	15	18	13	14	20	33	31
Number of Professional Development Activities by Faculty	20	21	22	72	100	138+	140+	197+	168+	240+	250+
Number of Faculty Involved in Research/Publication Efforts	15	12	17	11	14	15	11	20	18	21	25
Percentage of Faculty Serving on Committees	100%	100%	100%	100%	100%	100%	96%	100%	89%	90%	97%
Total Operating Expenditures	\$974,253	\$1,157,315	\$1,207,143	\$1,155,639	\$1,296,604	\$1,391,262	\$1,571,960	\$1,623,041	\$1,966,580	\$2,077,831	\$2,500,925
Total Operating Expenditures per FTE Student (Course Enrollment)	\$1,068	\$1,140	\$1,136	\$1,045	\$891	\$881	\$960	\$906	\$877	\$774	\$290
Operating Supplies & Expenses	\$67,968	\$51,885	\$49,581	\$41,184	\$87,184	\$71,121	\$88,652	\$90,358	\$10,730**	\$43,789	\$78,568
Equipment Expenditures	\$50,854	\$0	\$0	\$0	\$0	\$0	\$0	\$16,999	\$0	\$7,908	\$0
Total Grade Distribution											
A	929	1,120	927	972	999	1,239	1,184	1,304	1,722	2,254	2,615
B	1,269	1,203	1,243	1,323	1,540	1,557	1,599	1,722	2,137	2,542	2,779
C	525	480	559	519	863	946	925	1,004	1,119	1,320	1,291
D	145	59	294	345	228	205	244	289	311	418	397
F	453	407	315	273	303	277	351	524	574	737	846
Withdrawals (W)	714	830	992	1,097	930	925	999	936	1,127	1,241	1306
Withdrew, Failing (WF)	17	4	15	24	53	63	49	19	19	25	28
Incomplete (I)	12	13	2	6	10	13	15	23	10	23	41
Other	0	0	811	801	750	934	1,072	1,259	1,876	2,214	1,653

* A few small class sections (READ 0090, RGTE 0199, RGTR 0198, ENGL 0090, and ENGL 0950) make the average class size for the typical Humanities Department class seem lower than it is. During Spring

Semester 2006, only 3 students were enrolled in ENGL 0090.

** Includes Goizueta grant funds

Academic Profile
School of Liberal Arts: Department of Social Sciences
2000/2001 - 2010/2011

	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Student Enrollment in School Courses (Duplicated Headcount)	4,383	4,989	5,932	6,257	5,874	4,402	5,056	6,055	5,965	7,737	8,356
Student Enrollment in School Course (Unduplicated Headcount)	2,089	2,273	2,585	2,713	2,664	2,234	2,439	2,744	3,046	3,638	3,855
Student Enrollment in School Courses (FTE)	855	974	1,072	1,128	1,311	1,076	1,241	1,341	1,480	1,834	6,256.4
Number of Courses Offered/Taught	195	210	218	246	273	191	190	177	195	265	282
Average Class Size	21	25	27	25	22	23	22	31	31	29	24.8
Number of Student Withdrawals from School Majors	85	126	123	163	97	57	63	76	44	78	83
Total Credit Hours Generated	12,818	14,610	16,083	16,929	15,730	12,914	14,888	16,091	17,681	23,051	75,077
Number of Full-Time Faculty	17	19	20	17	16	15	14	15	15	17	23
Number of Part-Time Faculty	4	3	3	4	4	7	13	8	8	19	18
Number of Professional Development Activities by Faculty	466	276	318	71	16	41	68	51	148	112+	157+
Number of Faculty Involved in Research/Publication Efforts	14	14	12	13	15	15	11	10	13	14	15
Percentage of Faculty Serving on Committees	100%	100%	100%	84%	100%	100%	100%	100%	100%	82%	95%
Total Operating Expenditures	\$1,201,422	\$1,376,799	\$1,440,592	\$1,407,827	\$1,389,853	\$1,405,668	\$1,569,844	\$1,351,757	\$1,395,207	\$1,506,321	\$1,678,152
Total Operating Expenditures per FTE Student (Course Enrollment)	\$1,405	\$1,414	\$1,344	\$1,248	\$1,060	\$1,306	\$1,265	\$1,008	\$943	\$821	\$268
Operating Supplies & Expenses	\$47,390	\$57,214	\$34,068	\$28,030	\$156,590	\$134,866	\$230,173	\$30,144	\$24,295	\$13,825	\$25,787
Equipment Expenditures	\$22,554	\$0	\$0	\$0	\$0	\$0	\$0	\$16,999	\$0	\$0	\$0
Total Grade Distribution											
A	971	1,251	1,675	1,808	1,834	1,094	1,299	1,362	1,457	1,954	2,409
B	1,157	1,389	1,506	1,649	1,543	1,259	1,474	1,673	1,789	2,169	2,325
C	924	950	1,098	1,097	1,051	915	950	1,264	1,189	1,506	1,488
D	333	310	350	390	290	272	342	440	407	521	529
F	364	316	401	406	281	235	290	479	426	591	688
Withdrawals (W)	594	725	842	841	756	553	619	749	598	896	850
Withdrew, Failing (WF)	6	4	23	30	68	41	48	38	8	16	8
Incomplete (I)	0	34	42	33	30	28	28	30	42	40	49
Other	0	0	11	2	21	5	5	20	49	41	10

Academic Profile
School of Natural Sciences & Mathematics: Department of Mathematics
2008/2009 - 2010/2011

	2008-2009	2009-2010	2010-2011
Student Enrollment in School Courses (Duplicated Headcount)	4,947	5,946	6,107
Student Enrollment in School Course (Unduplicated Headcount)	3,478	4,117	4,206
Student Enrollment in School Courses (FTE)	1,426	1,632	1,677
Number of Courses Offered/Taught	175	202	232
Average Class Size	28	29	26.3
Number of Student Withdrawals from School Majors	9	10	14
Total Credit Hours Generated	17,110	19,583	20,124
Number of Full-Time Faculty	15	16	20
Number of Part-Time Faculty	19	18	15
Number of Professional Development Activities by Faculty	14	47	30
Number of Faculty Involved in Research/Publication Efforts	4	2	5
Percentage of Faculty Serving on Committees	67%	69%	80%
Total Operating Expenditures	\$719,654	\$1,046,744	\$1,291,285
Total Operating Expenditures per FTE Student (Course Enrollment)	\$505	\$641	\$770
Operating Supplies & Expenses	\$1,526	\$94,192	\$159,030
Equipment Expenditures	\$0	\$0	\$0
Total Grade Distribution			
A	637	651	731
B	607	727	775
C	561	633	626
D	215	266	233
F	313	444	533
Withdrawals (W)	726	917	863
Withdrew, Failing (WF)	14	11	15
Incomplete (I)	7	7	21
Other	1,867	2,290	2,282

Academic Profile
School of Natural Sciences & Mathematics: Department of Natural Sciences
2000/2001 - 2010/2011

	2008-2009	2009-2010	2010-2011
Student Enrollment in School Courses (Duplicated Headcount)	5,185	6,422	7,077
Student Enrollment in School Course (Unduplicated Headcount)	2,836	3,530	3,645
Student Enrollment in School Courses (FTE)	1,323.8	1,632.1	1,837.8
Number of Courses Offered/Taught	215	270	310
Average Class Size	24	24	22.8
Number of Student Withdrawals from School Majors	83	106	112
Total Credit Hours Generated	15,886	19,585	22,054
Number of Full-Time Faculty	15	18	23
Number of Part-Time Faculty	11	13	14
Number of Professional Development Activities by Faculty	12	93	51
Number of Faculty Involved in Research/Publication Efforts	4	4	3
Percentage of Faculty Serving on Committees	80%	89%	83%
Total Operating Expenditures	\$1,981,527	\$1,888,485	\$2,125,408
Total Operating Expenditures per FTE Student (Course Enrollment)	\$1,497	\$1,157	\$1,156
Operating Supplies & Expenses	\$243,960	\$103,742	\$98,126
Equipment Expenditures	\$0	\$0	\$0
Total Grade Distribution			
A	1,924	2,450	2,692
B	1,286	1,472	1,635
C	816	944	993
D	239	358	360
F	272	399	469
Withdrawals (W)	619	738	872
Withdrew, Failing (WF)	9	10	12
Incomplete (I)	19	35	39
Other	1	12	5

**Academic Profile
School of Nursing
2000/2001 - 2010/2011**

	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Number of New Students Enrolled in RN Program	42	60	62	66	76	80	82	88	80	75	62
Number of Students Graduated from RN Program	38	32	53	48	51	49	55	76	56	55	65
Student Enrollment in School Courses (Duplicated Headcount)	373	459	542	549	560	640	770	774	729	561	562
Student Enrollment in School Courses (Unduplicated Headcount)	108	122	140	154	157	196	235	276	264	272	257
Student Enrollment in School Courses (FTE)	98	111	139	138	178	197	232	236	216	228	228
Number of Courses Offered/Taught	16	16	16	16	18	19	22	22	20	14	16
Average Class Size	23	27	34	34	31	34	35	35	36	40	35
Number of Student Withdrawals from School Majors	45	48	95	22	114	76	36	89	105	116	117
Total Credit Hours Generated	1,467	1,660	2,092	2,080	2,137	2,367	2,789	2,832	2,592	2,736	2,733
Number of Full-Time Faculty	7	7	8	7	8	8	8	8	9	9	9
Number of Part-Time Faculty	1	1	2	3	2	3	6	6	5	8	7
Number of Professional Development Activities by Faculty	100+	50+	30+	39	96	156	145	184	157	240	132
Number of Faculty Involved in Research/Publication Efforts	0	0	0	0	0	1	0	0	0	2	1
Percentage of Faculty Serving on Committees	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Total Operating Expenditures	\$564,277	\$548,226	\$672,057	\$607,956	\$657,651	\$689,861	\$711,279	\$803,559	\$805,038	\$844,279	\$893,392
Total Operating Expenditures per FTE Student (Course Enrollment) (based on only 2 terms)	\$5,758	\$4,939	\$4,835	\$4,405	\$3,695	\$3,502	\$3,066	\$3,405	\$3,727	\$3,703	\$3,923
Operating Supplies and Expenses	\$26,214	\$33,143	\$36,714	\$24,656	\$53,285	\$50,795	\$42,658	\$55,794	\$42,033	\$36,982	\$59,121
Equipment Expenditures	\$17,696	\$0	\$16,513	\$0	\$0	\$0	\$0	\$16,253	\$0	\$0	\$0
Total Grade Distribution											
A	133	164	170	205	186	213	213	156	188	144	138
B	151	191	252	202	263	274	373	367	337	255	302
C	58	81	100	100	72	93	109	150	113	91	35
D	6	4	7	15	10	7	27	24	18	14	36
F	10	2	3	5	10	20	12	30	31	16	5
Withdrawals (W)	14	16	9	22	19	20	35	42	40	45	46
Withdrew, Failing (WF)	1	0	1	0	0	3	1	3	2	0	0
Incomplete (I)	0	0	0	0	0	2	0	0	0	0	0
Other	0	0	0	0	0	2	0	2	0	3	0

Academic Profile School of Social Work 2005/2006 - 2010/2011

	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Number of Students Graduated from program	-	38	21	18	14	15
Student Enrollment in School Courses (Duplicated Headcount)	233	409	421	446	388	389
Student Enrollment in School Course (Unduplicated Headcount)	81	117	98	111	107	118
Student Enrollment in School Courses (FTE)	56	100	104	111	106	97
Number of Courses Offered/Taught	25	33	34	36	34	32
Average Class Size	10	12	12	14	11	12.5
Number of Student Withdrawals from School Majors	0	34	23	12	23	24
Total Credit Hours Generated	674	1,207	1,253	2,665	1,266	1,166
Number of Full-Time Faculty	4	5	5	5	5	5
Number of Part-Time Faculty	3	4	4*	3	2	3
Number of Professional Development Activities by Faculty	15	20	20	20	5	5
Number of Faculty Involved in Research/Publication Efforts	3	3	6**	3	4	4
Percentage of Faculty Serving on Committees	100%	100%	100%	100%	100%	100%
Total Operating Expenditures	\$286,993	\$321,633	\$389,474	\$674,247	\$801,805	\$627,815
Total Operating Expenditures per FTE Student (Course Enrollment)	\$5,125	\$3,216	\$3,745	\$6,074	\$7,600	\$6,472
Operating Supplies & Expenses	\$13,540	\$14,564	\$31,300***	\$312,246	\$287,990	\$139,712
Equipment Expenditures	\$0	\$0	\$0	\$1,000	\$0	\$10,341
Total Grade Distribution						
A	129	175	165	144	161	166
B	66	136	146	188	147	138
C	14	48	58	68	38	41
D	1	4	4	5	6	4
F	1	1	3	6	5	5
Withdrawals (W)	16	32	33	32	27	35
Withdrew, Failing (WF)	0	2	0	0	0	0
Incomplete (I)	6	11	9	0	4	0
Other	0	0	3	3	0	0

*Fall 2007 a faculty member had emergency surgery & a part-time faculty member picked up 3 classes at midterm.

**One part-time faculty member is a visiting scholar.

**Academic Profile
School of Technology
2000/2001 - 2010/2011**

	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Student Enrollment in School Courses (Duplicated Headcount)	3,635	5,418	6,372	6,038	5,877	5,286	4,689	5,279	4,416	5,145	4,907
Student Enrollment in School Course (Unduplicated Headcount)	1,429	1,949	2,205	2,134	1,943	1,712	1,550	1,586	1,442	1,575	1,659
Student Enrollment in School Courses (FTE)	777	1,165	1,364	1,308	1,606	1,414	1,239	1,452	1,172	1,368	1,319
Number of Courses Offered/Taught	364	444	451	447	506	486	409	421	324	320	290
Average Class Size	10	12	14	13	12	11	12	13	14	16	17
Number of Student Withdrawals from School Majors	288	402	488	457	514	264	318	257	247	235	240
Total Credit Hours Generated	11,653	17,481	20,462	19,621	19,277	16,966	14,879	17,420	14,054	16,411	15,831
Number of Full-Time Faculty	28	28	28	27	25	26	28	25	21	21	23
Number of Part-Time Faculty	20	33	26	18	33	37	29	20	18	30	17
Number of Professional Development Activities by Faculty	26*	26*	8*	48*	N/A	N/A	N/A	N/A	128	84	132
Number of Faculty Involved in Research/Publication Efforts	0	0	0	0	0	2	2	2	6	3	7
Percentage of Faculty Serving on Committees	100%	100%	100%	100%	100%	100%	100%	100%	100%	62%	100%
Total Operating Expenditures	\$2,892,632	\$3,245,444	\$2,837,795	\$1,429,501	\$2,378,292	\$2,343,225	\$2,059,937	\$2,347,954	\$2,573,096	\$2,375,125	\$2,447,376
Total Operating Expenditures per FTE Student (Course Enrollment)	\$3,723	\$2,785	\$2,080	\$1,093	\$1,481	\$1,657	\$1,663	\$1,617	\$2,196	\$1,737	\$1,855
Operating Supplies & Expenses	\$331,252	\$483,116	\$316,902	\$165,153	\$371,163	\$374,942	\$222,961	\$160,606	\$264,393	\$181,968	\$190,610
Equipment Expenditures	\$264,271	\$44,098	\$31,804	\$13,094	\$49,551	\$44,354	\$50,484	\$60,058	\$80,630	\$68,150	\$28,654
Total Grade Distribution											
A	1,364	2,457	3,187	2,985	2,956	2,792	2,483	2,368	2,225	2,582	2,450
B	809	1,186	1,347	1,412	1,497	1,285	1,208	1,201	1,240	1,344	1,265
C	311	477	383	436	436	361	357	356	351	464	432
D	74	103	129	127	89	90	86	95	79	149	129
F	281	435	471	374	260	260	184	163	186	267	298
Withdrawals (W)	347	644	788	625	506	405	280	264	300	295	287
Withdrew, Failing (WF)	6	10	17	31	66	48	38	19	12	18	19
Incomplete (I)	13	49	38	37	60	38	39	18	15	20	22
Other	0	0	9	11	7	7	4	9	43	7	5

**Academic Profile
Off-Site Campus Enrollment
2000/2001 - 2010/2011**

	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Number of Courses Offered	58	56	45	33	29	30	38	30	63	96	120
Number of Students Enrolled	784	848	709	580	547	468	694	553	1,181	856	1,137
Total Off-Campus Sites	3	3	3	2	2	3	3	2	2	1	2
Number of Full-Time Faculty Teaching Off-Campus	24	24	18	13	15	13	13	14	26	22	35
Number of Part-Time Faculty Teaching Off-Campus	6	11	8	8	7	8	26	16	33	33	31
Total Operating Expenditures	\$263,658	\$313,064	\$272,128	\$197,203	\$395,498	\$333,883	\$324,726	\$445,412	\$808,931	\$892,742	\$921,341
Operating Supplies & Expenses	\$259,527	\$313,064	\$68,686	\$43,089	\$66,697	\$26,065	\$27,734	\$102,920	\$333,533	\$236,452	\$246,149
Equipment Expenditures	\$4,131	\$0	\$0	\$0	\$45,874	\$0	\$0	\$0	\$21,000	\$0	\$10,341

**Gilmer County Center
2009 - 2011**

	<i>Fall 2009</i>	<i>Spring 2010</i>	<i>Summer 2010</i>	<i>Fall 2010</i>	<i>Spring 2011</i>	<i>Summer 2011</i>	<i>Fall 2011</i>
Number of Courses Offered	40	42	14	52	50	15	46
Number of Students Enrolled	338	362	156	394	406	131	362
Number of Full-Time Faculty Teaching	10	8	4	17	12	6	12
Number of Part-Time Faculty Teaching	13	13	7	12	12	7	11

Academic Support & Administrative Services

Section		Page
4	Table of Contents - Academic Support & Administrative Services	147
	Academic Support & Administrative Services (2002/2003 - 2010/2011)	
	Academic Resources/Student Affairs & Activities.....	148
	Enrollment Services.....	148
	Library Services.....	148
	Financial Services.....	148
	Computing Services.....	149
	Adult Literacy.....	149
	Advising Center.....	149

Academic Support & Administrative Services 2002/2003 - 2010/2011

	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Academic Resources/Student Life and Activities									
Number of students served	18,570	9,350	29,870	38,440	29,936	30,969	28,753	27,461	32,101
Number of student activities offered	46	41	34	40	38	50	60	60	60
Number of workshops offered to College community	73	75	82	72	77	106	108	210	1,015
Number of classroom presentations	20	70	59	43	55	30	109	350	214
Number of students served for disability support	152	164	164	164	182	95	152	145 / 67	157 / 118
Number/hours of free peer tutorials	63 (undup)	75	160 (dup)	103	1227.5 hrs	1,494	324/1,814	353/1,320	414/2,678
Number of active campus clubs	28	28	31	35	-	38	38	26	37
Total Operating Expenditures	\$ 375,157	\$ 317,593	\$ 275,417	\$ 449,019	\$ 221,853	\$ 358,464	\$ 465,790	\$ 496,453	\$ 506,078
Enrollment Services									
Number of applications processed	3,792	3,639	3,389	3,455	3,789	4,313	12,359	13,077	13,261
Number of transcripts issued	5,130	6,211	5,549	5,772	6,105	6,265	7,718	8,523	7,713
Number of financial aid applicants processed	6,837	6,028	6,885	7,185	8,171	10,386	12,386	15,659	6,799
Number of student loans processed	438	768	743	1,079	1,655	1,996	2,457	3,205	3,643
Number of graduation applications processed	439	467	546	625	636	644	711	713	741
Number of transcripts evaluated	1,228	1,111	1,796	1,415	1,406	3,250	3,687	1,900	1,750
Number of COMPASS tests administered	2,136	1,815	1,598	1,745	2,303	1,913	2,298	2,396	3,284
Total Operating Expenditures	\$ 672,484	\$ 819,090	\$ 999,660	\$ 1,029,505	\$ 1,395,371	\$ 1,140,096	\$ 983,183	\$ 1,128,454	\$ 1,210,112
Library Services									
Number of volumes held	116,716	119,515	122,137	124,932	127,464	130,470	132,279	135,597	137,475
Number of media items held	7,839	7,777	9,111	9,498	9,641	9,773	9,924	10,134	10,205
Number of microform units held	204,626	207,614	209,741	210,807	211,530	211,272	210,918	213,211	213,789
Number of students served in orientations	3,770	n/a	2,612	2,937	2,017	2,078	2,920	3,381	3,505
Hours open in a typical week	74	74	74	74	74	74	74	80	80
Total Operating Expenditures	\$ 710,875	\$ 613,260	\$ 809,704	\$ 712,514	\$ 670,947	\$ 807,240	\$ 618,342	\$ 712,862	\$ 667,727
Financial Services									
Number of student financial aid (net) checks processed	5,800	9,374	9,234	8,790	10,802	11,869	13,275	16,216	17,124
Number of purchase orders processed	272	350	468	358	310	415	1,161	914	623
Number of written parking citations	1,150	1,154	1,087	1,138	1,038	1,811	2,039	5,974	3,089
Number of customers served by the bookstore	26,672	26,521	27,182	25,696	24,329	23,560	26,484	27,278	17,941
Total Operating Expenditures (Fiscal Affairs)	\$ 3,881,001	\$ 4,671,104	\$ 4,957,783	\$ 5,114,414	\$ 5,024,663	\$ 6,442,394	\$ 6,513,935	\$ 9,603,580	\$ 8,761,084

Academic Support & Administrative Services - continued 2002/2003 - 2010/2011

	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Computing Services									
Number of computing workshops and seminars offered	37	107	68	74	79	131	116	123	65
Number of faculty and staff served	63	75	238	140	122	249	173	108	55
Computers in use by students	950	950	950	800	800	625	655	730	730
Computers in use by faculty and staff	250	250	300	300	390	475	525	400	425
Student-computer ratio	4 to 1	4 to 1	4 to 1	5 to 1	5 to 1	7 to 1	7.5 to 1	8.2 to 1	7.5 to 1
Total Operating Expenditures (OCIS)	\$ 981,114	\$ 1,175,074	\$ 1,415,523	\$ 821,555	\$ 1,137,368	\$ 1,524,285	\$ 1,542,616	\$ 1,657,489	\$ 1,973,403
Adult Literacy									
Number of adult basic education students enrolled	1,255	1,246	1,266	1,350	1,278	1,504	1,545	1,319	656
Number of ESL students enrolled	1,695	2,285	1,871	1,591	1,117	1,407	1,278	821	152
Number of adult literacy students enrolled	2,950	3,531	3,137	2,941	2,395	2,911	2,823	2,140	808
Total attendance hours	127,973	131,575	136,059	120,221	108,982	151,045	160,102	107,218	44,618
Number examinees taking GED tests	350	304	508	601	613	650	770	459	357
Number/Percent examinees passing GED tests	275 / 78.6%	269 / 88.5%	377 / 74.2%	439 / 73%	426 / 70%	488 / 75%	546 / 71%	309 / 67%	237 / 66%
Total Operating Expenditures	\$ 579,382	\$ 593,862	\$ 576,237	\$ 493,012	\$ 491,070	\$ 497,949	\$ 487,380	\$ 436,986	\$ 489,446
Advising Center									
Number of students served (dup)	-	-	1,334	3,590	6,884	7,213	8,655	7,915	6,036
Number of students coded to center Fall/Spring	-	-	236	528	1,161	3,872	5,536	4,123	4,481
Number of students exiting all learning support Spring	-	-	28	471	609	264	630	357	723
Number of faculty participating in center activities (dup)	-	-	18	18	26	35	18	32	21
Total Operating Expenditures	-	-	\$ 58,653	\$ 121,203	\$ 187,000	\$ 202,533	\$ 261,471	\$ 249,417	\$ 248,867


Faculty & Staff

Section	Page
5 Table of Contents - Faculty & Staff	150
Fall 2011 Full Time Faculty Quick Profile.....	151
Instructional Faculty Statistical Summary (Fall 2001-Fall 2011)	
Full Time and Part Time Totals.....	156
Gender (Full Time Faculty).....	156
Age (Full Time Faculty).....	156
Highest Degree Earned (Full Time Faculty).....	156
Academic Rank (Full Time Faculty).....	156
School/Department (Full Time Faculty).....	156
Tenure Status (Full Time Faculty).....	156
Full- and Part-Time Faculty by Rank & School (Fall 2011).....	157
Full-Time Faculty by School, Rank & Gender (Fall 2011).....	158
Full-Time Faculty by School, Rank & Tenure (Fall 2011).....	158
Full-Time Faculty by School & Highest Degree (Fall 2011).....	159
Full-Time Faculty by School, Race and Ethnicity (Fall 2011).....	159
Full-Time Faculty Totals (Fall 1967 - Fall 2011).....	160
Headcount of Academic/Administrative/Support Employees (Fall 2002-Fall 2011).....	161
Senior Administrative and Academic Personnel (2010-2011).....	162
The University System of Georgia.....	163
Members of the Board of Regents of The University System of Georgia.....	164
USG Office Administrative Personnel (As of Fall 2011).....	165

Fall 2011 Full-Time *Faculty Quick Profile Distribution by Rank

<i>Rank</i>	<i># of Faculty</i>	<i>% of Faculty</i>
Professor	24	14%
Associate Professor	55	32%
Assistant Professor	61	36%
Instructor, Lecturer, Temp. Asst. Professor, or Temp. Instructor	30	18%
Total Faculty	170	100%


**Includes Deans and Chairs*


Fall 2011 Full-Time* Faculty Quick Profile Distribution by Gender

<i>Gender</i>	<i># of Faculty</i>	<i>% of Faculty</i>
Male	81	48%
Female	89	52%
Total Faculty	170	100%


**Included Deans and Chairs*


Fall 2011 Full-Time *Faculty Quick Profile Distribution by School

<i>School</i>	<i># of Faculty</i>	<i>% of Faculty</i>
Business Administration	21	12%
Education	10	6%
Liberal Arts	59	35%
Sciences & Mathematics	44	26%
Nursing	9	5%
Social Work	5	3%
Technology	22	13%
Total Faculty	170	100%


**Includes Deans and Chairs*


Fall 2011 Full-Time *Faculty Quick Profile Distribution by Highest Degree

<i>Degree</i>	<i># of Faculty</i>	<i>% of Faculty</i>
Doctorate	100	59%
Master's & Other Post Graduate	58	34%
Bachelor's / Other	12	7%
Total Faculty	170	100%


**Includes Deans and Chairs*


Fall 2011 Full-Time *Faculty Quick Profile Distribution by Tenure Status

<i>Status</i>	<i># of Faculty</i>	<i>% of Faculty</i>
Tenured	69	41%
On-Tenured Track	81	48%
Non-Tenured Track	20	12%
Total Faculty	170	100%

**Includes Deans and Chairs*


Instructional *Faculty Statistical Summary Fall 2001 - Fall 2011

	Fall 2001	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011
Totals											
Full-time and part-time faculty	144	150	153	158	187	198	193	214	247	249	250
Full-time faculty	109	112	112	115	125	128	129	141	151	162	170
Part-time faculty	35	38	41	43	62	70	64	73	97	87	80
Minority faculty (full-time faculty)	6	5	5	5	4	5	5	12	13	16	17
Average years at DSC (full-time faculty)	11.5	11.3	10.8	9.7	7.2	7.7	9.0	8.1	8.0	8.0	9.0
Gender (full-time faculty)											
Male	59	59	54	55	55	54	56	58	67	73	81
Female	50	53	58	60	70	74	73	83	84	89	89
Age (full-time faculty)											
Average age	50	49	49	48	48	49	51	50	50	49	50
Median Average	50	55	50	49	49	51	52	51	51	50	49
Highest Degree Earned (full-time faculty)											
Doctorate	59	58	58	56	66	67	74	84	92	100	100
Master's/Other Post Graduate	35	36	36	42	36	36	30	40	45	51	58
Bachelor's/Other	15	18	18	17	23	25	25	17	14	11	12
Academic Rank (full-time faculty)											
Professors	11	11	11	10	12	13	15	18	28	26	24
Associate Professors	32	29	37	41	44	44	49	53	48	50	55
Assistant Professors	48	50	42	40	46	52	42	52	57	62	61
Instructor, Lecturer, Temp. Asst. Prof, or Temp. Instructor	18	22	22	24	23	19	23	18	18	24	30
School (full-time faculty)											
Business Administration	10	11	11	12	14	14	13	16	16	18	21
Education	-	-	-	-	6	8	11	14	15	12	10
Liberal Arts	40	42	41	38	39	39	40	41	46	54	59
Sciences & Mathematics	22	23	22	23	25	25	26	30	36	43	44
Nursing	7	8	8	8	9	8	8	9	9	9	9
Social Work	0	0	0	3	4	5	5	5	6	5	5
Technology	30	28	30	31	28	29	26	26	23	21	22
Tenure Status (full-time faculty)											
Tenured	60	63	61	61	61	57	58	63	69	66	69
On-Tenure Track	35	37	38	40	40	56	56	66	72	80	81
Non-Tenured	14	12	13	14	14	15	15	12	10	16	20

*Includes Deans and Chairs

Fall 2011 Distribution of Full-Time and Part-Time *Faculty by Rank & School

Full-Time	Business Administration	Education	Liberal Arts	Nursing	Sciences & Mathematics	Social Work	Technology	Totals
Professors	4	2	9	1	6	1	1	24
Associate Professors	7	1	19	5	11	2	10	55
Assistant Professors	8	5	24	3	17	1	3	61
Instructors	1	0	0	0	6	0	8	15
Lecturer	1	0	4	0	2	0	0	7
Temp. Instructor	0	2	3	0	1	0	0	6
Temp. Asst. Prof.	0	0	0	0	1	1	0	2
Total Full-Time	21	10	59	9	44	5	22	170
Part-Time								
Professors	0	0	0	0	0	0	0	0
Associate Professors	0	0	0	0	0	0	0	0
Assistant Professors	0	0	0	0	0	0	0	0
Instructors	4	7	31	0	20	1	15	78
FYE Instructors	0	0	0	0	0	0	0	2
Total Part-Time	4	3	31	0	20	1	15	80
Grand Total	25	13	90	9	64	6	37	250

Notes: Full time faculty teach 27-30 semester credit hours for the academic year.

*Includes Deans and Chairs

**Fall 2011 Distribution of Full-Time *Faculty
by School, Rank & Gender**

School	Professor		Associate Professor		Assistant Professor		Instructor, Lecturer, Temp. Instructor, Temp. Asst. Prof.		Totals
	M	F	M	F	M	F	M	F	
Business Administration	2	2	6	1	6	2	2	0	21
Education	1	1	0	1	3	2	0	2	10
Liberal Arts	5	4	11	8	9	15	3	4	59
Sciences & Math	5	1	6	5	11	6	3	7	44
Nursing	0	1	0	5	0	3	0	0	9
Social Work	0	1	0	2	0	1	0	1	5
Technology	1	0	4	6	0	3	2	6	22
Total Faculty	14	10	27	28	29	32	10	20	170

Notes : Gender abbreviations: M = Male; F = Female

*Includes Deans and Chairs

**Fall 2011 Distribution of Full-Time *Faculty
by School, Rank & Tenure**

School	Professor		Associate Professor		Assistant Professor		Instructor, Lecturer, Temp. Instructor, Temp. Asst. Prof.		Totals
	T-Yes	T-No	T-Yes	T-No	T-Yes	T-No	T-Yes	T-No	
Business Administration	4	0	3	4	0	8	0	2	21
Education	2	0	1	0	0	5	0	2	10
Liberal Arts	9	0	15	4	4	20	0	7	59
Sciences & Math	6	0	8	3	0	17	0	10	44
Nursing	1	0	5	0	0	3	0	0	9
Social Work	0	1	1	1	0	1	0	1	5
Technology	0	1	10	0	0	3	1	7	22
Total Faculty	22	2	43	12	4	57	1	29	170

Notes: Tenure abbreviations: T-Yes = Tenured; T-No = Not Tenured.

*Includes Deans and Chairs

**Fall 2011 Distribution of Full-Time *Faculty
by School & Highest Degree**

<i>School</i>	<i>Ph. D.</i>		<i>Master's / Other Post Graduate</i>		<i>Bachelor's / Other</i>		<i>Totals</i>
	<i>#</i>	<i>%</i>	<i>#</i>	<i>%</i>	<i>#</i>	<i>%</i>	
Business Administration	18	18%	3	5%	0	0%	21
Education	7	7%	3	5%	0	0%	10
Liberal Arts	38	38%	21	36%	0	0%	59
Sciences & Math	31	31%	13	22%	0	0%	44
Nursing	1	1%	8	14%	0	0%	9
Social Work	4	4%	1	2%	0	0%	5
Technology	1	1%	9	16%	12	100%	22
Total Faculty	100	100%	58	100%	12	100%	170

**Includes Deans and Chairs*

**Fall 2011 Distribution of Full-Time *Faculty
by School & Race/Ethnicity**

<i>School</i>	<i>Asian</i>		<i>Black</i>		<i>Hispanic</i>		<i>White</i>		<i>Other</i>		<i>Totals</i>
	<i>M</i>	<i>F</i>	<i>M</i>	<i>F</i>	<i>M</i>	<i>F</i>	<i>M</i>	<i>F</i>	<i>M</i>	<i>F</i>	
Business Administration	3	0	1	0	1	0	11	5	0	0	21
Education	0	0	0	0	0	0	4	6	0	0	10
Liberal Arts	1	1	1	1	0	0	25	29	1	0	59
Sciences & Math	0	2	1	1	0	0	23	16	1	0	44
Nursing	0	0	0	2	0	0	0	7	0	0	9
Social Work	0	0	0	0	0	0	1	4	0	0	5
Technology	0	0	0	0	0	0	6	15	1	0	22
Total Faculty	4	3	3	4	1	0	70	82	3	0	170

Notes: Gender abbreviations: M = Male; F = Female

**Includes Deans and Chairs*

History of Faculty Rank 1968/1969 - 2010/2011

<i>Year</i>	<i>Professor</i>	<i>Associate Professor</i>	<i>Assistant Professor</i>	<i>Instructor, Lecturer, Temporary,</i>	<i>Total</i>
1967-68	2	2	3	9	16
1968-69	2	4	14	17	37
1969-70	2	5	17	17	41
1970-71	4	4	24	13	45
1971-72	4	7	21	14	46
1972-73	3	9	26	10	48
1973-74	1	6	26	13	46
1974-75	1	8	27	16	52
1975-76	1	9	27	23	60
1976-77	1	8	31	25	65
1977-78	1	7	29	29	66
1978-79	0	8	29	34	71
1979-80	0	3	23	29	55
1980-81	0	4	22	19	45
1981-82	0	5	25	21	51
1982-83	1	8	26	15	50
1983-84	1	9	23	19	52
1984-85	1	12	24	14	51
1985-86	1	11	25	10	47
1986-87	1	13	26	7	47
1987-88	0	16	24	14	54
1988-89	3	15	30	13	61
1989-90	3	15	32	12	62
1990-91	4	17	30	17	68
1991-92	4	15	35	20	74
1992-93	7	18	35	24	84
1993-94	5	17	41	29	92
1994-95	6	15	46	26	93
1995-96	8	15	45	24	92
1996-97	8	21	45	31	105
1997-98	9	19	44	29	101
1998-99	9	20	53	17	99
1999-00	10	23	53	13	99
2000-01	11	32	48	18	109
2001-02	11	29	50	22	112
2002-03	11	37	42	22	112
2003-04	10	41	40	24	115
2004-05	12	44	46	23	125
2005-06	13	44	52	19	128
2006-07	15	49	42	23	129
2007-08	18	53	52	18	141
2008-09	28	48	57	18	151
2009-10	26	50	64	22	162
2010-11	24	55	61	30	170

**Headcount of Academic/Administrative/Support Employees
Full-Time Fall 2002 – Fall 2011**

Employee Group	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011
Executive Administrators	4	4	4	4	4	4	4	4	4	4
Academic Deans and Department Chairs	8	8	9	8	8	11	13	13	12	13
Full-Time Faculty (Excludes Deans & Chairs)	104	104	106	117	120	118	128	138	150	157
Directors/Professional Staff	56	57	56	58	53	50	56	80	88	90
Secretarial/Clerical/Support Staff	72	68	77	76	74	89	78	93	92	93
College Employee Total	244	241	252	263	259	272	279	328	342	357

Senior Administrative and Academic Personnel 2011-2012

President	Dr. John Schwenn	(706) 272-4438	jschwenn@daltonstate.edu	http://www.daltonstate.edu/about/message-from-the-president.html
Institutional Advancement, Director	Mr. David Elrod	(706) 272-4473	delrod@daltonstate.edu	http://www.daltonstate.edu/alumni-and-friends/index.html
Institutional Research & Planning, Director	Dr. Henry Codjoe	(706) 272-4406	hcodjoe@daltonstate.edu	http://www.daltonstate.edu/institutional-research-and-planning/index.html
Marketing and Communications, Director	Ms. Pam Partain	(706) 272-4469	ppartain@daltonstate.edu	http://www.daltonstate.edu/marketing-and-communications/index.html
Vice President for Academic Affairs	Dr. Sandra Stone	(706) 272-4420	ssone@daltonstate.edu	http://www.daltonstate.edu/academic-affairs/index.html
Assistant Vice President for Academic Affairs	Dr. Andrew Meyer	(706) 272-2491	ameyer@daltonstate.edu	http://www.daltonstate.edu/extended-campus/index.html
School of Business Administration, Dean	Dr. Donna Mayo	(706) 272-4580	dmayo@daltonstate.edu	http://www.daltonstate.edu/business/index.html
School of Education, Dean	Dr. Calvin Meyer	(706) 272-4594	cmeyer@daltonstate.edu	http://www.daltonstate.edu/education/index.html
School of Liberal Arts, Dean	Dr. Mary Nielsen	(706) 272-4407	mnielsen@daltonstate.edu	http://www.daltonstate.edu/liberal-arts/index.html
School of Natural Sciences & Mathematics, Dean	Dr. Randall Griffus	(706) 272-2509	rgriffus@daltonstate.edu	http://www.daltonstate.edu/natural-sciences/index.html
School of Nursing, Dean	Dr. Cordia Starling	(706) 272-4453	cstarling@daltonstate.edu	http://www.daltonstate.edu/nursing/index.html
School of Social Work, Dean	Dr. Spencer Zeiger	(706) 272-2682	szeiger@daltonstate.edu	http://www.daltonstate.edu/social-work/index.html
School of Technology, Dean	Dr. Charles Johnson	(706) 272-4464	cjohnson@daltonstate.edu	http://www.daltonstate.edu/technology/index.html
Department of Humanities, Chair	Dr. Barbara Murray	(706) 272-2569	bmurray@daltonstate.edu	http://www.daltonstate.edu/humanities/index.html
Department of Mathematics, Chair	Dr. Thomas Gonzalez	(706) 272-2488	tgonzalez@daltonstate.edu	http://www.daltonstate.edu/mathematics/index.html
Department of Natural Sciences, Chair	Dr. Gina Kertulis-Tartar	(706) 272-4516	gakertulistartar@daltonstate.edu	http://www.daltonstate.edu/mathematics/index.html
Department of Social Sciences, Chair	Dr. Judy Cornett	(706) 272-2671	jcornett@daltonstate.edu	http://www.daltonstate.edu/social-sciences/index.html
Department of Technical Studies, Chair	Ms. Linda LaChapelle	(706) 272-4556	lachapelle@daltonstate.edu	http://www.daltonstate.edu/technical-studies/index.html
Department of Health Occupations, Chair	Ms. Susan West	(706) 272-2605	swest@daltonstate.edu	http://www.daltonstate.edu/health-occupations/index.html
Adult Education, Director	Ms. Sherry Riley	(706) 226-4402	sriley@daltonstate.edu	http://www.daltonstate.edu/technology/adult-education-program.html
Bandy Heritage Center, Director	Dr. John Fowler	(706) 272-4532	jfowler@daltonstate.edu	http://www.daltonstate.edu/bandy-heritage-center/index.html
Dalton State East	Dr. Charles D. Johnson	(706) 272-2100	cjohnson@daltonstate.edu	
Extended Campus Coordinator – Gilmer County Center	Ms. Sandy Ott	(706) 635-1261	sott@daltonstate.edu	http://www.daltonstate.edu/extended-campus/gilmer-county-center.html
Learning Support, Coordinator	Dr. Vince Postell	(706) 272-4419	vpostell@daltonstate.edu	http://www.daltonstate.edu/learning-support/index.html
Library, Director	Ms. Lydia Knight	(706) 272-4527	lknight@daltonstate.edu	http://www.daltonstate.edu/library/index.html
Vice President for Enrollment & Student Services	Dr. Jodi Johnson	(706) 272-4475	jjohnson@daltonstate.edu	http://www.daltonstate.edu/admission/index.html
Assistant Vice President for Enrollment & Student Services	Dr. Angela Harris	(706) 272-4476	aharris@daltonstate.edu	http://www.daltonstate.edu/admission/contact-us.html
Academic Resources, Director	Ms. Linda Wheeler	(706) 272-4547	lwheeler@daltonstate.edu	http://www.daltonstate.edu/academic-resources/index.html
Campus Recreation, Director	Mr. Garrett Burgner	(706) 272-2504	gburgner@daltonstate.edu	http://www.daltonstate.edu/campus-recreation/index.html
Office of Computing & Information Services, Director	Mr. Terry Bailey	(706) 272-2611	tbailey@daltonstate.edu	http://www.daltonstate.edu/office-of-computing-and-information-services/index.html
Resident Life, Director	Mr. Jonathan L. Johnson	(706) 529-6752	jjohnson@daltonstate.edu	http://www.daltonstate.edu/housing/
Student Life, Director	Ms. Jami Hall	(706) 272-2505	jhall@daltonstate.edu	http://www.daltonstate.edu/student-activities/index.html
Financial Aid, Director	Ms. Carol Jones	(706) 272-2526	cjones@daltonstate.edu	http://www.daltonstate.edu/financial-aid/index.html
Vice President for Fiscal Affairs	Mr. Scott Bailey	(706) 272-4480	sbailey@daltonstate.edu	http://www.daltonstate.edu/fiscal-affairs/note-from-vice-president-for-fiscal-affairs.html
Assistant Vice President for Fiscal Affairs	Mr. Nicholas Henry	(706) 272-4418	nhenry@daltonstate.edu	http://www.daltonstate.edu/fiscal-affairs/index.html
Auxiliary Services, Director	Mr. David Ballentine	(706) 272-2030	dballentine@daltonstate.edu	http://www.daltonstate.edu/business-office/staff.html
Human Resources, Director	Ms. Faith Miller	(706) 272-2034	fmiller@daltonstate.edu	http://www.daltonstate.edu/human-resources/index.html
Plant Operations, Director	Mr. Jack Reynolds	(706) 272-4456	jreynolds@daltonstate.edu	http://www.daltonstate.edu/fiscal-affairs/plant-operations.html
Public Safety, Director	Mr. Jacky Gee	(706) 272-4465	bgee@daltonstate.edu	http://www.daltonstate.edu/public-safety/index.html
Purchasing, Interim Director	Ms. Penny Cordell	(706) 272-4498	pcordell@daltonstate.edu	http://www.daltonstate.edu/purchasing/index.html

University System of Georgia

The System is composed of four research universities, two regional universities, thirteen state universities, fourteen state colleges, two two-year colleges, and one independent research unit. The University System is governed, controlled and managed by a Board of Regents appointed by the Governor. The Board of Regents is composed of 18 members, five of whom are from the state-at-large and one from each of the thirteen congressional districts. The Chancellor is elected by the Board as its chief executive officer and the chief administrative officer of the University System. The University System of Georgia, which began operation in 1932, is among the oldest unified statewide systems of public higher education in the United States and includes all state-operated universities, four-year colleges, and two-year colleges in Georgia. The system, now in its seventh decade of operation, offers programs of instruction, research, and public service designed to benefit the entire population of the state. These programs are conducted through the various institutions and institution-related agencies. The following comprise the University System of Georgia:

<u>Research Universities</u> <u>Georgia Health Sciences University</u> <u>Georgia Institute of Technology</u> <u>Georgia State University</u> <u>University of Georgia</u>	<u>State Colleges</u> <u>Abraham Baldwin Agricultural College</u> <u>Atlanta Metropolitan College</u> <u>College of Coastal Georgia</u> <u>Dalton State College</u> <u>Darton College</u> <u>East Georgia College</u> <u>Gainesville State College</u> <u>Georgia Gwinnett College</u> <u>Georgia Highlands College</u> <u>Georgia Perimeter College</u> <u>Gordon College</u> <u>Macon State College</u> <u>Middle Georgia College</u> <u>South Georgia College</u>
<u>Regional Universities</u> <u>Georgia Southern University</u> <u>Valdosta State University</u>	<u>Two-Year Colleges</u> <u>Bainbridge College</u> <u>Waycross College</u>
<u>State Universities</u> <u>Albany State University</u> <u>Armstrong Atlantic State University</u> <u>Augusta State University</u> <u>Clayton State University</u> <u>Columbus State University</u> <u>Fort Valley State University</u> <u>Georgia College & State University</u> <u>Georgia Southwestern State University</u> <u>Kennesaw State University</u> <u>North Georgia College & State University</u> <u>Savannah State University</u> <u>Southern Polytechnic State University</u> <u>University of West Georgia</u>	<u>Independent Research Unit</u> <u>Skidaway Institute of Oceanography</u>

Revised June 7, 2011

Board of Regents of the University System of Georgia

The Board of Regents of the University System is composed of 18 members appointed by the Governor and confirmed by the Senate for seven-year terms. One member is appointed from each of the 13 congressional districts, and five are appointed from the state at large. The Board of Regents exercises broad jurisdiction over all institutions of the University System of Georgia and establishes policies and procedures under which they operate. The Board receives all state appropriations for the University System and allocates these appropriations to the institutions and institution-related agencies. While the Board engages in both policy-making and administrative functions, each unit of the System has a high degree of academic and administrative autonomy. The Chancellor of the University System, the chief administrative officer, is appointed by the Board as its chief executive officer and serves at the Board's request. The chancellor has broad discretionary power for executing the resolutions, policies and rules, and regulations adopted by the Board for the operation of the University System.

Members of the Board of Regents As of June 2011

<u>Regent</u>	<u>Term</u>	<u>District</u>
Kenneth R. Bernard, Jr.	(2007-2014)	Thirteenth
Frederick E. Cooper	(2010-2017)	Fifth
Larry R. Ellis	(2009-2016)	State at Large
Rutledge A. Griffin, Jr.	(2011-2018)	First
Robert F. Hatcher	(2006-2013)	State at Large
C. Thomas Hopkins, Jr., MD	(2010-2017)	Third
W. Mansfield Jennings, Jr.	(2006-2013)	Eighth
James R. Jolly	(2008-2015)	Ninth
Donald M. Leebern, Jr.	(2005-2012)	State at Large
William NeSmith – Vice Chair	(2008-2015)	Tenth
Doreen Stiles Poitevint	(2011-2018)	Second
Willis J. Potts	(2006-2013)	Eleventh
Wanda Yancey Rodwell	(2005-2012)	Fourth
Kessel Stelling, Jr.	(2008-2015)	Sixth
Benjamin J. Tarbutton, III -- Chair	(2006-2013)	Twelfth
Richard L. Tucker	(2005-2012)	Seventh
Larry Walker	(2009-2016)	State at Large
Philip A. Wilheit, Sr.	(2011-2013)	State at Large

University System Office Administrative Personnel As of September 2011

Chancellor's Office	
Hank M. Huckaby	Chancellor
Sabrina Thompson	Executive Assistant to the Chancellor

Internal Audit and Compliance	
John Fuchko, III	Chief Audit Officer & Associate Vice Chancellor

Academic Affairs	
David Morgan	Interim Executive Vice Chancellor & Chief Academic Officer
Dr. Felita Williams	Assistant Vice Chancellor for Academic Planning
Dr. Marci M. Middleton	Director, Academic Program Coordinator
Bob Cernock	Associate Vice Chancellor for Data Administration / Chief Data Officer
Dr. Lynne Weisenbach	Vice Chancellor, Educator Preparation and Innovation
Dr. Linda M. Noble	Associate Vice Chancellor, Faculty Affairs
Ben Robinson	Executive Director
Dr. Curtis Carver, Jr.	Vice Chancellor and Chief Information Officer
Dr. Susan Campbell Lounsbury	Assistant Vice Chancellor, Research & Policy Analysis
Virginia Michelich	Assistant Vice Chancellor, Student Achievement
Ms. Tonya Lam	Associate Vice Chancellor, Student Affairs

Source: Office of the Board of Regents, <http://www.usg.edu/directory/administration>

Administrative and Fiscal Affairs	
Steve Wrigley	Executive Vice Chancellor of Administration
Linda Daniels, Architect	Vice Chancellor, Facilities
John E. Brown	Vice Chancellor, Fiscal Affairs
Dr. Lamar Veatch	Assistant Vice Chancellor, GA Public Library Service
J. Burns Newsome	Vice Chancellor, Legal Affairs & Secretary to the Board
Shelley C. Nickel	Associate Vice Chancellor, Planning & Implementation

External Affairs	
Tom Daniel Sr.	Vice Chancellor, External Affairs
Christina Hobbs	Business Development Manager
Terry Durden	Assistant Vice Chancellor, Economic Development
Amanda D. Seals	Executive Director, Government Relations
John Millsaps	Associate Vice Chancellor, Media & Publications

Financial Information

Section	Page
6 Table of Contents - Financial Information	166
Institutional Financial Data (FY2003 - FY2011)	
Budget.....	167
Sources of Operating Revenue.....	167
Areas of Operating Expenditures.....	167
Payroll.....	167
Endowment.....	167
Fund Raising (Gifts & Pledges).....	167
Student Financial Aid.....	167
Tuition and Fees (FY2001 - FY2011).....	168
Annual Operating Expenditures by Function (FY2011).....	169
Annual Operating Expenditures by Function (2001/2002 - 2010/2011).....	170
Expenditures Per FTE (FY1987 - FY 2011).....	171
Student Financial Aid (FY2003 - FY 2010).....	172
Financial Aid Summary by Type of Award (2010 - 2011).....	173
Foundation Assets (FY 2003 - FY 2011).....	174

**General Financial Information
FY 2003 – FY 2011**

	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	FY 2010	FY 2011
Budget									
Total expenditures	\$26.4m	\$27.5m	\$20.9m	\$27.8m*	\$28.6m	\$31.2m	\$35.1m	\$42m	\$46.6m
Total expenditures per FTE student	\$5,492	\$5,479	\$6,083	\$6,119	\$6,301	\$6,462	\$6,208	\$5,807	\$5,807
Sources of Operating Revenue (Percentage)									
State appropriations	68%	70%	63%	53%	54%	48%	39%	37%	39%
Tuition fees	29%	29%	31%	25%	21%	21%	20%	35%	33%
Other	3%	1%	6%	22%*	25%	31%	41%**	28%	28%
Areas of Operating Expenditures (Percentage)									
Instruction	47%	44%	57%	48%	50%	46%	46%	43%	41%
Scholarships & fellowships	26%	26%	11%	7%	8%	10%	12%	21%	22%
Institutional support	10%	13%	11%	11%	12%	11%	10%	10%	10%
Student services	5%	6%	7%	7%	7%	8%	6%	7%	6%
Physical facilities/Maintenance	6%	6%	8%	10%	8%	12%	13%	12%	4%
Academic support	6%	5%	6%	8%	7%	8%	7%	7%	7%
Payroll									
Actual payroll/benefits for all employees	\$14.8m	\$14.3m	\$15m	\$16.7m	\$18.2m	\$19.4m	\$21.3m	\$23.1m	\$25.25m
Endowment									
Dalton State College Foundation	\$9.6m	\$9.9m	\$11.1m	\$15.2m	\$12.5m	\$14.5m	\$24.3m	\$28.8m	\$29.8m
Fund Raising (Gifts & Pledges)									
Number of Donors	390	275	287	267	465	486	495	417	486
Total contributions	\$1.8m	\$464,000	\$1.4m	\$3.9m	\$11.9m	\$5.8m	\$3.1m	\$4.8m	\$2.85m
Student Financial Aid									
Total \$ awarded to students	\$8.7m	\$9.3m	\$9.3m	\$10.3m	\$10.9m	\$13.7m	\$17.8m	\$28.03m	\$32.4m
% HOPE scholarship	65%	38%	39%	35%	36%	33%	35%	28%	24%
Total recipients (duplicated count)	6,202	6,273	5,777	5,860	7,124	7,616	8,914	11,072	11,833
Total recipients (unduplicated count)	3,903	3,972	3,977	3,772	3,839	4,061	4,652	5,687	6,147
% of students on financial aid	72%	95%	72%	87%	88%	89%	72%	79%	86%
Average award per student (duplicated count)	\$944.36	\$1,285.35	\$1,064.80	\$1,655.00	\$1,535.00	\$1,801.00	\$1,996.85	\$2,531.64	\$2,738.11
Average award per student (unduplicated count)	\$2,126.56	\$2,285.33	\$1,934.00	\$2,724.00	\$2,849.00	\$3,379.00	\$3,826.31	\$4,928.84	\$5,697.20

Note: * Beginning FY 2006, grants were separated from state appropriations except for DTAE grants

**Federal Financial Aid is no longer classified as "operating" revenue. It now appears as "non-operating" revenue on DSC Annual Financial Report.


Tuition and Fees
For Full-Time Undergraduates, FY 2001–FY 2012

<i>Tuition and Fees (Academic Year)</i>	<i>FY 2001</i>	<i>FY 2002</i>	<i>FY 2003</i>	<i>FY 2004</i>	<i>FY 2005</i>	<i>FY 2006</i>	<i>FY2007</i>	<i>FY2008</i>	<i>FY2009</i>	<i>FY2010</i>	<i>FY2011</i>	<i>FY2012</i>
2-year Georgia resident students	\$1,394	\$1,394	\$1,456	\$1,522	\$1,592	\$1,656	\$1,952	\$2,048	\$2,300	\$2,900	\$3,200	\$3,622
4-year Georgia resident students	\$1,990	\$2,046	\$2,134	\$2,336	\$2,446	\$2,552	\$1,952	\$2,048	\$2,300	\$2,900	\$3,200	\$3,622
2-year Out-of-state/foreign students	\$5,234	\$5,234	\$5,452	\$5,716	\$5,996	\$6,280	\$7,280	\$7,664	\$8,282	\$10,382	\$10,682	\$11,104
4-year Out-of-state/foreign students	\$7,618	\$7,842	\$8,164	\$8,972	\$9,414	\$9,868	\$7,280	\$7,664	\$8,282	\$10,382	\$10,682	\$11,104
*Tuition per semester credit hour – In-state 2-year	\$57.75	\$57.75	\$60.75	\$63.75	\$66.75	\$69.75	\$81.35	\$85.35	\$156.35	\$206.33	\$262.33	\$446.52
*Tuition per semester credit hour – In-state 4-year	\$82.75	\$85.75	\$88.75	\$97.75	\$101.75	\$106.75	\$81.35	\$85.35	\$156.35	\$206.33	\$262.33	\$446.54
*Tuition per semester credit hour – Out-of-state 2-year	\$217.75	\$217.75	\$226.75	\$237.75	\$249.75	\$261.75	\$303.35	\$319.35	\$405.35	\$455.33	\$512.33	\$695.94
*Tuition per semester credit hour – Out-of-state 4-year	\$317.75	\$326.75	\$339.75	\$373.75	\$392.75	\$411.75	\$303.35	\$319.35	\$405.35	\$455.33	\$512.33	\$695.94

**Tuition per semester credit hour includes a \$65.00 flat rate charge for parking, a \$200.00 flate rate charge for mandatory student fees, a \$20.00 flate rate charge for an access card, a \$24.00 flat fee for students taking 1 to 5 hours for a technology fee, a \$48.00 flate fee for students taking 6 or more hours for a technology fee, a \$20.00 flat fee for students taking 1 to 5 hours for an activity fee, a \$40.00 flat fee for students taking 6 or more hours for an activity fee, a \$25.00 flate fee for students taking 1 to 5 hours for an athletic fee, and a \$50.00 flat fee for students taking 6 or more hours for an athletic fee. Each additional credit hour is \$92.54 for in-state and \$341.94 for out-of-state. Additionally, full-time status remains at 12 hours; however, the cap has been increased to 15 hours. The figures above represent tuition and fees for the academic year at 15 hours.*

Annual Operating Expenditures by Function FY 2011

<i>Category</i>	<i>Expenditure</i>	<i>% of Total Expenditure</i>
Instruction	\$16,889,440	37%
Academic Support	\$3,057,365	7%
Student Services	\$2,862,892	6%
Institutional Support	\$4,588,650	10%
Plant Operations & Maintenance	\$6,483,307	14%
Scholarships & Fellowships (excluding HOPE)	\$10,065,640	22%
Auxiliary Enterprises	\$2,173,109	5%
Total Expenditures	\$46,120,403	100%


**Annual Operating Expenditures by Function
2000/2001 – 2010/2011**

<i>Function</i>	<i>2000-2001</i>	<i>2001-2002</i>	<i>2002-2003</i>	<i>2003-2004</i>	<i>2004-2005</i>	<i>2005-2006</i>	<i>2006-2007</i>	<i>2007-2008</i>	<i>2008-2009</i>	<i>2009-2010</i>	<i>2010-2011</i>	<i>% Change</i>
Instruction	\$10,442,836	\$11,269,995	\$11,490,296	\$11,155,863	\$11,168,878	\$13,423,985	\$14,200,709	\$14,401,943	\$15,999,083	\$16,177,063	\$16,889,440	61.7%
Academic Support	\$1,392,056	\$1,547,045	\$1,469,831	\$1,510,758	\$1,213,162	\$2,302,084	\$1,939,223	\$2,473,515	\$2,474,305	\$2,503,323	\$3,057,365	119.6%
Student Services	\$1,577,646	\$1,450,938	\$1,253,311	\$1,517,481	\$1,387,926	\$2,012,300	\$2,126,695	\$2,419,874	\$2,255,663	\$2,516,789	\$2,862,892	81.5%
Institutional Support	\$2,546,116	\$2,503,558	\$2,616,651	\$3,453,339	\$2,199,805	\$3,196,979	\$3,309,280	\$3,605,730	\$3,555,970	\$3,987,168	\$4,588,650	80.2%
Plant Operations & Maintenance	\$1,353,341	\$1,360,717	\$1,571,451	\$1,570,121	\$1,604,021	\$2,752,672	\$2,528,476	\$3,691,062	\$4,576,425	\$4,430,901	\$6,483,307	379.1%
Scholarships	\$3,922,812	\$5,437,120	\$6,613,483	\$6,623,288	\$1,867,781	\$1,882,315	\$2,357,801	\$3,046,384	\$4,159,322	\$8,120,508	\$10,065,640	156.6%
Auxiliary Enterprises	\$1,038,094	\$1,221,104	\$1,382,460	\$1,618,459	\$1,435,617	\$1,616,399	\$1,531,911	\$1,741,497	\$2,045,318	\$4,245,759	\$2,173,109	109.3%
Total	\$22,294,146	\$24,793,091	\$26,399,328	\$27,450,598	\$20,877,190	\$27,186,734	\$27,994,095	\$31,380,005	\$35,066,086	\$41,981,511	\$46,120,403	106.9%

**Dalton State College
Expenditures Per FTE**

<i>Fiscal year</i>	<i>Lowest USG Rank</i>	<i>Average</i>
1987	4th	\$4,935
1988	4th	\$4,950
1989	4th	\$3,583
1990	3rd	\$4,478
1991	1st	\$4,271
1992	1st	\$4,391
1993	1st	\$4,618
1994	2nd	\$4,826
1995	2nd	\$5,403
1996	1st	\$5,864
1997	2nd	\$6,338
1998	2nd	\$6,579
1999	5th	\$8,634
2000	4th	\$6,400
2001	8th	\$6,693
2002	4th	\$5,919
2003	3rd	\$5,492
2004	5th	\$5,479
2005	5th	\$6,083
2006	8th	\$6,119
2007	6th	\$6,301
2008	4th	\$6,462
2009	5th	\$6,208
2010	5th	\$5,807
2011	4th	\$5,807

**Student Financial Aid
FY2003 - FY2010**

Programs	2003		2004		2005		2006		2007		2008		2009		2010	
	# of Students	Amount	# of Students	Amount	# of Students	Amount	# of Students	Amount	# of Students	Amount	# of Students	Amount	# of Students	Amount	# of Students	Amount
Pell Grant	1,514	\$3,074,019	1,505	\$3,017,666	1,480	\$3,012,682	1,452	\$2,963,038	1,849	\$4,199,788	2,369	\$6,178,931	3,705	\$12,675,881	4,550	\$15,706,490
S.E.O.G. / Academic Competitiveness Grant	115	\$62,625	89	\$64,492	70	\$43,938	78	\$48,589	69	\$43,492	415	\$260,271	482	\$391,752	155	\$100,591
HOPE	3,517	\$3,410,649	3,465	\$3,524,784	3,280	\$3,573,616	2,931	\$3,615,974	2,682	\$3,682,193	5,974	\$4,559,624	6,683	\$5,669,012	6,410	\$5,933,909
Cash Repayable Stafford Loans	585	\$1,483,460	763	\$1,920,345	502	\$1,795,845	705	\$2,421,336	1,114	\$4,131,988	2,872	\$3,002,354	2,513	\$6,623,982	3,643	\$9,261,459
Service Repayable Stafford Loans	4	\$5,600	5	\$4,500	3	\$7,500	48	\$134,028	112	\$224,002	2,461	\$2,413,520	-	-\$102	-	\$0
Campus Work Study Program (Federal Funds)	92	\$130,447	69	\$113,400	72	\$136,681	71	\$117,777	79	\$96,003	68	\$104,563	94	\$157,197	93	\$1,237,349
Campus Work/Study Program (State/Local Funds)	96	\$279,800	83	\$170,228	75	\$136,807	119	\$170,442	109	\$206,189	124	\$259,044	87	\$213,732	109	\$277,644
Scholars Bowl	4	\$1,800	2	\$1,000	5	\$2,500	3	\$1,291	2	\$2,000	-	\$0	-	\$0	-	\$0
Phi Theta Kappa	1	\$100	1	\$100	1	\$500	1	\$200	-	\$0	-	\$0	-	\$0	-	\$0
Academic Scholarships	6	\$4,500	2	\$1,500	10	\$11,750	82	\$105,313	113	\$167,371	147	\$165,172	102	\$157,197	5	\$18,000
Full Scholarships	2	\$3,000	5	\$7,500	-	\$0	19	\$39,307	7	\$27,130	5	\$36,400	4	\$9,753	2	\$5,707
Other Foundation Scholarships	49	\$53,176	46	\$46,600	70	\$73,500	59	\$51,055	113	\$167,371	124	\$150,163	102	\$116,703	31	\$104,300
Private Scholarships	97	\$76,690	121	\$114,112	91	\$76,865	178	\$177,849	252	\$219,259	159	\$196,806	249	\$253,363	249	\$253,488
Governor's Scholarship - State	3	\$2,746	13	\$7,134	4	\$2,814	2	\$1,350	2	\$1,350	6	\$7,243	-	\$0	-	\$0
LEAP Grant - State	33	\$13,572	20	\$16,226	22	\$17,441	24	\$14,480	27	\$12,964	19	\$13,792	43	\$17,500	59	\$24,357
Title IV Grant - Federal	-	\$0	11	\$20,048	23	\$39,368	16	\$32,600	38	\$66,200	32	\$79,845	30	\$76,008	16	\$42,080
Veterans' Benefits	84	\$133,861	73	\$285,962	69	\$317,707	72	\$412,593	85	\$494,413	98	\$365,687	135	\$632,513	188	\$743,536
Total	6,202	\$ 8,736,045	6,273	\$ 9,315,597	5,777	\$9,249,514	5,860	\$10,307,222	6,651	\$13,720,593	8,914	\$17,888,302	14,229	\$26,994,491	15,510	\$33,708,910

2010-2011 Financial Aid Summary by Type of Disbursements
Fall 2010, Spring 2011, Summer 2011


FINANCIAL AID PROGRAM	# OF RECIPIENTS	\$ DISBURSEMENT
SCHOLARSHIPS		
Foundation Scholarships	134	\$159,262.00
Outside Scholarships	249	\$253,488.00
HOPE Degree Tuition[1]	2,029	\$3,703,183.00
HOPE Degree Books	2,029	\$528,813.00
HOPE ACCEL Scholarships	36	\$44,050.00
Other State Scholarships	36	\$7,275.00
Subtotal – State Scholarships		\$4,283,321.00
TOTAL – SCHOLARSHIPS		\$4,696,071.00
GRANTS		
HOPE Certificate Tuition	1,137	\$1,417,967.00
HOPE Certificate Books	1,137	\$247,050.00
HOPE GED	78	\$36,896.00
LEAP State Grant	59	\$24,357.00
Subtotal – State Grant Programs		\$1,726,270.00
Federal Pell Grant	4,550	\$15,706,490.00
Academic Competitiveness Grant	741	\$393,801.00
SEOG	67	\$45,743.00
Title IV-E Social Work Program	16	\$42,080.00
Workforce Investment Act (WIA)	79	\$88,847.00
Subtotal – Federal Grant Programs		\$16,276,961.00
TOTAL – GRANTS		\$18,003,231.00
WORK		
Federal Work Study – FWS	93	\$123,739.00
Institutional Work Study	109	\$277,644.00
TOTAL – WORK	202	\$401,383.00
LOANS		
Subsidized Federal Stafford Loans	2,208	\$5,764,193.00
Unsubsidized Federal Stafford Loans	1,424	\$3,441,592.00
PLUS Loans	11	\$55,674.00
Subtotal – Federal Loan Programs		\$9,261,459.00
TOTAL – LOANS	3,643	\$9,261,459.00
Duplicated aid recipients		
	11,833	
Unduplicated aid recipients		
	6,147	
Aid applications received:		
FAFSA –	9,770	
Georgia aid applications –	2,063	
Loan applications -	3,643	
Foundation Scholarship Appl –	134	
VA Applications -	153	
Work study placements -	202	

Revised 9/27/11

[\[1\] HOPE Scholarship recipients by degree level:](#)

Foundation Assets FY 2003 - FY 2011

FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	FY 2010	FY 2011
\$9.6M	\$9.9M	\$11.1M	\$15.2M	\$12.5M	\$14.5M	\$24.3M	\$28.8m	\$29.8m


Infrastructure and Resources

Section		Page
7	Table of Contents - Infrastructure and Resources	175
	Derrell C. Roberts Library – Selected Statistics (1999/2000 - 2010/2011).....	176
	Physical Resources & Instructional Facilities (As of Fall 2011).....	177
	Square Footage Assessment (Fall 2011).....	177

**Derrell C. Roberts Library
Selected Statistics**

<i>July 1-June 30</i>	<i>1999-2000</i>	<i>2000-2001</i>	<i>2001-2002</i>	<i>2002-2003</i>	<i>2003-2004</i>	<i>2004-2005</i>	<i>2005-2006</i>	<i>2006-2007</i>	<i>2007-2008</i>	<i>2008-2009</i>	<i>2009-2010</i>	<i>2010-2011</i>
Holdings												
# Print Volumes	111,583	112,995	115,094	116,716	119,515	122,137	124,932	127,464	130,470	132,279	135,597	137,475
# Periodical Titles	667	840	895	837	777	684	662	650	578	491	397	386
# Separate Government Documents	105,265	99,634	103,457	100,038	102,758	101,583	102,032	103,494	102,701	101,628	104,346	105,135
# Microform Units	194,287	197,106	201,166	204,626	207,614	209,741	210,807	211,530	211,272	210,918	213,211	213,789
# Audiovisual Units	6,780	7,163	7,506	7,839	8,450	9,111	9,498	9,641	9,773	9,924	10,134	10,205
Total Holdings	418,582	417,738	428,118	430,063	439,114	443,256	447,931	452,779	454,794	455,240	463,685	466,990
E-Resources												
E-books	-	-	-	-	-	46,221	52,697	52,697	56,881	56,881	59,609	59,609
Unique Fulltext E-journals (All Sources)	-	-	-	-	-	22,740	23,897	31,427	-	64,060	120,449	131,535
Activity												
Gate Count, Annual	-	-	-	-	-	139,142	142,813	193,006	218,759	246,975	285,692	295,436
Gate Count, Typical Fall Week	1,965	1,787	1,385	3,194	6,826	8,660	8,920	11,952	14,283	9,172	10,547	10,863
# General Circulations	10,179	10,571	9,892	10,731	15,026	18,555	19,045	18,934	21,279	21,830	21,220	22,400
# Reserve Circulations	4,696	4,117	5,529	8,396	9,777	9,715	22,260	16,178	10,532	12,653	8,763	9,249
E-books Accessed	-	-	-	-	-	1,378	3,915	3,729	2,899	2,390	3,338	2,306
# Searches in DSC/GALILEO Licensed databases	-	-	-	98,703	128,495	182,175	299,320	315,934	240,364	300,257	453,324	435,924
Hits to Library Web Page/Portal	-	-	-	-	-	72,000	208,882	1,523,264	285,082	265,162	258,933	246,806
# Interlibrary Loans Provided	637	701	664	869	759	1,235	1,506	1,656	2,025	2,238	1,908	1,674
# Interlibrary Loans Borrowed	424	553	400	576	701	779	948	1,250	1,328	1,156	1,146	797
# Reference Questions, Annual	-	-	-	-	-	5,300	5,177	5,573	5,044	5,619	5,425	4,653
# Reference Questions, Typical Fall Week	157	119	165	146	149	257	207	223	162	209	165	145
# Orientation Classes Taught	97	104	103	166	113	125	144	85	88	121	150	202
Operating Expenditures	\$643,821*	\$616,735*	\$728,026*	\$710,875	\$613,260	\$809,704*	\$712,513	\$670,947	\$807,240	\$618,342	\$712,862	\$667,727

* = Includes ETACT funding for support of new programs

Physical Resources & Instructional Facilities As of Fall 2011

Acreage	144
Number of Buildings	11
Number of Buildings Leased	11
Building Space Sq. Ft. Use	428,268
Parking Spaces	2,484
Classrooms & Lecture Halls	76
Offices	252
Computer Laboratories	36
Specialized Laboratories	10
Basic Science Laboratories	6
Student-Faculty Ratio	20/1
Average Class Size (Fall 2011)	24

Square Footage Report

Building Name	Res. Inst. % Use	Res. Inst. Sq. Ft. Use	Aux Ent. % Use	Aux Ent. Sq. Ft. Use	Total % Use	Total Sq. Ft. Use
Bandy Gymnasium	100	29,411	0	0	100	29,411
Dalton College East	100	18,350	0	0	100	18,350
Gignilliat Memorial Hall	100	30,191	0	0	100	30,191
James Brown Building	100	28,000	0	0	100	28,000
Lorberbaum Liberal Arts	100	41,132	0	0	100	41,132
Maintenance	100	15,005	0	0	100	15,005
Maintenance Warehouse	100	2,400	0	0	100	2,400
Pope Student Center	87	38,038	13	5,684	100	43,722
Roberts Library + Addition	100	87,323	0	0	100	87,323
Sequoia Hall	100	48,937	0	0	100	48,937
Technical	100	62,664	0	0	100	62,664
Westcott Hall	100	21,133	0	0	100	21,133
Institution Totals		422,584		5,684		428,268

Directory

Section		Page
8	Table of Contents - Directory	178
	Key Phone Numbers.....	179
	Web Page Addresses.....	180
	Campus Map.....	182

Key Phone Numbers

Academic Affairs	(706) 272-4420
Academic Resources	(706) 272-4429
Adult Literacy (GED) @ Dalton State East	(706) 226-3761
Advising Center	(706) 272-2643
Alumni Affairs & Institutional Advancement	(706) 272-4473
Auxiliary Services	(706) 272-2030
Bandy Heritage Center	(706) 272-4452
Bookstore	(706) 272-4548
Business Administration, School of	(706) 272-4507
Career Services	(706) 272-4429
Central Receiving	(706) 272-4534
Computing and Information Services, Office of	(706) 272-2611
Dalton State East	(706) 272-4464
Dalton State College Foundation	(706) 272-4473
Disability Support Services	(706) 272-4429
Education, School of	(706) 272-2362
Enrollment Services	(706) 272-4436
Education Technology Center	(706) 272-2047
Extended Campus - Gilmer County Center	(706) 635-1260
Financial Aid & Veterans Services	(706) 272-4545
Fiscal Affairs	(706) 272-4435
Fitness Center/Campus Recreation	(706) 272-4443
Food Service	(706) 272-4441
GA Tech/UGA Small Business Development Center	(706) 272-2700

GED Testing	(706) 272-4581
Gilmer County Center	(706) 635-1260
Housing - Wood Valley at DSC	(706) 529-6752
Human Resources	(706) 272-2034
Humanities, Department of	(706) 272-4403
Institutional Research & Planning	(706) 272-4406
Learning Support Services, Chair	(706) 272-4419
Library	(706) 272-4575
Natural Sciences & Math, School of	(706) 272-4440
North Georgia Mtn. Youth Science	(706) 272-2493
Nursing, School of	(706) 272-2457
Payroll	(706) 272-4462
Physical Education	(706) 272-4540
Plant Operations & Maintenance	(706) 272-4446
President	(706) 272-4438
Public Relations	(706) 272-4587
Public Safety & Security	(706) 272-4461
Purchasing	(706) 272-4478
Social Sciences, Department of	(706) 272-2672
Social Work, School of	(706) 272-2480
Student Life & Organizations	(706) 272-4428
Technology, School of	(706) 272-4434
Testing Center	(706) 272-2606
Workforce Investment (WIA)	(706) 272-2635

WEB Page Addresses

Academic Affairs	http://www.daltonstate.edu/academic-affairs/index.html
Academic Information	http://www.daltonstate.edu/academics/index.html
Academic Resources	http://www.daltonstate.edu/academic-resources/index.html
Adult Education	http://www.daltonstate.edu/adult-education/index.html
Advising Center	http://www.daltonstate.edu/advising-center/index.html
Alumni Affairs	http://www.daltonstate.edu/alumni-and-friends/index.html
Announcement & Events	http://www.daltonstate.edu/webcalendar/month.php
Athletics	http://www.daltonstate.edu/campus-recreation/sports-clubs.html
Bandy Heritiage Center	http://www.daltonstate.edu/bandy-heritage-center/index.html
Bookstore	http://www.dscollegestore.com/
Business Administration, School of	http://www.daltonstate.edu/business/index.html
Campus Directory	http://www.daltonstate.edu/directory/index.html
Campus Map	http://www.daltonstate.edu/about/campus-map.html
Campus Organization	http://www.daltonstate.edu/registered-student-organizations/index.html
Career Services	http://www.daltonstate.edu/counseling-and-career-services/index.html
Computing and Information Services, Office of	http://www.daltonstate.edu/office-of-computing-and-information-services/index.html
Dalton State College	http://www.daltonstate.edu
Dalton State College Catalog	http://next-catalog.daltonstate.edu
Dalton College East	http://www.daltonstate.edu/adult-education/index.html
Dalton State College Foundation	http://www.daltonstate.edu/alumni-and-friends/foundation/index.html
Disability Support Services	http://www.daltonstate.edu/disability-support-services/index.html
eCore	http://www.daltonstate.edu/ecore/
Educational Technical Center	http://dscetc.org/
Education, School of	http://www.daltonstate.edu/education/index.html
Employment Opportunities	http://www.daltonstate.edu/employment-opportunities/index.html
Enrollment Services	http://www.daltonstate.edu/admission/index.html
Extended Campus - Gilmer County Center	http://www.daltonstate.edu/extended-campus/gilmer-county-center.html
Facts & Figures	http://www.daltonstate.edu/institutional-research-and-planning/fact-book/current-fact-book.html
Faculty & Staff Information	http://www.daltonstate.edu/faculty-and-staff/index.html
Financial Aid	http://www.daltonstate.edu/financial-aid/index.html
Fiscal Affairs	http://www.daltonstate.edu/fiscal-affairs/index.html
Food Services	http://www.daltonstate.edu/food-services/index.html
General Information	http://www.daltonstate.edu/about/index.html
History of the College	http://www.daltonstate.edu/about/history.html
Housing	http://www.daltonstate.edu/residential-life/index.html
Humanities, Department of	http://www.daltonstate.edu/humanities/index.html

WEB Page Addresses - continued

Institutional Effectiveness	http://www.daltonstate.edu/institutional-research-and-planning/institutional-effectiveness.html
Institutional Research	http://www.daltonstate.edu/institutional-research-and-planning/index.html
International & Intercultural Studies	http://www.daltonstate.edu/study-abroad/index.html
Liberal Arts, School of	http://www.daltonstate.edu/liberal-arts/index.html
Library	http://www.daltonstate.edu/library/index.html
Learning Support Services	http://www.daltonstate.edu/learning-support/index.html
Marketing & Communications	http://www.daltonstate.edu/marketing-and-communications/index.html
Mission Statement	http://www.daltonstate.edu/about/mission-statement.html
Natural Sciences & Math, School of	http://www.daltonstate.edu/natural-sciences/index.html
Nursing, School of	http://www.daltonstate.edu/nursing/index.html
Parking & Traffic	http://www.daltonstate.edu/public-safety/index.html
President	http://www.daltonstate.edu/about/message-from-the-president.html
Programs of Study	http://www.daltonstate.edu/academics/majors-and-programs.html
Public Safety & Security	http://www.daltonstate.edu/public-safety/index.html
Purchasing	http://www.daltonstate.edu/purchasing/index.html
Registrar	http://www.daltonstate.edu/registrar/index.html
Resources & Services	http://www.daltonstate.edu/counseling-and-career-services/index.html
SACS Self-Study Reports	http://www.daltonstate.edu/institutional-research-and-planning/sacs-accreditation-reports/self-studies.html
Site Index	http://www.daltonstate.edu/a-to-z/index.html
Social Sciences, Department of	http://www.daltonstate.edu/social-sciences/index.html
Social Work, School of	http://www.daltonstate.edu/social-work/index.html
Strategic Planning	http://www.daltonstate.edu/institutional-research-and-planning/strategic-plans.html
Student Life	http://www.daltonstate.edu/student-life/index.html
Student Counseling	http://www.daltonstate.edu/counseling-and-career-services/index.html
Student Housing	http://www.daltonstate.edu/residential-life/index.html
Student Services	http://www.daltonstate.edu/counseling-and-career-services/index.html
Student Testing	http://www.daltonstate.edu/testing-center/index.html
Technology, School of	http://www.daltonstate.edu/technology/index.html
Tuition & Fees	http://www.daltonstate.edu/business-office/tuition-and-fees.html
University System of Georgia	http://www.usg.edu/
University System of Georgia Institutions	http://www.usg.edu/inst/
Visitor Information	http://www.daltonstate.edu/admission/visit-us.html
Who to see at Dalton State College	http://www.daltonstate.edu/directory/index.html


DALTON STATE

Campus Map

DISCOVER DALTON STATE ■ ADMISSION ■ ACADEMICS ■ STUDENT LIFE ■ ACADEMIC RESOURCES ■ LIBRARY

About Dalton State > Campus Map


Dalton State County & Peer Institutions Data Profile

Section		Page
9	Table of Contents - DS County & Peer Institutions Data Profile	183
	2010 Population.....	184
	Population Growth 2000 - 2010.....	184
	Population Growth 1990, 2000, & 2010 Census.....	185
	Population Projections.....	185
	Projections of Georgia High School Graduates and USG WICHE Fall Enrollment (1990-2018).....	186
	Peer Institutions Comparison - National.....	187
	Peer Institutions Comparison - Georgia.....	189

Dalton State College County Service Area Profile
2010 Population

Bartow County	100,157
Catoosa County	63,942
Chattooga County	26,015
Dade County	16,633
Fannin County	23,682
Gilmer County	28,292
Gordon County	55,186
Murray County	39,628
Pickens County	29,431
Walker County	68,756
Whitfield County	102,599
Total DSC Service	554,321

Source: Georgia: Population and 2010 Census Redistricting Data

Dalton State College County Service Area Demographic Profile
Population Growth, 2000 - 2010

County	Census 2000 Population	2001 Population	2002 Population	2003 Population	2004 Population	2005 Population	2006 Population	2007 Population	2008 Population	2009 Population	Census 2010 Population	% Growth 2000-2010
Bartow County	76,019	79,536	82,467	84,730	86,972	89,229	91,266	92,834	94,913	96,217	100,157	31.8%
Catoosa County	53,282	54,872	56,341	58,085	59,845	60,813	62,016	62,241	62,825	64,035	63,942	20.0%
Chattooga County	25,470	25,869	26,161	26,422	26,554	26,570	26,442	26,797	26,801	26,619	26,015	2.1%
Dade County	15,154	15,529	15,615	15,910	15,992	16,040	16,233	16,098	16,142	16,127	16,633	9.8%
Fannin County	19,798	20,338	20,986	21,234	21,613	21,887	22,319	22,580	22,618	22,945	23,682	19.6%
Gilmer County	23,456	24,425	25,203	25,973	26,755	27,335	28,175	28,389	28,537	29,021	28,292	20.6%
Gordon County	44,104	45,700	46,531	47,777	49,077	50,279	51,419	52,044	52,800	53,292	55,186	25.1%
Murray County	36,506	37,831	38,544	39,446	40,556	40,812	41,398	40,664	40,304	40,621	39,628	8.6%
Pickens County	22,983	24,539	25,619	26,905	27,771	28,442	29,640	30,488	31,176	31,264	29,431	28.1%
Walker County	61,053	61,855	61,949	62,584	63,379	63,890	64,606	64,554	64,799	64,983	68,756	12.6%
Whitfield County	83,525	85,560	87,037	87,833	89,461	90,809	92,999	93,379	93,835	93,698	102,599	22.8%
DSC Service Area	461,350	476,054	486,453	496,899	507,975	516,106	526,513	530,068	534,750	538,822	554,321	20.2%
Georgia	8,186,453	8,394,795	8,544,005	8,684,715	8,829,383	9,072,576	9,342,080	9,544,750	9,685,744	9,829,211	9,687,653	18.3%
United States	281,421,906	285,093,813	287,973,924	290,809,777	293,656,842	296,507,061	298,754,819	304,059,724	304,059,724	309,971,865	311,023,722	10.5%

Source: Population Division, U.S. Census Bureau <http://www.census.gov/popest/estbygeo.html>. National and State of Georgia Estimates Source: Table 1: Annual Estimates of the Resident Population for the United States, Regions, States, and Puerto Rico: April 1, 2000 to July 1, 2009 (NST-EST2009-01) Release Date: December 2009. County Estimates Source: Table 1: Annual Estimates of the Resident Population for Counties of Georgia: April 1, 2000 to July 1, 2009 (CO-EST2009-01) Release Date March 2010. 1990 Census Populations Source: U.S. Census Bureau <http://factfinder.census.gov>; 2000 Census Source: U.S. Census Bureau <http://factfinder.census.gov>. Georgia: Population and 2010 Census Redistricting Data, State of Georgia Population Projections: Georgia 2030. Published by the Office of Planning and Budget, March, 2010 and the Northwest Georgia Regional Commission.

Population Growth 1990, 2000, & 2010 Census

County	1990	2000	2010	% Growth 1990-2010
Bartow	55,911	76,019	100,157	79%
Catoosa	42,464	53,282	63,942	51%
Chattooga	22,242	25,470	26,015	17%
Dade	13,147	15,154	16,633	27%
Fannin	15,992	19,798	23,682	48%
Gilmer	13,368	23,456	28,292	112%
Gordon	35,072	44,104	55,186	57%
Murray	26,147	36,506	39,628	52%
Pickens	14,432	22,983	29,431	104%
Walker	58,340	61,053	68,756	18%
Whitfield	72,462	83,525	102,599	42%
Total	369,577	461,350	554,321	50%

Dalton State College County Service Area Population with Projections

Year	Bartow	Catoosa	Chattooga	Dade	Fannin	Gilmer	Gordon	Murray	Pickens	Walker	Whitfield
2000	76,019	53,282	25,470	15,154	19,798	23,456	44,104	36,506	22,983	61,053	83,525
2001	79,536	54,872	25,869	15,529	20,338	24,425	45,700	37,831	24,539	61,855	85,560
2002	82,467	56,341	26,161	15,615	20,986	25,203	46,531	38,544	25,619	61,949	87,037
2003	84,730	58,085	26,422	15,910	21,234	25,973	47,777	39,446	26,905	62,584	87,833
2004	86,972	59,845	26,554	15,992	21,613	26,755	49,077	40,556	27,771	63,379	89,461
2005	89,229	60,813	26,570	16,040	21,887	27,335	50,279	40,812	28,442	63,890	90,809
2006	91,266	62,016	26,442	16,233	22,319	28,175	51,419	41,398	29,640	64,606	92,999
2007	92,834	62,241	26,797	16,098	22,580	28,389	52,044	40,664	30,488	64,554	93,379
2008	94,913	62,825	26,801	16,142	22,618	28,537	52,800	40,304	31,176	64,799	93,835
2009	96,217	64,035	26,619	16,127	22,945	29,021	53,292	40,621	31,264	64,983	93,698
2010	100,157	63,942	26,015	16,633	23,682	28,292	55,186	39,628	29,431	68,756	102,599
2015	117,543	74,174	28,997	17,925	25,867	34,636	60,375	48,665	37,817	69,994	105,163
2020	136,635	83,222	30,773	19,234	28,189	39,743	66,191	55,671	43,200	73,835	114,157
2025	158,780	93,176	32,657	20,632	30,612	45,592	72,509	63,527	49,334	77,810	123,979
2030	183,447	104,242	34,557	21,836	33,134	52,242	79,377	72,794	55,669	81,254	134,561
2035	201,436	112,852	36,278	23,188	35,433	56,974	84,877	79,243	60,740	85,086	142,879
2040	222,106	122,430	38,082	24,503	37,825	62,479	90,945	86,798	66,386	88,842	152,188
2045	242,777	132,008	39,887	25,818	40,217	67,983	97,012	94,352	72,031	92,598	161,498

Source: Population Division, U.S. Census Bureau <http://www.census.gov/popest/estbygeo.html>. National and State of Georgia Estimates Source: Table 1: Annual Estimates of the Resident Population for the United States, Regions, States, and Puerto Rico: April 1, 2000 to July 1, 2009 (NST-EST2009-01) Release Date: December 2009. County Estimates Source: Table 1: Annual Estimates for the Resident Population for Counties of Georgia: April 1, 2000 to July 1, 2009 (CO-EST2009-01) Release Date March 2010. 1990 Census Populations Source: U.S. Census Bureau <http://factfinder.census.gov>; 2000 Census Source: U.S. Census Bureau <http://factfinder.census.gov>. Georgia: Population and 2010 Census Redistricting Data, State of Georgia Population Projections: Georgia 2030. Published by the Office of Planning and Budget, March, 2010 and the Northwest Georgia Regional Commission.

Table 1
Georgia High School Graduates (Actual and WICHE Projections) and USG
Headcount Enrollment (Actual 1990 –2005 and Projected 2006-2018)

Year	Actual/Projected Georgia High School Graduates²	Actual/Projected USG Fall Enrollment
1990	61,653	180,447
1991	64,842	191,831
1992	64,403	199,642
1993	64,310	203,369
1994	63,940	204,200
1995	65,534	206,484
1996	64,024	204,332
1997	65,535	205,389
1998	67,016	200,102
1999	68,181	203,806
2000	72,250	205,878
2001	72,746	217,546
2002	<u>76,591</u>	233,098
2003	<u>77,800</u>	247,020
2004	<u>78,956</u>	253,000
2005	<u>79,935</u>	<u>253,552</u>
2006	<u>82,992</u>	<u>261,281</u>
2007	<u>86,871</u>	<u>272,438</u>
2008	<u>90,806</u>	<u>284,272</u>
2009	<u>91,506</u>	<u>285,953</u>
2010	<u>92,201</u>	<u>287,824</u>
2011	<u>93,737</u>	<u>292,552</u>
2012	<u>93,127</u>	<u>290,419</u>
2013	<u>94,312</u>	<u>294,153</u>
2014	<u>95,585</u>	<u>298,209</u>
2015	<u>99,167</u>	<u>309,763</u>
2016	<u>102,815</u>	<u>321,545</u>
2017	<u>106,376</u>	<u>333,056</u>
2018	<u>111,338</u>	<u>349,109</u>

² The numbers of public and non-public high school graduates from 1989-1990 through 2001-2002 and projected numbers of graduates from 2002-2003 through 2017-2018 are shown. The data are from the Western Interstate Commission for Higher Education (WICHE), 2003. The projections are based on data available from the National Center for Educational Statistics and take into account birth rates, migration, and grade-to-grade retention rates.

DALTON STATE COLLEGE
PEER INSTITUTIONS - NATIONAL
Fall Census 2010

Institution	Category	Degrees Offered	# of Students (Headcount)	# of Students (FTE)	Expenditures Per FTE	# of Full-Time Faculty	Tuition and Fees per Semester	Retention Rate (All students)	Graduation Rate (6 yr Bachelor)	# of Cert/Degrees Awarded	Endowment
Dalton State College Dalton, GA (est. 1967)	-Associate Dominant -Primary non-residential -Open enrollment -Public	Certificates Associate's Bachelor's	5,988	5,046	\$5,807.00	162	In-State: \$1,600 Out-of-State: \$5,341	64.2%	10% (2004 Cohort)	624	\$28,800,000*
Indiana University Kokomo, IN (est. 1820)	-Professions plus arts & sciences, some graduate coexistence -Primary non-residential -Open enrollment -Public	Certificates Associate's Bachelor's Master's	3,109	2,176	\$13,073**	89	In-State: \$2,831.25 Out-of-State: \$7,464.15	58%*	28%* (2003 Cohort)	444*	\$7,022,233*
Farmingdale State College Farmingdale, NY (est. 1912)	-Associate Dominant -Primarily non-residential -Open enrollment -Public	Certificates Associate's Bachelor's	6,969	NR	\$17,550**	208*	In-State: \$3,046.50 Out-of-State: \$6,690.00	75%*	34%* (2003 Cohort)	1,221*	\$1,441,531*
Coastal Carolina University Conway, SC (est. 1954)	-Balanced arts & sciences/professions, some graduate coexistence -Primarily residential -Selective enrollment -Public	Bachelor's Master's	8,360*	7,865*	\$13,666**	312*	In-State: \$4,695 Out-of-State: \$10,135	66%*	46%* (2003 Cohort)	1,355*	\$18,532,495*
CUNY Medgar Evers College Brooklyn, NY (est. 1970)	-Associate Dominant -Primary non-residential -Large City -Inclusive enrollment -Public	Certificates Associate's Bachelor's	7,080*	5,352*	\$19,545**	188*	In-State: \$2,451 Out-of-State: \$5131	63%*	22%* (2003 cohort)	740*	\$371,049*
Dixie State College Saint George, UT (est. 1911)	-Associate Dominant -Primarily non-residential -Exclusively undergraduate four year -Inclusive enrollment -Public	Certificates Associate's Bachelor's	8,252*	5,601*	\$12,306**	143*	In-State: \$1,744.60 Out-of-State: \$6,058.60	57%*	31%* (2003 Cohort)	1,616*	\$9,935,635*
West Virginia University Parkersburg, WV (est. 1960)	-Associate Dominant -Exclusively undergraduate four year -Primary non-residential -Inclusive enrollment -Public	Certificates Associate's Bachelor's	4,160*	NR	\$7,575**	87*	In-State: \$1,422 Out-of-State: \$3,756	55%*	13%* (2003 Cohort)	581*	\$0*
Missouri Southern State University Joplin, MO (est. 1925)	-Professions plus arts & sciences, no graduate coexistence -Primarily non-residential -Selective enrollment -Public	Certificates Associate's Bachelor's Master's	5,702*	4531*	\$15,368**	208*	In-State: \$2,558 Out-of-State: \$4,871	59.7%**	31%* (2003 Cohort)	880*	\$26,447,233*

*2009 Data **2008 Data ***2006 Data

PEER INSTITUTIONS - NATIONAL (continued)

Fall Census 2010

University of Arkansas Fort Smith, AR (C.C. 1928, Univ 2002)	-Associate Dominant -Exclusively undergraduate four year -Primarily non-residential -Inclusive enrollment -Public	Certificates Associate's Bachelor's	7,716	5,891	\$10,042**	222*	In-State: \$2,391 Out-of-State: \$5,376	68%*	22%* (2003 Cohort)	1,211*	\$9,741,696*
Pennsylvania State University Altoona, PA (est. 1939)	-Professions plus arts & sciences, no graduate coexistence -Very high undergraduate -Primarily non-residential -Selective enrollment -Public	Certificates Associate's Bachelor's	4,147	3,998	\$48,297***	195*	In-State: \$4,791 Out-of-State: \$7,348	84.7%*	66%* (2003 Cohort)	422	NR
Colorado Mesa Univ. Grand Junction, CO (est. 1925)	-Balanced arts & sciences/professions, some graduate coexistence -Very high undergraduate -Primary non-residential -Inclusive Enrollment -Public	Certificates Associate's Bachelor's Master's	7,030	2,815	\$8,826**	228*	In-State: \$3,243 Out-of-State: \$6,570	72%**	32%* (2003 Cohort)	908*	\$8,823,502*

*2009 Data **2008 Data ***2006 Data

DALTON STATE COLLEGE
PEER INSTITUTIONS - GEORGIA
Fall Census 2010

Institution	Category	Degrees Offered	# of Students (Headcount)	# of Students (FTE)	Expenditures Per FTE	# of Full-Time Faculty	Tuition and Fees per Semester	Retention Rate (All students)	Graduation Rate (6 yr Bachelor)	# of Cert/Degrees Awarded	Endowment
Abraham Baldwin Agricultural College Tifton, GA (est. 1908)	-Associate -Public Rural -Exclusively undergraduate two-year -Open Enrollment	Certificates Associate's Bachelor's	3,284	2,939	\$9,948**	84*	In-State: \$1,740 Out-of-State: \$6,954	53.8%	24%**	537	\$7,511,572*
College of Coastal Georgia Brunswick, GA (est. 1961 / 2009)	-Associate -Public Rural -Exclusively undergraduate two-year -Open Enrollment	Certificates Associate's	3,438	2,839	\$11,047**	71*	In-State: \$1,560 Out-of-State: \$4,560	50%**	13%**	342	\$68,879*
Gainesville State College Oakwood, GA (est. 1964)	-Associate -Public Rural -Exclusively undergraduate two-year -Open enrollment	Certificates Associate's Bachelor's	8,883	7,746	\$6,754**	94	In-State: \$1,292 Out-of-State: \$4,292	61%	18%**	863	\$0*
Gwinnett Technical College Lawrenceville, GA (est. 2005)	-Associate -Public Sub-urban -Exclusively undergraduate two-year Open Enrollment	Certificates Associate's	6,702*	NR	\$8,442**	85*	In-State: \$683 Out-of-State: \$1,223	71%**	28%**	2,941*	\$0*
Gordon College Barnesville, GA (est. 1852)	-Associate -Public Rural -Commuter -Exclusively undergraduate two-year -Selective enrollment	Associate's Bachelor's	5,009	4,528	\$8,373**	114*	In-State: \$1,370 Out-of-State: \$4,370	53%	19%**	520	\$0*
Macon State College Macon, GA (est. 1965)	-Associate Dominant -Public Urban -Exclusively undergraduate four-year -Primarily non-residential -Open Enrollment	Certificates Associate's Bachelor's	6,232	5,025	\$9,306**	176*	In-State: \$1,274 Out-of-State: \$4,274	53%	16.18% (2004 Cohort)	843	\$8,265,517*
Middle Georgia College Cochran, GA (est. 1931)	-Associate -Public Rural -Exclusively undergraduate two-year -Selective enrollment	Certificates Associate's	3,496	3080	\$11,109**	115*	In-State: \$1,367 Out-of-State: \$4,365	53%	17%**	490	\$1,756,095*
*2009 Data	**2008 Data	***2006 Data									

Glossary & Definitions

Section		Page
10	Table of Contents - Glossary & Definitions	190
	Glossary & Definitions.....	191
	List of Abbreviations & Acronyms.....	197

Glossary & Definitions

Academic Advisement: Plan under which each student is assigned to a faculty member or trained advisor, who, through regular meetings, helps the student plan and implement immediate and long-term academic and vocational goals.

Academic Support: Includes funds expended primarily to provide support services for the institution's primary missions-instruction, research, and public service. This category includes (1) retention, preservation, and display of educational materials; (2) the provision of services that directly assist the academic functions of the institution; (3) media; (4) academic administrative support and management direction for accomplishing the three primary missions, and (5) separately budgeted support for course and curriculum development.

Academically Disadvantaged: Any student who lacks reading skills, writing skills, mathematical skills, or who performs below grade level, and who requires special services, assistance, or programs, in order to succeed in a vocational program.

Admissions Requirements: The usual minimum requirements for admission to the institution.

Associate's Degree: The degree granted on completion of an educational program that is not of a baccalaureate level and that requires at least two but less than four academic years of work.

Auditors: Students admitted to audit one or more courses.

Bachelor's Degree: Any earned academic degree carrying the title of "bachelor." Normally requires at least four but not more than five years of full-time college-level work.

CIP (Classification of Instructional Programs): A National Center for Education Statistics (NCES) publication that provides a numerical classification and standard terminology for secondary and postsecondary instructional programs.

Contact Hour: A unit of measure that represents an hour of scheduled instruction given to students

Cooperative (Work-Study Plan) Program: A program that provides for alternate class attendance and employment in business, industry, or government, allowing students to combine actual work experience with college studies. May also be called **Cooperative Education**.

Core Curriculum: A specified number of courses or credits in the humanities, social sciences, life sciences, and/or physical sciences, required of all students, regardless of major, to ensure a basic set of learning experiences. May also be called **General Education Requirement**.

Counseling Service: Activities designed to assist students in making plans and decisions related to their education, career, or personal development.

Course Level: The level of offering for instructional courses at post-secondary education institutions. Course levels are assigned relative to the intended degree of complexity or expected level of student comprehension rather than by the student level of those enrolled in the course. The course levels typically include:

Lower Division Course offering at a level of comprehension usually associated with freshman and sophomore students.

Upper Division Course offerings at a level of comprehension usually associated with junior or senior students. Jointly offered upper division and graduate courses should be classified as upper division.

Credit: Recognition of attendance or performance in an instructional activity (course or program) that can be applied by a recipient toward the requirements for a degree, diploma, certificate, or other formal award.

Glossary & Definitions - continued

Credit course: A course that, if successfully completed, can be applied toward the number of courses required for achieving a degree, diploma, certificate, or other formal award.

Credit hour: A unit of measure representing an hour (50 minutes) of instruction over a 15-week period in a semester or trimester system or a 10-week period in a quarter system. It is applied toward the total number of hours needed for completing the requirements of a degree, diploma, certificate, or other formal award.

Cumulative GPA: A weighted average of term GPAs for all terms in which a student is enrolled for one or more credit hours.

Degree: An award conferred by a college, university, or other postsecondary education institution as official recognition for the successful completion of a program of studies.

Degree-Seeking Students: Students enrolled in courses for credit that are recognized by the institution as seeking a degree or formal award. At the undergraduate level, this is intended to include students enrolled in vocational or occupational programs.

eCore electronic Core-curriculum

English as a Second Language (ESL): A course of study designed specifically for students whose native language is not English.

FAFSA (Free Application for Federal Student Aid): The free federal form completed by students applying for Pell Grants, student loans, and federal college-based aid. It establishes a single estimate of a student's or family's ability to pay for higher education and is generally available from high school guidance offices.

Fall: First term of the academic year.

Federal Pell Grant: A gift-aid program sponsored by the federal government.

Federal Perkins Loan: A program of federally funded, college-administered loans available to students from low-income families.

Federal Work-Study Program: A federal financial aid program providing allocations to institutions for partial reimbursement of wages paid to students for working on or off campus in public or nonprofit organizations.

FICE (Federal Interagency Commission on Education): According to the Higher Education Directory (1999 edition), FICE is an identifying number assigned to schools by the U.S. Department of Education. The U.S. Department of Education now refers to this number as OPEID (Office of Postsecondary Education Identification).

First-Time Freshmen: Students who enroll in college for the first time in a given semester of a given year constitute the first-time freshmen cohort. First-time freshmen (FTF) are those who have earned no previous college credit hours, but they also include students who have earned college credits while in high school through joint enrollment in college courses.

Freshman: Undergraduates who have earned 0-29 college semester credit hours.

Freshman/New Student Orientation: Orientation addressing the academic, social, emotional, and intellectual issues involved in beginning college. May be a few hours or a few days in length; at some colleges there is a fee.

FTE Enrollment: Two half-time students combined equals one full time equivalent. FTE is calculated as the sum of all hours enrolled for undergraduates divided by 15 plus the sum of all hours enrolled for graduate and professional students divided by 12. "Other" undergraduate enrollments, such as auditors and transients, are counted with undergraduate enrollment. Enrollment is frozen approximately two weeks after the end of the drop/add period.

Glossary & Definitions - continued

First-Time Transfers: Students who enroll in college for the first time in a given term of a given year with transfer credit. First-Time Transfers include other transfer freshmen (not included in First-Time Freshmen) who are admitted under freshmen admissions policies and "transfer students," those admitted under the transfer admissions policy (with at least 30 transferable college credit hours).

Full-Time Undergraduate: A student enrolled for either 12 or more semester or quarter credits, or for 24 contact hours per week each term.

Gender: Is either male or female.

Geographic Origin: The state/county in which a student resides at the time of first admission to the institution. Major classifications are the following:

In-District Students legally domiciled within the district of the postsecondary institution at the time of first admission to the institution. This category is primarily for two-year schools.

In-State but Out-of-District Students legally domiciled within the state of the postsecondary institution but out of the district at the time of first admission. This category is primarily for two-year schools.

In-State Students legally domiciled in the state of the postsecondary institution at the time of first admission. The first two categories (in-district, and in-state but out-of-district) are not included in this category.

Out-of State Students who were legally domiciled in a state other than that of the postsecondary education institution at the time of first admission. (Foreign students are not included in this category.)

Foreign Students who were legally domiciled in a country other than the United States at the time of first admission.

Headcount Enrollment: The sum of the institutional counts of students taken on a census date after the end of drop/add.

Headcount Enrollment: All All currently enrolled students are counted within institutions. The System's enrollment is the sum of institutions' enrollments.

Headcount Enrollment: First-Time Freshmen Students who enroll in college for the first time in a given term of a given year constitute the first-time freshmen cohort. First-time freshmen (FTF) are those who have earned no previous college credit hours, but they also include students who have earned college credits while in high school through joint enrollment in college courses. Two subsets of first-time freshmen are: *First-Time Freshmen -- Recent High School Graduates*: those first-time freshmen who are same-year high school graduates. For example, in fall 2001 this cohort includes those students who graduated from high school in spring 2001. This cohort is the largest subset of FTF. *First-Time Freshmen--25 or Over at Matriculation*: those first-time freshmen who delayed first entry into college until they were 25. Although there are many definitions of non-traditional students, this definition is used for this report. Age for each term is calculated based on a date that is fixed in the matriculation term; for fall terms, age is calculated as of October 15th. For more information see the SER definition at http://www.usg.edu/usg_stats/enrollment/definitions.pdf.

High School Diploma or Equivalent: An academic award granted for completion of a high school program or a certificate indicating equivalent education (for example, General Education Development [GED] Certificate).

HOPE Scholarship: (Helping Outstanding Pupils Exceptionally) is Georgia's unique program, created by Governor Zell Miller that rewards students' hard work with financial assistance in degree, diploma, or certificate programs at any eligible Georgia public or private college, university, or public technical institute. Additionally, other HOPE assistance is available for students who received a GED after July 1, 1993. HOPE is funded by Georgia's Lottery for Education.

Joint Enrollment: A student enrolled in both high school and college.

Junior: Undergraduates who have earned 60-89 college semester credit hours.

Learning Disability: A disorder in one or more of the basic psychological processes involved in understanding or in using spoken or written language, which may manifest itself in an imperfect ability to listen, think, speak, read, write, spell, or to do mathematical calculations.

Glossary & Definitions - continued

Major: The degree, diploma, or certificate program in which the student is enrolled.

Nonresident Alien: A person who is not a citizen or national of the U.S. and who is in the country on a temporary basis and does not have the right to remain indefinitely.

Open Admission: Admission policy under which virtually all secondary school graduates or students with GED equivalency diplomas are admitted without regard to academic record, test scores, or other qualifications.

Part-Time Undergraduate: A student enrolled for either 11 semesters or less, or less than 24 contact hours per week each term.

PeachNet: Georgia's Statewide Educational Network.

Performance Accountability System: A DTAE (Georgia) system of accountability that measures performance with regard to courses, programs, instructors, administrators, and funding within the Technical Division.

Phi Beta Kappa: A national honor society recognizing undergraduate academic achievement in the liberal arts/sciences.

Phi Theta Kappa: A worldwide honor society recognizing academic excellence among associate degree students.

Physical Disabilities: Students evaluated as having any one of the following impairments, who because of those impairments need special education and related services.

Deaf A hearing impairment so severe that the student is hindered in processing linguistic information through hearing, with or without amplification, which adversely affects educational performance.

Deaf-Blind Concomitant hearing and visual impairments the combination of which causes such severe communication and other developmental and educational problems that they cannot be accommodated in special education programs solely for deaf or blind students.

Hard of Hearing A hearing impairment, whether permanent or fluctuating, which adversely affects a student's educational performance but which is not included under the definition of deaf.

Orthopedically Impaired A severe orthopedic impairment which adversely affects a student's educational performance. The term includes impairment caused by congenital anomaly, disease, and from other causes.

Other Health Impaired Limited strength, vitality, or alertness, due to chronic or acute health problems such as a heart condition, tuberculosis, rheumatic fever, nephritis, asthma, sickle cell anemia, hemophilia, epilepsy, lead poisoning, leukemia, or diabetes, which adversely affects a student's educational performance.

Speech Impaired A communication disorder, such as stuttering, impaired articulation, a language impairment, or a voice impairment, which adversely affects a student's educational performance.

Visually Handicapped A visual impairment which, even with correction, adversely affects a student's educational performance.

Public Institution: An educational institution whose programs and activities are operated by publicly elected or appointed school officials and which is supported primarily by public funds.

Race/Ethnicity: Is categorized into one of the following six groups. Ethnicity, whether Hispanic or non-Hispanic, is considered like a race for purposes of reporting.

Black, Non-Hispanic A person having origins in any of the "black racial groups" of Africa, except those of Hispanic origin.

American Indian/Alaskan Native A person having origins in any of the original peoples of North American and who maintains cultural identification through tribal affiliation or community recognition.

Asian/Pacific Islander A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent, or Pacific Islands. This includes people from China, Japan, Korea, the Philippine Islands, American Samoa, India, and Vietnam.

Hispanic A person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race.

White, Non-Hispanic A person having origins in any of the original peoples of Europe, North Africa or the Middle East, except those of Hispanic origin.

Multi-racial A person in more than one of the above categories.

Glossary & Definitions - continued

Semester: An academic year consisting of two semesters during the typical academic year, with about 16 weeks for each semester of instruction. There may be an additional summer session.

Senior: Undergraduates who have earned 90 or more college semester credit hours.

Sophomore: Undergraduates who have earned 30-59 college semester credit hours.

Spring: Second term of the academic year.

Standardized Test Scores: When scores on standardized tests are used as admission criteria, the admissions requirements are stated in terms of (1) the test to be taken and (2) the minimum score on that test acceptable. The following tests are often used in this context:

American College Testing (ACT) Program Battery: Four entrance tests (English, mathematics, social studies, and natural sciences). The average of the four scores is an individual's composite score. The scores range from 1 to 36.

Scholastic Aptitude Test (SAT): Administered for the College Board by the Educational Testing Service (ETS). The entrance-test scores achieved by an individual are based on the quantitative (math) and verbal parts of the SAT. Scores for each part range from 200 to 800 (and occasionally 900) in intervals of 10.

Student Services: Includes funds expended for the offices of admissions and registrar and those activities whose primary purpose is to contribute to the student's emotional and physical well-being and to his or her intellectual, cultural, and social development outside the context of the formal instruction program. This category includes expenditures for student activities, cultural events, student newspapers, intramural athletics, student organizations, intercollegiate athletics, counseling and career guidance (excluding informal academic counseling by the faculty), student-aid administration, and student health service.

Subsidized Stafford Loan: A federal student loan administered and guaranteed by a school or financial institution. Subsidized loans are awarded based on financial need, and interest is paid by the lender while the student is attending college. Stafford Loans may be direct loans or FFEL loans.

Summer I: First term of the summer session.

Summer II: Second term of the summer session.

Tenure Status: The institutional designation that serves to identify the status of employees with respect to permanence of appointed position. The following tenure designations indicate status of individuals:

Tenure-Track A position that has a potentially permanent standing with the institution.

Tenured Individuals who have been granted tenure.

Nontenured Individuals who are eligible for tenure (that is, are on the tenure track) but have not been granted tenure.

Contractual Individuals who are hired for a specific period of time such as one term or one academic year and are not considered to hold a tenure-track position.

TOEFL (Test of English as a Foreign Language): The most commonly used test of English proficiency for students whose native language is not English.

Transfer Student: A student entering the institution for the first time but known to have previously attended a postsecondary institution at the same level.

Transient Students: Students enrolled at one institution, and who may or may not be taking courses this term at the home institution, but who are taking courses at another institution with permission to transfer those hours back to the home.

Trimester: An academic year consisting of three terms of about 15 weeks each.

Glossary & Definitions - continued

Tuition: Amount of money charged to students for instructional services. Tuition may be charged on a per-academic year, per-term, per-course, or per-credit basis.

In-State Student or Resident: Tuition rate charged to in-state or resident students.

Out-of-State or Nonresident: Tuition rate charged to out-of-state or nonresident students.

Mandatory Fees: The charges assessed to students for certain items in addition to tuition. Such fees include rates for transportation/parking, technology, student activities and other designated required fees.

Two-year Transfer Curriculum: A program designed to provide a student with the basic knowledge needed to transfer into a higher level program; specifically, the first two years of a baccalaureate-level program for which the institution does not offer an award, or two years of undergraduate study needed for entrance into a first-professional program.

Unclassified undergraduates: Students who have a bachelor's degree but who are enrolled for credit at the undergraduate level but not pursuing another degree.

Undergraduates: Undergraduates include students with student levels of freshmen, sophomores, juniors, and seniors. For older periods, "undergraduates" includes student categories no longer used, but used in the past, such as those for developmental studies, provisional admission, vocational-technical, and certain five-year bachelor's programs (formerly called "First Professional B").

Unit: A standard of measurement representing hours of academic instruction (e.g., semester credit, quarter credit, contact hour).

Unsubsidized Stafford Loan: A federal student loan administered and guaranteed by a school or financial institution. With unsubsidized loans, the student, not the lender, pays the interest accrued while he or she is attending college. Unsubsidized Stafford Loans may be direct loans or FFEL loans. Unsubsidized loans are not based on financial need.

LIST OF ABBREVIATIONS & ACRONYMS
(Used in this Document and on DSC Campus and the University System)

<p>AA Associate of Arts</p> <p>AACSB American Association for Collegiate Schools of Business</p> <p>AAMA American Association of Medical Assistants</p> <p>AAS Associate of Applied Science</p> <p>AAUP American Association of University Professors</p> <p>ACT American College Testing</p> <p>AR Academic Resources (Center)</p> <p>ADA Americans with Disabilities Act</p> <p>APICS American Production and Inventory Control Society</p> <p>ARRT American Registry of Radiologic Technologist</p> <p>AS Associate of Science</p> <p>ASN Associate of Science Nursing</p> <p>BA Bachelor of Arts</p> <p>BAS Bachelor of Applied Science</p> <p>BBA Bachelor of Business Administration</p> <p>BOR Board of Regents</p> <p>BS Bachelor of Science</p> <p>BSW Bachelor of Social Work</p> <p>BUSA Business Administration</p>	<p>CAAHEP Commission on Accreditation of Allied Health Education Program</p> <p>CAAP Collegiate Assessment of Academic Proficiency</p> <p>CABS Center for Applied Business Studies</p> <p>CAPP Curriculum Advising & Program Planning</p> <p>CDS Common Data Set</p> <p>CERT Certificate</p> <p>CERTADV Advanced Certificates (in Technology)</p> <p>CEUs Continuing Education Units</p> <p>CFPIM Certified Fellow in Production and Inventory Management</p> <p>CIP Classification of Instructional Programs</p> <p>CLEP College Level Examination Program</p> <p>CNA Certified Nursing Assistant</p> <p>COMPASS Computer-Adaptive Placement Assessment and Support System</p> <p>CPC College Preparatory Curriculum</p> <p>CPE College Placement Examination</p> <p>CPIM Certified In Production & Inventory Management</p> <p>CPP Career Planning Program</p> <p>CSWE Council on Social Work Education</p> <p>DS Dalton State</p>
--	---

eCore electronic core-curriculum	ICAPP Intellectual Capital Partnership Program
EDI Economic Development Institute (Georgia Institute of Technology)	IE Institutional Effectiveness
ERIC Educational Resources Information Center	IOMG Industrial Operations Management
ESL English as a Second Language	IPEDS Integrated Postsecondary Education Data System
ETS Educational Testing Service	IRP Institutional Research & Planning
FAFSA Free Application for Federal Student Aid	IT Information Technology
FICE Federal Interagency Commission on Education	JRCERT Joint Review Committee on Education in Radiologic Technology
FIS Faculty Information System	LDA Learning Disabilities Assessment
FSSE Faculty Survey of Student Engagement	LPN Licensed Practical Nurse
FTE Full-time equivalent	LS Learning Support
FY Fiscal Year	MAP Minority Advising Program
GALILEO GeorgiA Library LEarning Online	MINI Mini-Certificate
GASB Governmental Accounting Standards Board	MIS Management Information System
GED General Education Development	MLT Medical Laboratory Technology
GIL GALILEO Interconnected Libraries (Online Catalog)	NCLEX-LPN National Council Licensure Examination for Licensed Practical Nurse (LPN) Licensure
GLOBE Global Learning On-Line for Business & Education (Georgia)	NCLEX-RN National Council Licensure Examination for Registered Nurse (RN) Licensure
GPA Grade point average	NGMYSTC North Georgia Mountains Youth Science & Technology Center
GPLS Georgia Public Library Service	NSSE National Survey of Student Engagement
HOPE Helping Outstanding Pupils Educationally	

NTC National Textile Center	SAT Scholastic Aptitude Test
OCIS Office of Computing & Information Services	SATM Scholastic Aptitude Test - Math
OIIT Office of Information & Instructional Technology (Georgia)	SATV Scholastic Aptitude Test - Verbal
OIRP Office of Institutional Research & Planning	SCH Student Credit (or Contact) Hour
OMAS Outcome Measures & Assessment Strategies	SD/sd Standard deviation
OPB Office of Planning and Budgeting (Georgia)	SEOG Supplemental Educational Opportunity Grant
OPE Office of Postsecondary Education	SGA Student Government Association
PAR Performance Appraisal Review	SIFE Students in Free Enterprise
PAS Performance Accountability System	SIRS Student Information Registry System
PPTRC Pre- and Post-Tenure Review Committee	SNC/BNC Senior Networking Club/Business Networking Club
PREP Post-Secondary Readiness Enrichment Program	SOLINET The Southeastern Library Network
PTK Phi Theta Kappa	SPC Strategic Planning Committee
RETP Regents' Engineering Transfer Program	SREB Southern Regional Education Board
RN Registered Nurse	TM Technology Management
RTP Regents Testing Program	TCSG Technical College System of Georgia
SAC Student Affairs Council	TOEFL Test of English as a Foreign Language
SACS Southern Association of Colleges & Schools	TRSGA Teachers Retirement System of Georgia
SAM Society for the Advancement of Management	USG University System of Georgia
SAR Student Aid Report	USO University System Office