

**DELTA STATE
UNIVERSITY**

FACTBOOK 2010-2011

YEAR OF GREEN

OFFICE OF INSTITUTIONAL RESEARCH & PLANNING

FACTBOOK 2010-2011

ERIC ATCHISON, RESEARCH & INFORMATION SPECIALIST

MARCIE BEHRENS, ASSESSMENT & PLANNING SPECIALIST

SUZANNE SIMPSON, DIRECTOR

OFFICE OF INSTITUTIONAL RESEARCH & PLANNING

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY

PREFACE

The Delta State University Factbook is an annual publication that provides a ready source of information to answer questions frequently asked about the University. This edition contains a statistical overview of operations for the 2010-2011 academic year. Included is information, both past and present, concerning enrollment, student characteristics, faculty characteristics, revenue, and expenditures. Its primary purpose is to promote understanding for those seeking information about Delta State University.

During the summer of 2010, Delta State University hosted its first Teach for America Summer Institute which brought over 800 TFA corps members and staff to the campus. During the five-week training program each corps member was granted the option to enroll in three different CUR courses. The TFA Institute registered 504 students for these courses. These figures are included in the fall enrollment report and were submitted to IHL as part of the official university headcount. An extra page has been added to Section III (Enrollment) which provides a breakdown of the TFA student information and footnotes have been provided to inform the large changes observed for the trend data. Also, Section IV (Credit Hour Production) includes credit hours produced by the TFA Summer Institute participants. This information is footnoted as well on the selected pages.

Most of the information in this edition was obtained from statistical reports published by the Board of Trustees of State Institutions of Higher Learning, State of Mississippi. The data submitted to the Board of Trustees for this report represents not only the work of the Office of Institutional Research and Planning but also of various administrative offices such as Registrar, Enrollment Services, Human Resources, Academic Affairs, Financial Assistance, Student Affairs, Office of Information Technology, Athletics, University Relations, Alumni Affairs, and Library Services. We would also like to thank the Delta State University Center for Geospatial Information Technology for their assistance in producing the maps located within the report. Without the continued assistance and cooperation of these groups, this publication would not be possible. We extend to them our sincere appreciation.

The Office of Institutional Research and Planning, in its on-going effort to provide timely management information, encourages your comments and suggestions for improvement. We hope you find this edition of the *Factbook* both informative and useful.

Office of Institutional Research and Planning
Kent Wyatt Hall 234
Delta State University
Cleveland, MS 38733

TABLE OF CONTENTS

PREFACE		iii
<u>I. GENERAL INFORMATION</u>		
Board of Trustees (IHL)		2
President's Cabinet & Academic Council		3
Organizational Chart		4
Historical Sketch		5
Institutional Vision & Mission		6
Guiding Principles		7
University Characteristics		9
<u>II. NEW STUDENTS</u>		
New Student Applications		12
First-Time In-State Freshmen by County		13
Map: In-State First-Time Freshmen of DSU		15
ACT Scores of First-Time Entering Freshmen		16
ACT Data for Entering Freshmen		17
Feeder High Schools for ACT Tested Freshmen - In-State		18
Feeder High Schools for ACT Tested Freshmen - Out-of-State		21
Transfer Students by In-State Institution		24
Map: Total In-State Transfers to Delta State University		25
<u>III. ENROLLMENT</u>		
Enrollment of MS Institutions by Level		27
Enrollment of MS Institutions by Headcount and FTE		28
Enrollment of Students by Status: 10-Year Trend (On and Off Campus)		29
Enrollment of Students by Class: 10-Year Trend (On and Off Campus)		30
Enrollment of Students by Race: 10-Year Trend (On and Off Campus)		31
Enrollment of Students by School: 10-Year Trend (On and Off Campus)		32
Enrollment Summary of Students by Race: (On and Off Campus)		33
TFA Summer Institute Enrollment Summary of Students by Race		34
Enrollment by Level: 5-Year Trend (Off Campus/Dual)		35
Enrollment of Graduate Students by Academic Level (On and Off Campus)		36
Enrollment by Age Distribution: Full Time & Part Time		37
Enrollment by Age Distribution: Level & Ethnicity		38
Active Enrollment By College		39
Enrollment In-State Students by County		41
Map: Total In-State Students of Delta State University		43
Enrollment of Students by Mississippi Counties: 5-Year Trend		44
<u>IV. CREDIT HOUR PRODUCTION</u>		
Credit Hour Production		48
On/Off Campus Student Credit Hour Summary by Discipline		50

TABLE OF CONTENTS (Cont.)

V. DEGREES GRANTED

Academic Program Inventory/Accrediting Bodies	53
Degrees Awarded by Type of Degree: 5-Year Trend	56
Combined Degrees by Major: Dec. 2010 & May 2011	57
Graduates by Race, Gender, and College Combined	59
Graduates with Honors	60

VI. RETENTION

All First-Time, Full-Time Entering Freshmen	62
All First-Time, Full-Time Entering Freshmen (White)	63
All First-Time, Full-Time Entering Freshmen (Black)	64
All First-Time, Full-Time Entering Freshmen (Other)	65
All First-Time, Full-Time Entering Freshmen (Male)	66
All First-Time, Full-Time Entering Freshmen (Female)	67
All First-Time, Full-Time Entering Freshmen (Pell)	68
All First-Time, Full-Time Entering Freshmen (Non-Pell)	69
All First-Time, Full-Time Entering Freshmen (Title IV Subsidized Stafford)	70
All First-Time, Full-Time Entering Freshmen (Non-Stafford Recipients)	71
All First-Time Entering Freshmen (U.S. Citizens/Resident Aliens)	72

VII. FACULTY AND STAFF

Summary Faculty by Race & Gender	74
DSU Full-Time Faculty Salary Comparison	74
DSU Total Faculty & Staff Full-time & Part-time	75
DSU Faculty/Instructor Degrees	76

VIII. RESOURCES

Men & Women Room Comparative Report: 5-Year Trend	78
Financial Aid Summary	79
Roberts-LaForge Library Collections and Utilizations	80
Intercollegiate Athletics	81
Tuition and Fees	83
Tuition 5-Year Trend	84

IX. Glossary

List of Course Prefixes	86
List of Degrees	87
Other Terminology	89

GENERAL INFORMATION

**DELTA STATE
UNIVERSITY**

INSTITUTIONS OF HIGHER LEARNING

BOARD OF TRUSTEES

2010-2011

Mr. H. Ed Blakeslee
Gulfport

Dr. Stacy Davidson, Jr.
Cleveland

Dr. Bettye H. Neely
President, Grenada

Mr. Bob Owens
Jackson

Mr. Aubrey Patterson
Tupelo

Mr. Alan W. Perry
Jackson

Ms. Christine L. Pickering
Biloxi

Ms. Robin J. Robinson
Vice President, Laurel

Mr. Scott Ross
West Point

Dr. Douglas W. Rouse
Hattiesburg

Mr. C.D. Smith, Jr.
Meridian

Ms. Amy Whitten
Oxford

Dr. Hank Bounds, Commissioner of Higher Education

*3825 Ridgewood Road
Jackson, MS 39211-6453
(601) 432-6623 (phone)
(601) 432-6972 (fax)*

DELTA STATE UNIVERSITY
PRESIDENT'S CABINET & ACADEMIC COUNCIL
2010-2011

Cabinet

John M. Hilpert, Ph.D.	President
H. Wayne Blansett, Ed.D.	Vice President, Student Affairs
Keith Fulcher, M.Ed.	Executive Director, Alumni-Foundation
Debbie Heslep, Ed.D.	Dean, Enrollment Management/Director, Admissions
Ann Lotven, Ed.D.	Provost and Vice President, Academic Affairs
Jeremy McClain, M.B.A.	Director, Athletics
Eckward McKnight, M.E.	Faculty Senate President
Billy Moore, Ph.D.	Academic Council Representative
Greg Redlin, M.B.A.	Vice President, Finance and Administration
Michelle A-M Roberts, Ed.D.	Vice President, University Relations
Myrtis S. Tabb, Ed.D.	Associate Vice President, Finance & Administration

Academic Council

Luther Brown, Ph.D.	Associate Dean, Delta Regional Development
Lizabeth L. Carlson, D.S.N.	Dean, School of Nursing
John Elliott, M.A.	Registrar
John Green, Ph.D.	Director, Center for Community & Economic Development
Leslie Griffin, Ed.D.	Dean, College of Education
Paul Hankins, D.M.A.	Interim Dean, College of Arts and Sciences
Debbie Heslep, Ed.D.	Dean, Enrollment Management/Director, Admissions
Ann Lotven, Ed.D.	Provost and Vice President, Academic Affairs
Eckward McKnight, M.E.	Faculty Senate President
Beverly Moon, Ph.D.	Dean, Research, Assessment, and Planning
Billy Moore, Ph.D.	Dean, College of Business
Albert Nylander, Ph.D.	Dean, Graduate and Continuing Studies
Jeff Slagell, M.A.	Dean, Library Services

**DELTA STATE UNIVERSITY
ADMINISTRATIVE AND
ACADEMIC ORGANIZATION
July 2010**

BOARD OF TRUSTEES
Institutions of Higher Learning
(Commissioner: Dr. Hank Bounds)

PRESIDENT
Dr. John Hilpert

INTERNAL AUDITOR
Vacant

* Managed by external entity

DELTA STATE UNIVERSITY

HISTORICAL SKETCH

Delta State University was created as Delta State Teachers College by Senate Bill Number 263, Chapter 284, entitled An Act to Create and Establish the Delta State Teachers College. Governor Henry L. Whitfield signed the bill on April 9, 1924. Cleveland and Bolivar County provided the College's first physical facilities in the form of three buildings that formerly housed the Bolivar County Agricultural High School. The institution opened for its first regular session on September 15, 1925, with a faculty and staff of eleven and a student body of ninety-seven.

The College's first president, Mr. James Wesley Broom, died during Delta State's first session. He was succeeded by Dr. W. M. Kethley, who served as president from 1926 to 1956. Dr. James M. Ewing became the third president on September 1, 1956, and served until his retirement on July 31, 1971. Dr. Aubrey K. Lucas served as the institution's fourth president from August 1, 1971, until June 30, 1975. On July 1, 1975, Dr. Forest Kent Wyatt became the fifth president, and he served until his retirement on June 30, 1999. He was succeeded by Dr. David L. Potter on July 1, 1999, who served as sixth president until March 9, 2003. Dr. John M. Hilpert became Delta State University's seventh president on September 1, 2003.

The growth and expanding mission of the institution are evidenced by its name change in 1955 to Delta State College. In 1969 Delta State was authorized to reorganize its academic structure into four schools. The School of Arts and Sciences and the School of Business were activated in 1969, and the School of Education and School of Graduate Studies were implemented in 1970. A School of Nursing was authorized in 1977 and began operation in 1978. On March 15, 1974, the institution was officially designated Delta State University to reflect its continued growth and expanded scope.

When created in 1925, Delta State was authorized to offer only the Bachelor of Science degree in Education. The first such degrees were conferred in June 1928. Undergraduate degrees are now offered in the arts, sciences, humanities, business, nursing, commercial aviation, and education.

In 1965, the University initiated a graduate program, and the first Master of Education degrees were conferred in May, 1966. Delta State University now offers Master's degrees in the areas of business, commercial aviation, education, natural and social sciences, and nursing, as well as the Educational Specialist degree and Doctor of Education in professional studies.

From a small teacher-training institution in the 1920's, Delta State has grown into a multi-purpose university with a strong focus on high-quality classroom instruction. Enrollment has increased to more than 4,000 students, and corresponding growth has occurred in physical facilities. The growth and success of the University are tributes to the dedication of the faculty and staff, the hard work of the students, and the strong support of the Delta community and state legislature.

DELTA STATE UNIVERSITY

VISION & MISSION

Vision

Students at Delta State University will learn and grow in an environment that fosters discovery and creativity. The institution intends to be the best regional university in America as it combines a heritage of academic strength with a robust commitment to serving people and communities, particularly in the Mississippi Delta.

Institutional Mission

As a regional Carnegie Master's I university located in Cleveland, Mississippi, Delta State University serves as an educational and cultural center of the Mississippi Delta emphasizing service to the Northern Delta Counties and its campus centers in Clarksdale and Greenville. The University offers undergraduate, graduate, and continuing education programs of study leading to baccalaureate and master's degrees in the Colleges of Arts and Sciences, Business, Education, and the School of Nursing, as well as a Doctorate in Education. Emphasis is placed on excellence in instruction, followed by service and research, in the creation of a community of scholars.

With special attention to small classes, a friendly environment, and a broad liberal arts foundation, the University encourages significant student-faculty interactions. Delta State provides programs and services which promote intellectual, cultural, ethical, physical, and social development. Students from different cultural, socioeconomic, and ethnic backgrounds will develop the ability to respect and evaluate the thoughts of others; to develop, assess, and express their own thoughts effectively; and to use the techniques of research and performance associated with their disciplines.

Approved by the Board of Trustees of State Institutions of Higher Learning, March 18, 2004.

GUIDING PRINCIPLES

COMMITMENT TO QUALITY IN ACADEMIC PROGRAMS

Acknowledging its beginnings as a teacher's college, the University sustains excellence in teacher education while also continuing to expand offerings in traditional as well as new areas of study. From the core disciplines such as arts, humanities, and sciences to unique programs such as commercial aviation and community development, the University is committed to meeting the ever-changing and evolving needs of the students it serves. It sustains quality in those programs by maintaining accreditation of all programs for which an accrediting agency exists.

COMMITMENT TO LEARNING, SCHOLARSHIP & STUDENT ENGAGEMENT

Delta State provides programs that cultivate intellectual curiosity and promote scholarship among its students. Through a state-of-the-art library supplemented by a campus network of computer labs, students have access to a full range of information resources in support of learning. The University also acknowledges the importance of student engagement as central to successful learning. Toward that end, the University has dedicated its quality enhancement plan as required for regional accreditation to increased student engagement. In support of community engagement and service-learning experiences for students, the University has created an office and a faculty role to sustain those efforts.

SUPPORT FOR THE ARTS

Delta State recognizes the need for a vibrant creative and performing arts program for its students and the region. The renovation of Jobe Hall provides a state-of-the-art theatre facility for student productions. Through the Bologna Performing Arts Center, the Delta Music Institute, the Janice Wyatt Summer Arts Institute, and a partnership with the Delta Arts Alliance, the University ensures the preservation and enhancement of the arts throughout the region.

ENCOURAGEMENT OF INNOVATION & EXPERIMENTATION

Delta State endorses the principles of innovation and experimentation, and makes them a part of its institutional culture. The University acknowledges the importance of an environment where students and faculty can undertake risks and experiment with new ideas.

RESPECT FOR PEOPLE & IDEAS

Delta State promotes mutual respect, teamwork, fairness, and integrity. The University is diligent in working to create a climate where students, employees, and constituents are valued and nurtured. Through an ongoing re-engineering project, the University converts these principles into action.

COMMITMENT TO A STUDENT-CENTERED CAMPUS

Delta State promotes a campus culture that fosters student development. From an array of student services to a nationally recognized athletic program, the University is dedicated to ensuring that the full range of student needs and interests are met.

COMMITMENT TO INSTITUTIONAL EFFECTIVENESS

Delta State acknowledges its role as a public institution funded largely by the citizens of Mississippi. In recognition of that public trust, the University is committed to high standards of excellence with appropriate emphasis on effectiveness and productivity.

GUIDING PRINCIPLES

COMMITMENT TO REGIONAL & ECONOMIC DEVELOPMENT

Delta State, in partnership with various organizations, will advance community and economic development in the Delta region to improve the quality of life and raise the educational level of its citizens. Special attention is given to collaboration with our educational partners: Mississippi Valley State University, Coahoma Community College, Mississippi Delta Community College, the Mississippi Department of Education, and the K-12 schools of the Delta. Moreover, the Delta Center for Culture and Learning, the Capps Archives, the Center for Business Research, and the Center for Community and Economic Development provide a structure to ensure University participation in promoting and celebrating the unique heritage of the Delta while also addressing the longstanding social, economic, and cultural challenges that inhibit advancement.

COMMITMENT TO LEADERSHIP

Delta State is actively involved in providing programs that train leaders for the twenty-first century. Through partnerships with the Kellogg Foundation, Delta Council, the Delta Regional Authority, and other Delta organizations committed to advancement in the region, the University is confident it can make a difference in the quality and training of the leaders who will serve on behalf of future generations.

COMMITMENT TO TEACHING & FACULTY DEVELOPMENT

The quality of Delta State's academic programs is central to its educational mission. That quality is affirmed through a dedicated faculty with credentials appropriate to their disciplines. The University supports high standards of quality among its faculty and maintains those standards through the Technology Learning Center, a modern faculty development office dedicated to the application of technology to teaching, and through the Kent and Janice Wyatt Faculty Development Program, a University Foundation initiative that provides resources for faculty growth.

COMMITMENT TO HEALTH

Delta State acknowledges the importance of physical health for its students and the region and extends its resources in support of that goal. Through undergraduate and graduate programs in nursing and pre-professional programs in the sciences, the University provides health care practitioners to serve the State. The University works as the leading partner in the Delta Health Alliance, a collaborative effort with other Delta stakeholders that conducts research and provides education on the health care needs of the region.

Approved by the Board of Trustees of State Institutions of Higher Learning, March 18, 2004.

DELTA STATE UNIVERSITY

UNIVERSITY CHARACTERISTICS

Location

Delta State University is located in Cleveland, Mississippi, in the heart of the Mississippi Delta. The campus consists of 331.54 acres of land within or adjoining the western corporate limits. Cleveland is considered a rural city with a population of 12,334 and is situated in Bolivar County, which has a population of 34,145 (US Census, 2010). The nearest urban city is 110 miles north in Memphis, TN. The nearest international airport is also located in Memphis. Regional airport facilities are located in Greenville, MS which is 40 miles southwest of Cleveland, and the nearest municipal airport is located within Cleveland's city limits.

Academic Year

The University operates on the semester system with the fall semester beginning in August and ending before Christmas. The spring semester begins in January and ends in May. There are two four-week summer sessions. Additionally, DSU hosts two intersessions; one between fall and spring semesters and one between spring and summer sessions.

Enrollment

The total enrollment for Fall 2010 was 4,327. The total off-campus enrollment for Fall 2010 was 397; 19 in Clarksdale, 62 in Greenville, and 234 in other locations. Students came from 46 states and 22 foreign countries.

Student Fees

Tuition and fees for Mississippi residents are \$2,426 and for non-residents \$6,279 per semester. An average room fee is \$1,874 and average meal plan is \$1,209 per semester.

Student Characteristics

Average age of Freshmen - 19 Average age of Undergraduates - 25
FTE Student/FTE Faculty ratio - 12 to 1 2nd Year Retention Rate: 59%

Housing

The University has 10 residence halls with an overall capacity of 1,249. A total of 883 students occupied student housing in Fall 2010. There are eight national fraternities and six national sororities. Approximately 16% of the undergraduate men are members of a fraternity and 13% of the women are members of a sorority.

Athletics

The University is a member of the National Collegiate Athletic Association (NCAA) at the Division II level. Approximately 12% of the undergraduate student population are athletes.

Accreditation

Delta State University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award bachelors, masters, specialists and doctoral degrees.

Degrees

The University offers twelve Bachelor's degrees, nine Master's degrees, one Specialist degree and one Doctoral degree. In 2010-11, DSU awarded 559 bachelor's, 291 master's, 42 specialist's, and 1 doctoral degrees.

Library

The Roberts-LaForge Library collections consist of 372,695 bound volumes and U.S. government documents, 832,799 microforms, and 25,270 journal subscriptions.

Fine Arts

The Fielding-Wright Art Center houses the art department and contains three galleries for hanging exhibitions. The Holcombe-Norwood addition to the art center was opened in Fall, 1994 and the Bologna Performing Arts Center was completed in Spring, 1995.

DELTA STATE UNIVERSITY

UNIVERSITY CHARACTERISTICS

Computer Labs*

Art	10	Macs/Personal Computers
Athletics	11	Personal Computers
Broom Hall	107	Personal Computers
DMI	13	Macs
Ewing Hall	32	Personal Computers
GIT	32	Personal Computers
Java City	2	Personal Computers
Journalism	20	Macs
Kethley	21	Personal Computers
Library	130	Personal Computers
Music	15	Personal Computers
Nursing	51	Personal Computers
Walters Hall	89	Personal Computers
Total	533	Computers

* Provided by the Office of Information Technology, October 2011

NEW STUDENTS

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY
NEW STUDENT APPLICATIONS
FALL 2010

	Number of Applications Received																			
	Freshman		CC-Transfer ¹		SC-Transfer ²		Re-admitted		APT Student ³		Non-Form/Over 21 ⁴		Audit		Senior Citizen		Total Under- graduates	Graduates	University Total*	
	#	%	#	%	#	%	#	%	#	%	#	%	#	n/a	#	%	#	#	#	
In-State	1,581	76%	805	96%	286	73%	197	96%	124	100%	30	55%	0	n/a	13	100%	3,036	584	3,620	
Out-of-State	513	24%	34	4%	107	27%	9	4%	0	0%	25	45%	0	n/a	0	0%	688	586	1,274	
Unk. Residence	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	n/a	0	0%	0	7	7	
Male	839	40%	275	33%	137	35%	55	27%	52	42%	26	47%	0	n/a	4	31%	1,388	344	1,732	
Female	1,252	60%	564	67%	256	65%	151	73%	72	58%	29	53%	0	n/a	8	62%	2,332	833	3,165	
Unk. Gender	3	0.14%	0	0%	0	0%	0	0.00%	0	0%	0	0%	0	n/a	1	8%	4	0	4	
White	799	38%	330	39%	110	28%	73	35%	117	94%	19	35%	0	n/a	11	85%	1,459	684	2,143	
Black	1,223	58%	495	59%	270	69%	131	64%	4	3%	32	58%	0	n/a	1	8%	2,156	384	2,540	
Other	72	3%	14	2%	13	3%	2	1%	3	2%	4	7%	0	n/a	1	8%	109	109	218	
TOTAL	2,094	100.0%	839	100.0%	393	100.0%	206	100%	124	100%	55	100%	0	n/a	13	100%	3,724	1177	4,901	

¹ Community College Transfer

² Senior College Transfer

³ Advanced Placement

⁴ Non traditional students over 21 years of age

*University Total is duplicated

Source: DSU Admissions & Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
FIRST-TIME IN-STATE FRESHMAN STUDENTS BY COUNTY
FALL 2010

County of Residence	Total Students
Adams	0
Alcorn	0
Amite	1
Attala	0
Benton	0
Bolivar	54
Calhoun	0
Carroll	0
Chickasaw	0
Choctaw	0
Claiborne	0
Clarke	2
Clay	0
Coahoma	7
Copiah	2
Covington	0
De Soto	38
Forrest	1
Franklin	0
George	0
Greene	0
Grenada	2
Hancock	0
Harrison	0
Hinds	7
Holmes	3
Humphreys	5
Issaquena	1
Itawamba	0
Jackson	0
Jasper	0
Jefferson	0
Jefferson Davis	0
Jones	1
Kemper	0
Lafayette	0
Lamar	0
Lauderdale	1
Lawrence	0
Leake	0
Lee	5
Leflore	7
Lincoln	1
Lowndes	0
Madison	13

DELTA STATE UNIVERSITY
FIRST-TIME IN-STATE FRESHMAN STUDENTS BY COUNTY
FALL 2010

County of Residence	Total Students
Marion	2
Marshall	3
Monroe	1
Montgomery	2
Neshoba	0
Newton	0
Noxubee	0
Oktibbeha	0
Panola	6
Pearl River	1
Perry	0
Pike	1
Pontotoc	0
Prentiss	0
Quitman	6
Rankin	8
Scott	0
Sharkey	3
Simpson	1
Smith	1
Stone	0
Sunflower	23
Tallahatchie	4
Tate	1
Tippah	0
Tishomingo	0
Tunica	0
Union	1
Walthall	0
Warren	10
Washington County	37
Wayne	0
Webster	0
Wilkinson	0
Winston	1
Yalobusha	11
Yazoo	13
Grand Total	287

Note: DSU had a total of 381 first-time freshmen in Fall 2009. 94 were from out-of-state.

Source: DSU Office of Institutional Research & Planning

Date: March 2011

Fall 2010 In State First Time Freshman of Delta State University

Freshman Enrollment by County

**DSU Total In-State First
Time Freshman: 287**

**DELTA STATE
UNIVERSITY**
Join in. Stand out.

Map created by the Center for Interdisciplinary Geospatial Information Technologies at Delta State University, Sept 2011.

New Students-15

DELTA STATE UNIVERSITY
DISTRIBUTION OF ACT COMPOSITE SCORES
COMPARISON OF FIRST-TIME ENTERING FRESHMEN
FALL 2006 & FALL 2010

ACT Score	Fall 2006		Fall 2010		Percent change
	DSU	Total for All Mississippi 4-year Universities	DSU	Total for All Mississippi 4-year Universities	DSU
36	0	2	0	1	N/A
35	0	10	0	10	N/A
34	0	23	0	46	N/A
33	0	42	0	60	N/A
32	3	72	0	152	-100%
31	0	128	2	174	N/A
30	1	171	2	208	100%
29	6	246	10	318	67%
28	9	275	7	363	-22%
27	10	296	12	394	20%
26	17	383	10	475	-41%
25	15	436	13	558	-13%
24	16	525	21	652	31%
23	34	540	15	599	-56%
22	30	628	41	739	37%
21	50	703	35	807	-30%
20	50	802	35	815	-30%
19	56	816	43	800	-23%
18	62	854	44	851	-29%
17	59	690	45	691	-24%
16	39	509	33	574	-15%
15	3	184	3	148	0%
14	1	82	4	90	300%
13	2	56	1	47	-50%
12	2	17	0	15	-100%
11	0	7	1	4	N/A
10	0	0	0	0	N/A
9	0	0	0	0	N/A
8	0	0	0	0	N/A
Not Available	0	0	4	0	N/A
Total	465	8,497	381	9,591	
Mean Score	20.3	21.5	20.5	22.0	

Note: IHL does not include students not reporting ACT scores in their report.

Source: DSU Office of Institutional Research & Planning & Mississippi Institutions of Higher Learning

Date: March 2011

DELTA STATE UNIVERSITY
ACT DATA FOR ENTERING FRESHMEN
FALL 2010

ACT Scores Average	2006	2010	2010 National Average*
English	21.2	21.1	21.9
Mathematics	19.2	19.5	22.0
Reading	21.1	21.0	22.6
Science Reasoning	20.3	20.6	21.8
Composite	20.3	20.5	22.2

DSU Composite Score Distribution Comparison	2006	2010
Twenty-fifth percentile	18	18
Median	20	20
Seventy-fifth percentile	22	22

*ACT Class Profile Report: Freshmen Class 2010-2011
 Source: DSU Office of Institutional Research & Planning

Source: DSU Office of Institutional Research & Planning
 Date: March 2011

DELTA STATE UNIVERSITY
FEEDER HIGH SCHOOLS FOR ACT TESTED FRESHMEN
IN-STATE FRESHMAN CLASS 2010-2011

High School	Location of School (County)	Enrolled Number
Amanda Elzy High School	Leflore	1
Bayou Academy	Bolivar	8
Benton Academy	Yazoo	3
Brandon High School	Rankin	3
Broad Street High School	Bolivar	1
Brookhaven High School	Lincoln	1
Canton Academy	Madison	1
Center Hill High School	Desoto	2
Charleston High School	Tallahatchie	4
Cleveland High School	Bolivar	24
Clinton High School	Hinds	3
Coahoma Agriculture High School	Coahoma	1
Coahoma County High School	Coahoma	1
Coffeerville High School	Yalobusha	7
Crystal Springs High School	Copiah	2
Deer Creek School	Washington	3
Delta Academy	Quitman	7
Desoto Central High School	Desoto	10
Drew High School	Sunflower	2
East Marion High School	Marion	1
East Rankin Academy	Rankin	3
East Side High School	Bolivar	5
Enterprise High School	Clarke	2
French Camp Academy	Choctaw	1
GED	Bolivar	2
GED	Leflore	1
GED	Madison	1
Gentry High School	Sunflower	6
Greenville Christian School	Washington	1
Greenville-Weston High School	Washington	12
Greenwood Senior High School	Leflore	1
Grenada High School	Grenada	2
Hernando High School	Desoto	6
Hillcrest Christian High School	Hinds	1
Horn Lake High School	Desoto	10
Humphreys Academy	Humphreys	1
Humphreys County High School	Humphreys	3

DELTA STATE UNIVERSITY
FEEDER HIGH SCHOOLS FOR ACT TESTED FRESHMEN
IN-STATE FRESHMAN CLASS 2010-2011

High School	Location of School (County)	Enrolled Number
Indianola Academy	Sunflower	6
Ingomar Attendance Center	Union	1
Jackson Academy	Hinds	2
Jacob J McClain High School	Holmes	1
John F Kennedy Memorial High School	Bolivar	7
Laurel High School	Jones	1
Lee Academy	Coahoma	3
Leland High School	Washington	4
Lewisburg High School	Desoto	3
Lincoln High School	Lincoln	1
Louisville High School	Winston	1
Madison Central High School	Madison	3
Madison S Palmer High School	Quitman	1
Manchester Academy	Yazoo	6
Mclaurin Attendance Center	Rankin	1
Mississippi School Of The Arts	Lincoln	1
Norma C Obannon School	Washington	3
North Delta School	Panola	1
North New Summit School	Leflore	1
North Panola High School	Panola	3
North Pike High School	Pike	1
North Sunflower Academy	Sunflower	4
Northwest Rankin High School	Rankin	1
Olive Branch High School	Desoto	5
Parklane Academy	Pike	1
Pillow Academy	Leflore	3
Poplarville High School	Pearl River	1
Presbyterian Christian High School	Forrest	1
Raleigh High School	Smith	1
Ray Brooks School	Bolivar	2
Ridgeland High School	Madison	2
Riverside High School	Washington	4
Ruleville Central High School	Sunflower	6
S V Marshall High School	Holmes	2
Saint Andrews Episcopal School	Hinds	1
Saint Joseph Catholic School	Madison	2
Sharkey-Issaquena Academy	Sharkey	1

DELTA STATE UNIVERSITY
FEEDER HIGH SCHOOLS FOR ACT TESTED FRESHMEN
IN-STATE FRESHMAN CLASS 2010-2011

High School	Location of School (County)	Enrolled Number
Shaw High School	Bolivar	2
Simmons High School	Washington	4
Simpson County Academy	Simpson	1
South Delta High School	Sharkey	3
South Panola High School	Panola	2
Southaven High School	Desoto	4
Southern Baptist Educational Center	Desoto	1
St Josephs High School	Washington	2
Strayhorn High School	Tate	1
Tri-County Academy	Madison	1
Tupelo High School	Lee	5
Velma Jackson Magnet High School	Madison	2
Vicksburg High School	Warren	2
Warren Central High School	Warren	8
Washington School	Washington	4
Water Valley High School	Yalobusha	4
West Bolivar District High School	Bolivar	1
West Lauderdale High School	Lauderdale	1
Winona High School	Montgomery	2
Yazoo City High School	Yazoo	2
Yazoo County High School	Yazoo	2
Grand Total		285

Source: DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
FEEDER HIGH SCHOOLS FOR ACT TESTED FRESHMEN
OUT-OF-STATE FRESHMAN CLASS 2010-2011

High School	Location of School	Enrolled Number
Arlington High School	Tennessee	1
Barton Lexa High School	Arkansas	1
Bayside High School	Florida	1
Bolivar Central High School	Tennessee	1
Bolton High School	Tennessee	1
Briarcrest Christian School	Tennessee	2
Cache High School	Oklahoma	1
Callaway High School	Georgia	1
Calvary Baptist Day School	Georgia	1
Central Lafourche High School	Louisiana	1
Centreville High School	Virginia	1
Christian Brothers High School	Tennessee	1
Collierville High School	Tennessee	1
Columbia High School	Illinois	1
Daphne High School	Alabama	1
De La Salle High School	Louisiana	1
Denham Springs Senior Hs	Louisiana	1
Edna Karr Secondary School	Louisiana	1
Esperanza High School	California	1
Evangelical Christian School	Tennessee	4
Fayette-Ware Comprehensive High School	Tennessee	1
First Assembly Christian School	Tennessee	1
Foreign High School		10
Germantown High School	Tennessee	1
Gig Harbor High School	Washington	1
Gulf Coast High School	Florida	1
Hardin County High School	Tennessee	1
Harding Academy Of Memphis	Tennessee	1
Heritage Baptist School	Tennessee	1
Hernando High School	Arizona	1
Holy Spirit Catholic High School	Alabama	1
Homewood High School	Alabama	1
Irmo High School	South Carolina	2
Jackson Christian School	Tennessee	1
James E Taylor High School	Texas	1
KIPP Delta Collegiate High Sch	Arkansas	1
Lake Park High School 108	Illinois	1
Larkin High School	Illinois	1

DELTA STATE UNIVERSITY
FEEDER HIGH SCHOOLS FOR ACT TESTED FRESHMEN
OUT-OF-STATE FRESHMAN CLASS 2010-2011

High School	Location of School	Enrolled Number
Lindbergh High School	Missouri	1
Little Rock Christian Academy	Arkansas	1
Madison High School	Louisiana	1
Mansfield High School	Texas	1
Marathon High School	Florida	1
Mariner High School	Florida	1
Milton High School	Florida	1
Mount Vernon Sr High School	Indiana	1
Murrah High School	Georgia	1
North Dallas High School	Texas	1
Northshore High School	Louisiana	1
O Fallon Township High School	Illinois	1
Oak Ridge High School	California	1
Oneonta High School	Alabama	1
Overton High School	Tennessee	2
Pattonville High School	Missouri	1
Pearl River High School	Louisiana	1
Pell City High School	Alabama	1
Richwood High School	Louisiana	1
Ridgeway High School	Tennessee	2
Rio Mesa High School	Texas	1
River Oaks School	Louisiana	1
Robert E Lee Sr High School	Texas	1
Rockwall Heath High School	Texas	1
Saint Benedict School	Tennessee	1
Saint Joseph High School	Illinois	1
Salem Community High School	Illinois	1
Sand Creek High School	Colorado	1
Spain Park High School	Alabama	1
Thomasville High School	Georgia	1
Thompson High School	Alabama	1
Thornwood High School	Illinois	1
Tullahoma High School	Tennessee	1
University High School	Florida	1
Warren Easton Fundamental Senior High School	Louisiana	1
Washington School	Arkansas	1
Whitefield Academy	Georgia	1
Wilbur D Mills Univ Studies High School	Arkansas	1

DELTA STATE UNIVERSITY
FEEDER HIGH SCHOOLS FOR ACT TESTED FRESHMEN
OUT-OF-STATE FRESHMAN CLASS 2010-2011

High School	Location of School	Enrolled Number
Wilson High School	Alabama	1
Windsor High School	Virginia	1
Wooddale High School	Tennessee	1
Wylie High School	Texas	1
Grand Total		96

Source: DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
TRANSFER STUDENTS BY IN-STATE INSTITUTION
FALL 2010

Transfer Community College	Total Students
Coahoma Community College	72
Copiah-Lincoln Community College	9
East Central Community College	3
East Mississippi Community College - Golden Triangle	2
East Mississippi Community College - Scooba	3
Hinds Community College - Raymond	21
Hinds Community College - Jackson	6
Hinds Community College - Rankin	3
Hinds Community College - Utica	2
Hinds Community College - Vicksburg	4
Holmes Community College - Main Campus	15
Holmes Community College - Grenada	0
Holmes Community College - Ridgeland	0
Itawamba Community College	4
Jones County Junior College	6
Meridian Community College	4
Mississippi Delta Community College	71
Mississippi Gulf Coast Community College - Jackson County	0
Mississippi Gulf Coast Community College - Jefferson Davis	1
Mississippi Gulf Coast Community College - Perkinston	2
Northeast Mississippi Community College	7
Northwest Mississippi Community College	39
Pearl River Community College	1
Southwest Mississippi Community College	3
Grand Total	278

Note: DSU had a total of 426 transfer students in Fall 2010. 148 were from four-year institutions or out-of-state schools.

Source: DSU Office of Institutional Research & Planning

Date: March 2011

Fall 2010 In State Transfers to Delta State University

Number of In-State Transfers by Institution

DSU Total In-State Transfers: 344

DELTA STATE UNIVERSITY
Join in. Stand out.

Map created by the Center for Interdisciplinary Geospatial Information Technologies at Delta State University, Sept 2011. New Students-25

50 Miles

ENROLLMENT

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY
TOTAL ON & OFF CAMPUS ENROLLMENT OF MS INSTITUTIONS BY LEVEL
FALL 2010

INSTITUTION	Freshman	Sophomore	Junior	Senior	Total UG	Graduate	TOTAL
Alcorn State University	1,159	573	522	726	2,980	702	3,682
DELTA STATE UNIVERSITY¹	880	387	619	1,062	2,948	1,379	4,327
Jackson State University	1,595	1,385	1,390	2,222	6,592	2,095	8,687
MS State University	3,781	2,962	3,576	5,224	15,543	4,100	19,643
MS University for Women	498	324	595	977	2,394	193	2,587
MS Valley State University	730	387	390	703	2,210	426	2,636
University of Mississippi*	4,245	2,660	3,347	4,503	14,755	4,791	19,546
University of Southern Mississippi	2,677	2,014	3,041	5,094	12,826	2,952	15,778
TOTAL	15,565	10,692	13,480	20,511	60,248	16,638	76,886

* Includes the University of Mississippi Medical Center

¹ Includes 504 TFA Summer Institute Participants registered as undeclared graduate students

Source: IHL Fall 2010 Enrollment Factbook/DSU Office of Institutional Research & Planning

Date: June 2011

DELTA STATE UNIVERSITY

TOTAL ON & OFF-CAMPUS ENROLLMENT OF MS INSTITUTIONS BY HEADCOUNT AND FULL-TIME EQUIVALENT FALL 2010

INSTITUTION	HEADCOUNT				FULL-TIME EQUIVALENT				
	Full-Time	Part-Time	Total	Percent Part-Time	Lower*	Upper*	Graduate**	Total	FTE Percent of Headcount
Alcorn State University	2,985	697	3,682	18.9%	1,649.8	1,171.4	419.1	3,240.3	88.0%
DELTA STATE UNIVERSITY¹	2,960	1,367	4,327	31.6%	1,045.3	1,503.5	785.4	3,334.2	77.1%
Jackson State University	6,560	2,127	8,687	24.5%	2,785.3	3,156.3	1,299.0	7,240.6	83.3%
MS State University	16,164	3,479	19,643	17.7%	6,400.5	7,816.6	2,781.5	16,998.6	86.5%
MS University for Women	1,916	671	2,587	25.9%	655.2	1,346.2	133.0	2,134.4	82.5%
MS Valley State University	2,104	532	2,636	20.2%	1,002.1	981.5	250.3	2,233.9	84.7%
University of Mississippi***	17,728	1,818	19,546	9.3%	6,706.7	7,104.2	4,375.1	18,186.0	93.0%
University of Southern MS	12,482	3,296	15,778	20.9%	4,519.2	7,116.1	1,949.5	13,584.8	86.1%
TOTAL	62,899	13,987	76,886	18.2%	24,764.1	30,195.8	11,992.9	66,952.8	87.1%

*Undergraduate "FTE" is calculated by dividing total undergraduate semester credit hours by 15.

** Graduate "FTE" is calculated by dividing total graduate semester credit hours by 12.

*** Includes the University of Mississippi Medical Center. Students enrolled in health professional programs are all considered full-time.

¹ Includes 504 TFA Summer Institute Participants (268 full-time and 236 part-time)

DELTA STATE UNIVERSITY PERCENT FULL-TIME & PART-TIME, FALL 2010

Source: IHL Fall 2010 Enrollment Factbook/DSU Office of Institutional Research & Planning

Date: June 2011

DELTA STATE UNIVERSITY
TOTAL ON & OFF-CAMPUS ENROLLMENT OF STUDENTS BY STATUS
10-YEAR TREND
FALL 2001-2010

FALL SEMESTER	FULL-TIME		PART-TIME		TOTAL	
	Students	Percent	Students	Percent	Students	Percent
2001	3,013	79%	788	21%	3,801	100%
2002	2,796	72%	1,065	28%	3,861	100%
2003	2,813	72%	1,089	28%	3,902	100%
2004	3,018	76%	972	24%	3,990	100%
2005	3,114	76%	1,005	24%	4,119	100%
2006	3,122	74%	1,095	26%	4,217	100%
2007	3,025	74%	1,066	26%	4,091	100%
2008	2,905	71%	1,159	29%	4,064	100%
2009	2,781	69%	1,250	31%	4,031	100%
2010¹	2,961	68%	1,366	32%	4,327	100%
10-YEAR CHANGE	-52	-1.7%	578	73.4%	526	13.8%

¹ Includes 504 TFA Summer Institute Participants (268 full-time and 236 part-time)

Source: IHL Statistical Report/DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
TOTAL ON & OFF-CAMPUS ENROLLMENT OF STUDENTS BY CLASS
10-YEAR TREND
FALL 2001-2010

FALL SEMESTER	FRESHMAN		SOPHOMORE		JUNIOR		SENIOR		GRADUATE		TOTAL	
	#	%	#	%	#	%	#	%	#	%	#	%
2001	1,109	29%	463	12%	547	14%	1,201	32%	481	13%	3,801	100%
2002	1,178	31%	411	11%	551	14%	1,094	28%	627	16%	3,861	100%
2003	1,069	27%	437	11%	562	14%	1,145	29%	689	18%	3,902	100%
2004	887	22%	525	13%	673	17%	1,131	28%	774	19%	3,990	100%
2005	852	21%	548	13%	766	19%	1,149	28%	804	20%	4,119	100%
2006	936	22%	537	13%	792	19%	1,162	28%	790	19%	4,217	100%
2007	1,036	25%	478	12%	656	16%	1,186	29%	735	18%	4,091	100%
2008	860	21%	464	11%	597	15%	1,291	32%	852	21%	4,064	100%
2009	958	24%	439	11%	594	15%	1,124	28%	916	23%	4,031	100%
2010¹	880	20%	387	9%	619	14%	1,062	25%	1,379	32%	4,327	100%
10-YEAR CHANGE	-229	-20.6%	-76	-16.4%	72	13.2%	-139	-11.6%	898	186.7%	526	13.8%

¹ Includes 504 TFA Summer Institute Participants registered as undeclared graduate students

Source: IHL Statistical Report/DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
TOTAL ON AND OFF-CAMPUS ENROLLMENT OF STUDENTS BY RACE
10-YEAR TREND
FALL 2001-2010

FALL SEMESTER	WHITE		BLACK		OTHER		TOTAL	
	#	%	#	%	#	%	#	%
2001	2,542	66.9%	1,223	32.2%	36	0.9%	3,801	100.0%
2002	2,473	64.1%	1,352	35.0%	36	0.9%	3,861	100.0%
2003	2,445	62.7%	1,401	35.9%	56	1.4%	3,902	100.0%
2004	2,333	58.5%	1,610	40.4%	47	1.2%	3,990	100.0%
2005	2,339	56.8%	1,712	41.6%	68	1.7%	4,119	100.0%
2006	2,372	56.2%	1,776	42.1%	69	1.6%	4,217	100.0%
2007	2,312	56.5%	1,709	41.8%	70	1.7%	4,091	100.0%
2008	2,377	58.5%	1,619	39.8%	68	1.7%	4,064	100.0%
2009	2,299	57.0%	1,642	40.7%	90	2.2%	4,031	100.0%
2010¹	2,574	59.5%	1,623	37.5%	130	3.0%	4,327	100.0%
10-YEAR CHANGE	32	1.3%	400	32.7%	94	261.1%	526	13.8%

¹ Includes 504 TFA Summer Institute Participants (409 white, 62 black, and 33 other)

Source: IHL Statistical Report/DSU Office of Institutional Research & Planning
Date: March 2011

DELTA STATE UNIVERSITY
 ON AND OFF-CAMPUS ENROLLMENT OF STUDENTS BY SCHOOL
 10-YEAR TREND
 2001-2010

FALL SEMESTER	ARTS & SCIENCES		BUSINESS		EDUCATION		NURSING		UNDECLARED		TOTAL	
	#	%	#	%	#	%	#	%	#	%	#	%
2001	1,097	29%	1,005	26%	947	25%	165	4%	587	15%	3,801	100%
2002	1,063	28%	1,095	28%	965	25%	136	4%	602	16%	3,861	100%
2003	1,115	29%	1,024	26%	965	25%	185	5%	613	16%	3,902	100%
2004	1,120	28%	994	25%	1,076	27%	256	6%	544	14%	3,990	100%
2005	1,120	27%	977	24%	1,145	28%	268	7%	609	15%	4,119	100%
2006	1,202	29%	865	21%	1,194	28%	367	9%	589	14%	4,217	100%
2007	1,161	28%	796	19%	1,195	29%	367	9%	572	14%	4,091	100%
2008	1,061	26%	852	21%	1,187	29%	245	6%	719	18%	4,064	100%
2009	1,200	30%	814	20%	1,237	31%	151	4%	629	16%	4,031	100%
2010¹	1,171	27%	766	18%	1,182	27%	177	4%	1,031	24%	4,327	100%
10-YEAR CHG.	74	7%	-239	-24%	235	25%	12	7%	444	76%	526	14%

¹ Includes 504 TFA Summer Institute Participants registered as undeclared graduate students

ON- AND OFF-CAMPUS ENROLLMENT BY SCHOOL
 10-YEAR TREND

Source: DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
ON AND OFF-CAMPUS ENROLLMENT SUMMARY OF STUDENTS BY RACE
FALL 2010

	White		Black		Other		TOTAL ¹	
	#	%	#	%	#	%	#	%
Male	1,041	66.5%	454	29.0%	70	4.5%	1,565	36.2%
Female	1,533	55.5%	1,169	42.3%	60	2.2%	2,762	63.8%
First-Time Freshmen	232	60.9%	139	36.5%	10	2.6%	381	8.8%
Returning Students	1,013	59.7%	636	37.5%	47	2.8%	1,696	39.2%
Readmitted Students	147	56.3%	110	42.1%	4	1.5%	261	6.0%
Transfer Students	195	45.8%	219	51.4%	12	2.8%	426	9.8%
Returning Graduate Students	348	51.9%	311	46.4%	11	1.6%	670	15.5%
Transient	1	50.0%	1	50.0%	0	0.0%	2	0.0%
High School Students	117	94.4%	5	4.0%	2	1.6%	124	2.9%
Non-Formula Students (over "21")	19	31.7%	35	58.3%	6	10.0%	60	1.4%
First-Time Graduate Students	502	71.0%	167	23.6%	38	5.4%	707	16.3%
Full-time	1,717	58.0%	1,158	39.1%	86	2.9%	2,961	68.4%
Part-time	857	62.7%	465	34.0%	44	3.2%	1,366	31.6%
In-State	1,879	55.2%	1,459	42.8%	67	2.0%	3,405	78.7%
Out-of-State	695	75.4%	164	17.8%	63	6.8%	922	21.3%
Pell grant recipient	691	51.2%	619	45.9%	40	3.0%	1,350	31.2%
Non-Pell grant recipient	1,883	63.3%	1,004	33.7%	90	3.0%	2,977	68.8%
TOTAL	2,574	59%	1,623	38%	130	3%	4,327	100%

¹ Includes 504 TFA Summer Institute Participants; see next page for a further breakdown of TFA enrollment

Source: IHL Statistical Report/DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
TFA SUMMER INSTITUTE ENROLLMENT SUMMARY OF STUDENTS BY RACE
FALL 2010

	White		Black		Other		TOTAL	
	#	%	#	%	#	%	#	%
Male	129	78.2%	24	14.5%	12	7.3%	165	32.7%
Female	280	82.6%	38	11.2%	21	6.2%	339	67.3%
Full-time	222	82.8%	30	11.2%	16	6.0%	268	53.2%
Part-time	187	79.2%	32	13.6%	17	7.2%	236	46.8%
In-State	3	60.0%	2	40.0%	0	0.0%	5	1.0%
Out-of-State	406	81.4%	60	12.0%	33	6.6%	499	99.0%
TOTAL	409	81%	62	12%	33	7%	504	100%

Source: IHL Statistical Report/DSU Office of Institutional Research & Planning

Date: June 2011

DELTA STATE UNIVERSITY
 OFF-CAMPUS/DUAL CAMPUS DUPLICATED HEADCOUNT ENROLLMENT BY LEVEL
 5-YEAR TREND FALL 2006-2010

Campus	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	Percent Change
Clarksdale*							
Freshman	N/A	N/A	N/A	N/A	9	1	N/A
Sophomore	N/A	N/A	N/A	N/A	2	1	N/A
Junior	N/A	N/A	N/A	N/A	1	3	N/A
Senior	N/A	N/A	N/A	N/A	34	14	N/A
Total Undergraduate	N/A	N/A	N/A	N/A	46	19	N/A
Total Graduate	N/A	N/A	N/A	N/A	1	0	N/A
Total	N/A	N/A	N/A	N/A	47	19	N/A
Greenville**							
Freshman	7	6	6	9	3	2	-67%
Sophomore	9	9	7	6	2	4	-56%
Junior	34	27	24	18	2	12	-56%
Senior	47	56	63	32	33	29	-48%
Total Undergraduate	97	98	100	65	40	47	-52%
Total Graduate	52	39	35	5	1	15	-62%
Total	149	137	135	70	41	62	-55%
Other Locations							
Freshman	19	68	124	165	160	131	93%
Sophomore	5	11	7	19	12	7	-36%
Junior	11	13	12	22	6	31	138%
Senior	46	42	31	61	76	44	5%
Total Undergraduate	81	134	174	267	254	213	59%
Total Graduate	56	87	44	117	55	21	-76%
Total	137	221	218	384	309	234	40%
Grand Total	286	358	353	454	397	315	-100%

Fall 2010 Off Campus Locations

*Clarksdale was previously reported in "off campus other locations" until Fall 2009

**The Executive Master of Business Administration (EMBA) was renamed Integrated Master of Business Administration (IMBA) and moved from Greenville to (On-Campus) Spring 2008.

Source: DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
ON AND OFF-CAMPUS GRADUATE HEADCOUNT ENROLLMENT
BY ACADEMIC PROGRAM LEVELS & BY FULL-TIME & PART-TIME
5 YEAR TREND
FALL 2006-2010

	2006	2007	2008	2009	2010 ¹
<u>Master's Program</u>					
Full-time	229	257	254	263	560
Part-time	444	371	454	473	655
Total	673	628	708	736	1,215
<u>Specialist Program</u>					
Full-time	6	6	4	16	8
Part-time	62	56	85	100	96
Total	68	62	89	116	104
<u>Doctoral Program</u>					
Full-time	5	5	2	7	3
Part-time	44	40	53	57	57
Total	49	45	55	64	60
TOTAL ALL PROGRAMS	790	735	852	916	1,379

¹ Includes 504 TFA Summer Institute Participants registered as undeclared graduate students at the master's level

Source: IHL Fall 2010 Enrollment Factbook/DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
 AGE DISTRIBUTION OF STUDENTS BY FULL-TIME AND PART-TIME STATUS
 FALL 2010

AGE	FULL-TIME						PART-TIME						UNIVERSITY			
	UNDERGRADUATE			GRADUATE			UNDERGRADUATE			GRADUATE			TOTALS			
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Percent
Under 18	0	2	2	0	0	0	22	48	70	0	0	0	22	50	72	1.7%
18-19	205	323	528	0	0	0	33	31	64	0	0	0	238	354	592	13.7%
20-21	293	422	715	3	11	14	7	13	20	0	5	5	303	451	754	17.4%
22-24	311	388	699	120	203	323	51	40	91	74	202	276	556	833	1,389	32.1%
25-29	100	136	236	46	58	104	37	30	67	36	141	177	219	365	584	13.5%
30-34	21	49	70	10	32	42	13	28	41	30	82	112	74	191	265	6.1%
35-39	14	44	58	3	30	33	10	29	39	22	63	85	49	166	215	5.0%
40-49	12	48	60	10	33	43	10	36	46	21	83	104	53	200	253	5.8%
50-64	3	18	21	5	7	12	14	38	52	15	34	49	37	97	134	3.1%
65 and over	0	0	0	0	0	0	14	55	69	0	0	0	14	55	69	1.6%
Unknown	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%
TOTAL	959	1,430	2,389	197	374	571	211	348	559	198	610	808	1,565	2,762	4,327	100.0%

Source: DSU Office of Institutional Research & Planning
 Date: April 2011

DELTA STATE UNIVERSITY
AGE DISTRIBUTION OF STUDENTS BY LEVEL & ETHNICITY
FALL 2010

	WHITE						BLACK						OTHER						UNIVERSITY			
	UNDERGRADUATE			GRADUATE			UNDERGRADUATE			GRADUATE			UNDERGRADUATE			GRADUATE			TOTALS			
AGE	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Percent
Under 18	21	47	68	0	0	0	0	3	3	0	0	0	1	0	1	0	0	0	22	50	72	1.7%
18-19	172	204	376	0	0	0	58	141	199	0	0	0	8	9	17	0	0	0	238	354	592	13.7%
20-21	182	264	446	2	14	16	107	161	268	0	1	1	11	10	21	1	1	2	303	451	754	17.4%
22-24	230	223	453	148	313	461	119	202	321	34	71	105	13	3	16	12	21	33	556	833	1,389	32.1%
25-29	79	58	137	52	93	145	50	107	157	28	104	132	8	1	9	2	2	4	219	365	584	13.5%
30-34	19	27	46	26	39	65	12	46	58	11	74	85	3	4	7	3	1	4	74	191	265	6.1%
35-39	16	32	48	18	38	56	7	40	47	5	53	58	1	1	2	2	2	4	49	166	215	5.0%
40-49	8	34	42	24	45	69	12	48	60	7	70	77	2	2	4	0	1	1	53	200	253	5.8%
50-64	14	28	42	16	24	40	1	26	27	3	17	20	2	2	4	1	0	1	37	97	134	3.1%
65 and over	14	50	64	0	0	0	0	5	5	0	0	0	0	0	0	0	0	0	14	55	69	1.6%
Unknown	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%
TOTAL	755	967	1,722	286	566	852	366	779	1,145	88	390	478	49	32	81	21	28	49	1,565	2,762	4,327	100.0%

¹ Includes 504 TFA Summer Institute Participants registered as graduate students (268 full-time and 236 part-time)

Source: DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
ACTIVE ENROLLMENT BY COLLEGE
ACADEMIC YEAR 2010-2011

College	Major Area of Study	Summer 2010		Fall 2010		Spring 20011	
		UG	GR	UG	GR	UG	GR
Arts & Sciences							
	<i>Art</i>	28	0	126	0	108	0
	<i>Biology</i>	79	0	206	0	181	0
	<i>Chemistry</i>	11	0	44	0	44	0
	<i>Comm. Studies & Theatre Arts</i>	3	0	11	0	11	0
	<i>Community Development</i>	0	11	0	24	0	23
	<i>English</i>	6	0	30	0	26	0
	<i>English Education</i>	7	0	21	0	21	0
	<i>Environmental Science</i>	6	0	22	0	20	0
	<i>History</i>	7	0	20	0	20	0
	<i>Interdisciplinary Studies</i>	39	0	80	0	89	0
	<i>Journalism</i>	6	0	19	0	20	0
	<i>Mathematics</i>	0	0	24	0	20	0
	<i>Mathematics Education</i>	5	0	23	0	18	0
	<i>Modern Foreign Languages</i>	1	0	8	0	3	0
	<i>Music</i>	10	0	31	0	20	0
	<i>Music Education</i>	6	0	53	0	51	0
	<i>Natural Science</i>	0	0	0	3	0	3
	<i>Political Science</i>	9	0	21	0	17	0
	<i>Secondary Education</i>	0	31	0	51	0	46
	<i>Social Justice & Criminology</i>	37	7	92	28	84	20
	<i>Social Science</i>	11	0	24	0	23	0
	<i>Social Science Education</i>	16	0	33	0	29	0
	<i>Social Work</i>	54	0	99	0	109	0
	<i>Speech & Hearing Sciences</i>	31	0	78	0	80	0
	Total	372	49	1,065	106	994	92
Business							
	<i>Accountancy</i>	37	10	100	12	91	8
	<i>Aviation Management</i>	7	0	29	0	23	0
	<i>Business Administration</i>	0	81	0	111	0	112
	<i>Commercial Aviation</i>	0	38	0	48	0	45
	<i>Computer Information Systems</i>	37	0	83	0	73	0
	<i>Finance</i>	11	0	19	0	11	0
	<i>Flight Operations</i>	19	0	66	0	52	0
	<i>General Business</i>	51	0	127	0	105	0
	<i>Hospitality Services Management</i>	6	0	19	0	14	0
	<i>Insurance and Real Estate</i>	6	0	11	0	9	0
	<i>Management</i>	43	0	106	0	82	0
	<i>Marketing</i>	12	0	35	0	36	0
	Total	229	129	595	171	496	165

DELTA STATE UNIVERSITY
ACTIVE ENROLLMENT BY COLLEGE
ACADEMIC YEAR 2010-2011

College	Major Area of Study	Summer 2010		Fall 2010		Spring 20011	
		UG	GR	UG	GR	UG	GR
Education							
	<i>Athletic Training</i>	4	0	43	0	37	0
	<i>Counseling</i>	0	33	0	64	0	58
	<i>Educ. Admin. and Supervision</i>	0	65	0	83	0	80
	<i>Elementary Education</i>	125	161	262	177	243	171
	<i>Family and Consumer Sciences</i>	67	0	122	0	105	0
	<i>HPER</i>	65	16	167	31	158	32
	<i>Professional Studies</i>	0	31	0	60	0	55
	<i>Psychology</i>	29	0	92	0	83	0
	<i>Special Education</i>	0	38	0	62	0	63
	<i>Sport & Human Performance</i>	0	0	0	2	0	6
	<i>Teaching (Alternate Route)</i>	0	31	0	17	0	14
	Total	290	375	686	496	626	479
Nursing							
	<i>Nursing</i>	29	6	120	57	87	77
	Total	29	6	120	57	87	77
Undeclared*							
	<i>Undeclared</i>	166	143	482	549	391	77
	Total	166	143	482	549	391	77
Total		1,086	702	2,948	1,379	2,594	890

* Graduate students that are undeclared are primarily provisional admits whose major has not yet been updated in the system.

¹ Includes 504 TFA Summer Institute Participants registered as undeclared graduate students.

Source: DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
TOTAL IN-STATE STUDENTS BY COUNTY
FALL 2010

County of Residence	Total Students
Adams	6
Alcorn	15
Amite	1
Attala	12
Benton	0
Bolivar	934
Calhoun	5
Carroll	27
Chickasaw	3
Choctaw	1
Claiborne	3
Clarke	5
Clay	4
Coahoma	218
Copiah	10
Covington	1
De Soto	177
Forrest	9
Franklin	2
George	2
Greene	1
Grenada	83
Hancock	3
Harrison	15
Hinds	87
Holmes	31
Humphreys	34
Issaquena	5
Itawamba	3
Jackson	10
Jasper	4
Jefferson	4
Jefferson Davis	0
Jones	14
Kemper	0
Lafayette	27
Lamar	7
Lauderdale	12
Lawrence	3
Leake	3
Lee	63
Leflore	134
Lincoln	9

DELTA STATE UNIVERSITY
TOTAL IN-STATE STUDENTS BY COUNTY
FALL 2010

County of Residence	Total Students
Lowndes	8
Madison	75
Marion	4
Marshall	8
Monroe	10
Montgomery	16
Neshoba	3
Newton	1
Noxubee	0
Oktibbeha	9
Panola	71
Pearl River	6
Perry	0
Pike	10
Pontotoc	4
Prentiss	7
Quitman	43
Rankin	113
Scott	7
Sharkey	38
Simpson	8
Smith	3
Stone	1
Sunflower	242
Tallahatchie	67
Tate	31
Tippah	8
Tishomingo	10
Tunica	15
Union	8
Walthall	1
Warren	47
Washington County	447
Wayne	3
Webster	2
Wilkinson	2
Winston	7
Yalobusha	35
Yazoo	48
Grand Total	3,405

Note: DSU had a total of 4,327 students in Fall 2010. 922 were from out-of-state.

Source: DSU Office of Institutional Research & Planning

Date: March 2011

DELTA STATE UNIVERSITY
ENROLLMENT OF STUDENTS BY MISSISSIPPI COUNTIES
5-YEAR TREND
FALL 2006-2011

COUNTIES	FALL 2006	FALL 2007	FALL 2008	FALL 2009	FALL 2010	5-YEAR CHANGE
Adams	8	7	10	12	6	-2
Alcorn	3	9	12	11	15	12
Amite	3	4	3	0	1	-2
Attala	13	11	15	17	12	-1
Benton	3	4	3	1	0	-3
Bolivar	1,130	1,065	1,072	1,038	934	-196
Calhoun	10	8	15	13	5	-5
Carroll	33	30	20	26	27	-6
Chickasaw	7	9	12	6	3	-4
Choctaw	6	6	2	1	1	-5
Claiborne	0	1	1	3	3	3
Clarke	5	6	6	1	5	0
Clay	5	5	10	8	4	-1
Coahoma	228	222	251	262	218	-10
Copiah	12	16	12	8	10	-2
Covington	2	3	2	0	1	-1
Desoto	132	155	157	151	177	45
Forrest	5	6	8	8	9	4
Franklin	2	0	0	1	2	0
George	4	5	2	3	2	-2
Greene	0	0	1	1	1	1
Grenada	135	127	115	103	83	-52
Hancock	0	3	2	3	3	3
Harrison	22	17	14	14	15	-7
Hinds	48	51	61	83	87	39
Holmes	29	28	27	28	31	2
Humphreys	63	51	42	46	34	-29

DELTA STATE UNIVERSITY
ENROLLMENT OF STUDENTS BY MISSISSIPPI COUNTIES
5-YEAR TREND cont.
FALL 2006-2011

COUNTIES	FALL 2006	FALL 2007	FALL 2008	FALL 2009	FALL 2010	5-YEAR CHANGE
Issaquena	7	5	4	6	5	-2
Itawamba	4	6	7	7	3	-1
Jackson	20	18	18	15	10	-10
Jasper	4	3	4	5	4	0
Jefferson	5	2	2	3	4	-1
Jefferson Davis	2	2	1	1	0	-2
Jones	17	10	6	12	14	-3
Kemper	1	1	1	0	0	-1
Lafayette	31	26	29	23	27	-4
Lamar	3	4	5	7	7	4
Lauderdale	16	13	11	11	12	-4
Lawrence	7	3	3	3	3	-4
Leake	3	4	5	4	3	0
Lee	38	39	38	54	63	25
Leflore	121	136	141	132	134	13
Lincoln	12	13	12	13	9	-3
Lowndes	12	10	13	17	8	-4
Madison	76	65	62	62	75	-1
Marion	3	4	6	2	4	1
Marshall	9	5	7	4	8	-1
Monroe	15	7	10	6	10	-5
Montgomery	24	21	17	16	16	-8
Neshoba	3	0	2	1	3	0
Newton	3	1	0	0	1	-2
Noxubee	1	0	1	0	0	-1
Oktibbeha	7	13	18	17	9	2
Panola	59	85	77	78	71	12
Pearl River	5	6	6	7	6	1

DELTA STATE UNIVERSITY
ENROLLMENT OF STUDENTS BY MISSISSIPPI COUNTIES
5-YEAR TREND cont.
FALL 2006-2011

COUNTIES	FALL 2006	FALL 2007	FALL 2008	FALL 2009	FALL 2010	5-YEAR CHANGE
Perry	1	1	2	2	0	-1
Pike	7	7	6	8	10	3
Pontotoc	9	6	8	8	4	-5
Prentiss	4	6	5	6	7	3
Quitman	35	28	33	30	43	8
Rankin	58	57	80	100	113	55
Scott	5	4	5	11	7	2
Sharkey	34	31	33	36	38	4
Simpson	7	7	4	4	8	1
Smith	3	1	1	1	3	0
Stone	4	4	2	1	1	-3
Sunflower	259	274	260	257	242	-17
Tallahatchie	90	93	91	79	67	-23
Tate	42	43	38	43	31	-11
Tippah	2	2	3	4	8	6
Tishomingo	3	3	28	28	10	7
Tunica	13	20	19	22	15	2
Union	6	6	5	5	8	2
Walthall	3	0	1	3	1	-2
Warren	31	29	35	40	47	16
Washington	568	531	577	498	447	-121
Wayne	3	1	3	2	3	0
Webster	10	8	7	4	2	-8
Wilkinson	0	0	1	1	2	2
Winston	2	5	5	7	7	5
Yalobusha	26	32	31	28	35	9
Yazoo	41	45	44	39	48	7
TOTALS	3,682	3,595	3,708	3,621	3,405	-277

Source: DSU Office of Institutional Research & Planning
Date: March 2011

CREDIT HOUR PRODUCTION

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY
CREDIT HOUR PRODUCTION ACADEMIC YEAR 2010-2011

College	Course	Summer 2010		Fall 2010		Spring 2011	
		UG	GR	UG	GR	UG	GR
Arts & Sciences	<i>AMU</i>	16	0	167	0	153	0
	<i>ART</i>	156	18	1,745	48	1,763	48
	<i>BIO</i>	227	0	2,345	6	1,966	4
	<i>BIS</i>	126	0	163	0	201	0
	<i>CHE</i>	132	0	779	11	663	15
	<i>COD</i>	0	24	0	84	0	78
	<i>COM</i>	63	0	480	0	504	0
	<i>CRJ</i>	198	0	513	108	468	72
	<i>DMI</i>	30	0	306	0	219	0
	<i>ENG</i>	422	72	3,407	60	2,999	108
	<i>FRE</i>	0	0	138	0	132	3
	<i>GEO</i>	210	0	438	21	552	15
	<i>GER</i>	0	0	6	0	6	0
	<i>GIS</i>	43	30	312	31	227	22
	<i>GST</i>	0	0	300	0	0	0
	<i>HIS</i>	336	6	1,384	30	1,350	48
	<i>JOU</i>	0	0	121	0	163	0
	<i>LIB</i>	63	0	102	0	108	0
	<i>MAT</i>	102	66	1,814	0	1,466	12
	<i>MUS</i>	78	0	1,034	0	787	0
	<i>MSC</i>	0	0	0	0	16	2
	<i>PHI</i>	0	0	228	0	243	0
	<i>PHY</i>	297	0	711	0	627	0
	<i>PLS</i>	30	0	28	0	36	3
	<i>PSC</i>	177	18	449	36	507	36
	<i>REM</i>	6	3	33	12	18	0
	<i>RRS</i>	0	308	0	0	0	0
	<i>SHS</i>	0	0	813	0	813	0
	<i>SOC</i>	90	105	810	96	732	96
	<i>SPA</i>	87	0	318	0	198	0
	<i>SRT</i>	0	0	6	0	0	0
	<i>SSC</i>	0	0	172	66	120	103
	<i>SWO</i>	315	0	1,119	0	1,341	0
	<i>THE</i>	0	0	56	0	15	0
Arts & Sciences Total		3,204	650	20,297	609	18,393	665

DELTA STATE UNIVERSITY
CREDIT HOUR PRODUCTION ACADEMIC YEAR 2010-2011

College	Course	Summer 2010		Fall 2010		Spring 2011	
Business							
	ACC	117	48	663	123	690	213
	CAV	28	237	651	255	457	222
	CIS	345	91	1,368	99	1,152	63
	ECO	147	1	513	99	420	90
	FIN	60	6	351	57	204	117
	GBA	42	0	684	0	549	6
	GMT	0	0	0	0	0	0
	HSM	0	0	84	0	54	0
	IRR	0	0	81	6	108	6
	MBA	0	51	0	123	0	177
	MGT	324	423	1,371	332	1,343	348
	MKT	228	0	393	216	495	57
	Business Total	1,291	857	6,159	1,310	5,472	1,299
Education							
	AED	0	216	0	333	0	168
	CAD	0	0	0	36	0	0
	CED	84	315	159	402	120	354
	CEL	195	738	1,395	675	1,476	597
	CML	78	0	81	27	84	45
	CRD	129	183	363	3	273	165
	CSD	0	36	0	24	0	0
	CSP	183	270	414	270	501	303
	CUR (700 & 800)	0	168	0	114	0	297
	CUR (less than 700 & 800)	0	477	605	3,780	424	12
	EDL	0	201	0	110	0	154
	ELR	0	366	0	276	0	273
	EPY	54	189	234	228	276	126
	FCS	297	0	1,387	0	1,492	3
	HSE	132	21	674	27	523	15
	PER	390	27	2,034	147	1,858	260
	PSY	273	0	1,443	0	1,155	0
	SUP	0	39	0	0	0	174
	Education Total	1,815	3,246	8,789	6,452	8,182	2,946
Nursing							
	NUR	217	94	1,322	544	959	692
	Nursing Total	217	94	1,322	544	959	692
Total Hours		6,527	4,847	36,567	8,915	33,006	5,602
Grand Total		11,374		45,482		38,608	

Source: DSU Office of Institutional Research & Planning

Date: April 2011

DELTA STATE UNIVERSITY
ON/OFF CAMPUS STUDENT CREDIT HOUR SUMMARY BY DISCIPLINE
FALL 2010

LEVEL	UNDERGRADUATE		GRADUATE		Total CHP	Total Percent by College	Total Percent Of University
	CHP	Percent	CHP	Percent			
University Total	36,567	80.4%	8,915	19.6%	45,482	N/A	100.0%
Arts & Sciences	20,297	97.1%	609	2.9%	20,906	100.0%	46.0%
AMU	167	100.0%	0	0.0%	167	0.8%	0.4%
ART	1,745	97.3%	48	2.7%	1,793	8.6%	3.9%
BIO	2,345	99.7%	6	0.3%	2,351	11.2%	5.2%
BIS	163	100.0%	0	0.0%	163	0.8%	0.4%
CHE	779	98.6%	11	1.4%	790	3.8%	1.7%
COD	0	0.0%	84	100.0%	84	0.4%	0.2%
COM	480	100.0%	0	0.0%	480	2.3%	1.1%
CRJ	513	82.6%	108	17.4%	621	3.0%	1.4%
DMI	306	100.0%	0	0.0%	306	1.5%	0.7%
ENG	3,407	98.3%	60	1.7%	3,467	16.6%	7.6%
FRE	138	100.0%	0	0.0%	138	0.7%	0.3%
GEO	438	95.4%	21	4.6%	459	2.2%	1.0%
GER	6	100.0%	0	0.0%	6	0.0%	0.0%
GIS	312	91.0%	31	9.0%	343	1.6%	0.8%
GST	300	100.0%	0	0.0%	300	1.4%	0.7%
HIS	1,384	97.9%	30	2.1%	1,414	6.8%	3.1%
JOU	121	100.0%	0	0.0%	121	0.6%	0.3%
LIB	102	100.0%	0	0.0%	102	0.5%	0.2%
MAT	1,814	100.0%	0	0.0%	1,814	8.7%	4.0%
MUS	1,034	100.0%	0	0.0%	1,034	4.9%	2.3%
PHI	228	100.0%	0	0.0%	228	1.1%	0.5%
PHY	711	100.0%	0	0.0%	711	3.4%	1.6%
PLS	28	100.0%	0	0.0%	28	0.1%	0.1%
PSC	449	92.6%	36	7.4%	485	2.3%	1.1%
REM	33	73.3%	12	26.7%	45	0.2%	0.1%
RRS	0	N/A	0	N/A	0	0.0%	0.0%
SHS	813	100.0%	0	0.0%	813	3.9%	1.8%
SOC	810	89.4%	96	10.6%	906	4.3%	2.0%
SPA	318	100.0%	0	0.0%	318	1.5%	0.7%
SRT	6	N/A	0	N/A	6	0.0%	0.0%
SSC	172	72.3%	66	27.7%	238	1.1%	0.5%
SWO	1,119	100.0%	0	0.0%	1,119	5.4%	2.5%
THE	56	100.0%	0	0.0%	56	0.3%	0.1%

DELTA STATE UNIVERSITY
ON/OFF CAMPUS STUDENT CREDIT HOUR SUMMARY BY DISCIPLINE
FALL 2010

LEVEL	UNDERGRADUATE		GRADUATE		Total CHP	Total Percent by College	Total Percent Of University
	CHP	Percent	CHP	Percent			
Business	6,159	82.5%	1,310	17.5%	7,469	100.0%	16.4%
ACC	663	84.4%	123	15.6%	786	10.5%	1.7%
CAV	651	71.9%	255	28.1%	906	12.1%	2.0%
CIS	1,368	93.3%	99	6.7%	1,467	19.6%	3.2%
ECO	513	83.8%	99	16.2%	612	8.2%	1.3%
FIN	351	86.0%	57	14.0%	408	5.5%	0.9%
GBA	684	100.0%	0	0.0%	684	9.2%	1.5%
GMT	0	N/A	0	N/A	0	0.0%	0.0%
HSM	84	100.0%	0	0.0%	84	1.1%	0.2%
IRR	81	93.1%	6	6.9%	87	1.2%	0.2%
MBA	0	0.0%	123	100.0%	123	1.6%	0.3%
MGT	1,371	80.5%	332	19.5%	1,703	22.8%	3.7%
MKT	393	64.5%	216	35.5%	609	8.2%	1.3%
Education	8,789	57.7%	6,452	42.3%	15,241	100.0%	33.5%
AED	0	0.0%	333	100.0%	333	2.2%	0.7%
CAD	0	0.0%	36	100.0%	36	0.2%	0.1%
CED	159	28.3%	402	71.7%	561	3.7%	1.2%
CEL	1,395	67.4%	675	32.6%	2,070	13.6%	4.6%
CML	81	75.0%	27	25.0%	108	0.7%	0.2%
CRD	363	99.2%	3	0.8%	366	2.4%	0.8%
CSD	0	0.0%	24	100.0%	24	0.2%	0.1%
CSP	414	60.5%	270	39.5%	684	4.5%	1.5%
CUR (700 & 800)	0	0.0%	114	100.0%	114	0.7%	0.3%
CUR (less than 700 & 800)	605	13.8%	3,780	86.2%	4,385	28.8%	9.6%
EDL	0	0.0%	110	100.0%	110	0.7%	0.2%
ELR	0	0.0%	276	100.0%	276	1.8%	0.6%
EPY	234	50.6%	228	49.4%	462	3.0%	1.0%
FCS	1,387	100.0%	0	0.0%	1,387	9.1%	3.0%
HSE	674	96.1%	27	3.9%	701	4.6%	1.5%
PER	2,034	93.3%	147	6.7%	2,181	14.3%	4.8%
PSY	1,443	N/A	0	N/A	1,443	9.5%	3.2%
SUP	0	N/A	0	N/A	0	0.0%	0.0%
Nursing	1,322	70.8%	544	29.2%	1,866	100.0%	4.1%
NUR	1,322	70.8%	544	29.2%	1,866	100.0%	4.1%

Source: Office of Institutional Research and Planning

Date: May 2011

DEGREES

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY
ACADEMIC PROGRAM INVENTORY/ACCREDITING BODIES
2010-2011

CIP	PROGRAMS	DEGREES	ACCREDITING BODY
52.0301	Accountancy	MPA	Association of Collegiate Business Schools and Programs
52.0301	Accountancy	BBA	Association of Collegiate Business Schools and Programs
50.0101	Art	BA	National Association of Schools of Art and Design
50.0101	Art	BFA	National Association of Schools of Art and Design
51.0913	Athletic Training	BS	Commission on Accreditation of Athletic Training Education
49.0101	Aviation Management	BCA	
26.0101	Biology	BS	National Council for Accreditation of Teacher Education
52.0201	Business Administration	MBA	Association of Collegiate Business Schools and Programs
40.0501	Chemistry	BS	The American Chemical Society
49.0104	Commercial Aviation	MCA	Federal Aviation Administration
24.0102	Communication Studies and Theatre Arts	BA	
44.0201	Community Development	MS	
52.1201	Computer Information Systems	BBA	Association of Collegiate Business Schools and Programs
13.1101	Counseling	MED	National Council for Accreditation of Teacher Education / Council for Accreditation of Counseling and Related Educational Programs
13.0401	Educational Administration & Supervision	EDS	National Council for Accreditation of Teacher Education
13.0401	Educational Administration & Supervision	MED	National Council for Accreditation of Teacher Education
13.1202	Elementary Education	EDS	National Council for Accreditation of Teacher Education
13.1202	Elementary Education	MED	National Council for Accreditation of Teacher Education
13.1202	Elementary Education	BSE	National Council for Accreditation of Teacher Education
23.0101	English	BA	
13.1305	English Education	BSE	National Council for Accreditation of Teacher Education
30.0101	Environmental Sciences	BS	
19.0101	Family and Consumer Science	BS	American Association of Family and Consumer Sciences / Commission on Accreditation for Dietetics Education
52.0801	Finance	BBA	Association of Collegiate Business Schools and Programs

DELTA STATE UNIVERSITY
ACADEMIC PROGRAM INVENTORY/ACCREDITING BODIES
2010-2011

CIP	PROGRAMS	DEGREES	ACCREDITING BODY
49.0102	Flight Operations	BCA	
52.0101	General Business	BBA	Association of Collegiate Business Schools and Programs
13.1314	Health, Physical Education & Recreation	BS	Commission on Accreditation of Athletic Training Education
13.1314	Health, Physical Education & Recreation	BSE	National Council for Accreditation of Teacher Education/National Association for Sport and Physical Education
13.1314	Health, Physical Education & Recreation	MED	National Council for Accreditation of Teacher Education
54.0101	History	BA	
52.0901	Hospitality Services Management	BBA	Association of Collegiate Business Schools and Programs
52.1701	Insurance and Real Estate	BBA	Association of Collegiate Business Schools and Programs
30.9999	Interdisciplinary Studies	BSIS	
09.0401	Journalism	BA	
52.0201	Management	BBA	Association of Collegiate Business Schools and Programs
52.1401	Marketing	BBA	Association of Collegiate Business Schools and Programs
27.0101	Mathematics	BS	
13.1311	Mathematics Education	BSE	National Council for Accreditation of Teacher Education
16.0101	Modern Foreign Languages	BA	
50.0901	Music	BA	National Association of Schools of Music
50.0901	Music	BM	National Association of Schools of Music
13.1312	Music Education	BME	National Association of Schools of Music / National Council for Accreditation of Teacher Education
30.0101	Natural Science	MSNS	National Council for Accreditation of Teacher Education
51.1601	Nursing	BSN	Commission on Collegiate Nursing Education
51.1699	Nursing	MSN	Commission on Collegiate Nursing Education
45.1001	Political Science	BA	
13.0101	Professional Studies	EDD	National Council for Accreditation of Teacher Education
42.0101	Psychology	BA	
13.1205	Secondary Education	MED	National Council for Accreditation of Teacher Education
43.0104	Social Justice & Criminology	BSJC	

DELTA STATE UNIVERSITY
ACADEMIC PROGRAM INVENTORY/ACCREDITING BODIES
2010-2011

CIP	PROGRAMS	DEGREES	ACCREDITING BODY
43.0104	Social Justice & Criminology	MSJC	
45.0101	Social Science	BS	
13.1317	Social Science Education	BSE	National Council for Accreditation of Teacher Education
44.0701	Social Work	BSW	Council on Social Work Education
13.1001	Special Education	MED	National Council for Accreditation of Teacher Education
51.0204	Speech & Hearing Sciences	BS	
13.1314	Sport & Human Performance	MS	
13.1206	Teaching (Alternate Route)	MAT	National Council for Accreditation of Teacher Education

Source: IHL Academic Program Inventory

Date: February 2011

DELTA STATE UNIVERSITY
DEGREES AWARDED BY TYPE OF DEGREE
5-YEAR TREND
AY 2006-2007 to 2010-2011

Degrees*	AY 2006		AY 2007		AY 2008		AY 2009		AY 2010		5-YR Change	
	#	%	#	%	#	%	#	%	#	%	#	%
Bachelor's	606	70.0%	635	74.5%	599	67.6%	519	67.2%	559	72.4%	-47	-7.8%
BA	44	7.3%	59	9.3%	49	8.2%	57	11.0%	45	8.1%	1	2.3%
BBA	171	28.2%	161	25.4%	134	22.4%	126	24.3%	124	22.2%	-47	-27.5%
BCA	17	2.8%	13	2.0%	20	3.3%	15	2.9%	26	4.7%	9	52.9%
BFA	28	4.6%	26	4.1%	25	4.2%	22	4.2%	18	3.2%	-10	-35.7%
BM	4	0.7%	0	0.0%	3	0.5%	1	0.2%	1	0.2%	-3	-75.0%
BMEd	9	1.5%	5	0.8%	7	1.2%	6	1.2%	9	1.6%	0	0.0%
BS	156	25.7%	166	26.1%	167	27.9%	138	26.6%	148	26.5%	-8	-5.1%
BSEd	70	11.6%	77	12.1%	62	10.4%	70	13.5%	75	13.4%	5	7.1%
BSGS**	7	1.2%	5	0.8%	1	0.2%	1	0.2%	0	0.0%	-7	-100.0%
BSIS	23	3.8%	27	4.3%	18	3.0%	20	3.9%	24	4.3%	1	4.3%
BSJC	15	2.5%	19	3.0%	29	4.8%	22	4.2%	17	3.0%	2	13.3%
BSN	34	5.6%	52	8.2%	54	9.0%	19	3.7%	42	7.5%	8	23.5%
BSW	28	4.6%	25	3.9%	30	5.0%	22	4.2%	30	5.4%	2	7.1%
Master's	234	27.0%	191	22.4%	262	29.6%	231	29.9%	291	37.7%	57	24.4%
MAT	17	7.3%	7	3.7%	9	3.4%	12	5.2%	7	2.4%	-10	-58.8%
MBA	48	20.5%	28	14.7%	62	23.7%	43	18.6%	62	21.3%	14	29.2%
MCA	15	6.4%	11	5.8%	15	5.7%	11	4.8%	23	7.9%	8	53.3%
MEd	111	47.4%	91	47.6%	121	46.2%	133	57.6%	148	50.9%	37	33.3%
MPA	6	2.6%	5	2.6%	10	3.8%	10	4.3%	9	3.1%	3	50.0%
MS	3	1.3%	9	4.7%	8	3.1%	5	2.2%	8	2.7%	5	166.7%
MSJC	11	4.7%	9	4.7%	2	0.8%	8	3.5%	4	1.4%	-7	-63.6%
MSN	16	6.8%	29	15.2%	33	12.6%	9	3.9%	30	10.3%	14	87.5%
MSNS	7	3.0%	2	1.0%	2	0.8%	0	0.0%	0	0.0%	-7	-100.0%
Specialist's	25	2.9%	21	2.5%	20	2.3%	20	2.6%	42	5.4%	17	68.0%
EdS	25	100.0%	21	100.0%	20	100.0%	20	100.0%	42	100.0%	17	68.0%
Doctoral	1	0.1%	5	0.6%	5	0.6%	2	0.3%	1	0.1%	0	0.0%
EdD	1	100.0%	5	100.0%	5	100.0%	2	100.0%	1	100.0%	0	0.0%
TOTAL	866	100.0%	852	100.0%	886	100.0%	772	100.0%	893	100.0%	27	3.1%

*Total degrees awarded in December and May

** BSGS is no longer an active degree

Source: Office of the Registrar & Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY

DECEMBER 2010 & MAY 2011 COMBINED DEGREES BY MAJOR

MAJOR	DEGREE	TOTAL
Accountancy	BBA	13
	MPA	9
Art	BA	4
	BFA	18
Athletic Training	BS	1
Aviation Management	BCA	9
Biology	BS	34
Business Administration	MBA	62
Chemistry	BS	9
Commercial Aviation	MCA	23
Communication Studies and Theatre Arts	BA	2
Community Development	MS	5
Computer Information Systems	BBA	21
Counseling	MED	16
Educational Administration & Supervision	EDS	32
	MED	7
Elementary Education	BSE	50
	EDS	10
	MED	73
English	BA	4
English Education	BSE	5
Environmental Science	BS	3
Family & Consumer Sciences	BS	34
Finance	BBA	4
Flight Operations	BCA	17
General Business Administration	BBA	37
Health PE & Recreation	BS	25
	BSE	11
	BSGS	0
	MED	22
History	BA	3
Hospitality Services Management	BBA	2
Insurance & Real Estate	BBA	5
Interdisciplinary Studies	BSIS	24
Journalism	BA	1
Management	BBA	35
Marketing	BBA	7
Mathematics	BS	4
Mathematics Education	BSE	3
Modern Foreign Language	BA	2

DELTA STATE UNIVERSITY

DECEMBER 2010 & MAY 2011 COMBINED DEGREES BY MAJOR

MAJOR	DEGREE	TOTAL
Music	BA	7
	BM	1
Music Education	BME	9
Natural Sciences	MSNS	0
Nursing	BSN	42
	MSN	30
Political Science	BA	9
Professional Studies	EDD	1
Psychology	BA	13
Secondary Education	MED	14
English	MED	2
Fine Arts	MED	4
History	MED	5
Social Science	MED	3
Social Justice and Criminology	BSJC	17
	MSJC	4
Social Science	BS	6
Social Science Education	BSE	6
Social Work	BSW	30
Special Education	MED	16
Speech & Hearing Sciences	BS	32
Sport & Human Performance	MS	3
Teaching	MAT	7
Grand Total		893

Source: Office of the Registrar & Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
GRADUATES BY RACE, GENDER, & COLLEGE COMBINED
FALL 2010 & SPRING 2011

	Bachelor's		Master's		Educational Specialists		Doctoral		Total	
	#	%	#	%	#	%	#	%	#	%
Race/Ethnicity										
White	360	64.40%	166	57.04%	14	33.33%	1	100.00%	541	60.58%
Black	188	33.63%	103	35.40%	27	64.29%	0	0.00%	318	35.61%
Other	11	1.97%	22	7.56%	1	2.38%	0	0.00%	34	3.81%
Gender										
Male	218	39.00%	85	29.21%	8	19.05%	0	0.00%	311	34.83%
Female	341	61.00%	206	70.79%	34	80.95%	1	100.00%	582	65.17%
College										
Arts & Sciences	233	41.68%	23	7.90%	0	0.00%	0	0.00%	256	28.67%
Business	150	26.83%	94	32.30%	0	0.00%	0	0.00%	244	27.32%
Education	134	23.97%	144	49.48%	42	100.00%	1	100.00%	321	35.95%
Nursing	42	7.51%	30	10.31%	0	0.00%	0	0.00%	72	8.06%
TOTAL	559	62.60%	291	32.59%	42	4.70%	1	0.11%	893	100.00%

Source: DSU Office of Institutional Research & Planning

Date: July 2011

DELTA STATE UNIVERSITY
GRADUATES WITH HONORS
ACADEMIC YEAR 2010-2011

	Honors			Total Honors	All Graduates	% Honors
	Cum Laude	Magna Cum Laude	Summa Cum Laude			
Arts & Sciences						
Bach. of Arts	2	3	1	6	32	18.8%
Bach. of Fine Arts	5	1	3	9	18	50.0%
Bach. of Music	0	0	0	0	1	0.0%
Bach. of Music Education	2	0	1	3	9	33.3%
Bach. of Science	13	5	12	30	88	34.1%
Bach. of Science in Education	1	2	2	5	14	35.7%
Bach. of Science in Interdisciplin. Stud.	0	2	0	2	24	8.3%
Bach. of Social Justice & Criminology	0	0	0	0	17	0.0%
Bach. of Social Work	3	0	0	3	30	10.0%
Business						
Bach. of Business Administration	6	4	2	12	124	9.7%
Bach. of Commercial Aviation	1	1	3	5	26	19.2%
Education						
Bach. of Arts	0	0	2	2	13	15.4%
Bach. of Science	4	2	1	7	60	11.7%
Bach. of Science in Education	11	3	0	14	61	23.0%
Nursing						
Bach. of Science in Nursing	4	0	0	4	42	9.5%
Total	52	23	27	102	559	18.2%

Source: Office of the Registrar

Date: June 2011

RETENTION

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY
RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
(ALL FIRST-TIME, FULL-TIME FRESHMEN)
FALL 2004-2010

RETENTION AND GRADUATION RATES	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	381	100%	393	100%	463	100%	470	100%	392	100%	367	100%	372	100%
Average ACT Score	20.4		20.3		20.3		20.2		20.3		20.1		20.5	
2nd Year - Returned	271	71%	249	63%	281	61%	301	64%	246	63%	213	58%		
3rd Year - Returned	222	58%	187	48%	220	48%	220	47%	214	55%				
Degrees thru 3 years*	3	1%	4	1%	7	2%	6	1%	4	1%				
4th Year - Returned	205	54%	156	40%	193	42%	196	42%						
Degrees thru 4 years*	76	20%	67	17%	84	18%	82	17%						
5th Year - Returned	120	31%	84	21%	111	24%								
Degrees thru 5 years*	158	41%	108	27%	153	33%								
6th Year - Returned	41	11%	40	10%										
Degrees thru 6 years*	177	46%	127	32%										
7th Year - Returned	19	5%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
(ALL FIRST-TIME, FULL-TIME WHITE FRESHMEN)
FALL 2004-2010

RETENTION AND GRADUATION RATES	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	258	100%	240	100%	298	100%	267	100%	237	100%	199	100%	229	100%
Average ACT Score	21.6		21.4		21.5		21.6		21.5		21.9		22.0	
2nd Year - Returned	182	71%	160	67%	197	66%	188	70%	155	65%	129	65%		
3rd Year - Returned	152	59%	118	49%	158	53%	149	56%	137	58%				
Degrees thru 3 years*	3	1%	4	2%	5	2%	6	2%	2	1%				
4th Year - Returned	141	55%	103	43%	142	48%	133	50%						
Degrees thru 4 years*	60	23%	48	20%	64	21%	68	25%						
5th Year - Returned	79	31%	56	23%	76	26%								
Degrees thru 5 years*	115	45%	77	32%	114	38%								
6th Year - Returned	21	8%	23	10%										
Degrees thru 6 years*	125	48%	87	36%										
7th Year - Returned	11	4%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
(ALL FIRST-TIME, FULL-TIME BLACK FRESHMEN)
FALL 2004-2010

RETENTION AND GRADUATION RATES	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	117	100%	144	100%	157	100%	192	100%	144	100%	158	100%	133	100%
Average ACT Score	17.7		18.4		18.0		18.2		18.3		17.9		18.0	
2nd Year - Returned	84	72%	83	58%	80	51%	107	56%	82	57%	79	50%		
3rd Year - Returned	66	56%	65	45%	58	37%	66	34%	69	48%				
Degrees thru 3 years*	0	0%	0	0%	2	1%	0	0%	2	1%				
4th Year - Returned	61	52%	49	34%	46	29%	58	30%						
Degrees thru 4 years*	15	13%	17	12%	17	11%	13	7%						
5th Year - Returned	40	34%	27	19%	33	21%								
Degrees thru 5 years*	41	35%	28	19%	35	22%								
6th Year - Returned	19	16%	16	11%										
Degrees thru 6 years*	50	43%	36	25%										
7th Year - Returned	8	7%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
(ALL FIRST-TIME, FULL-TIME OTHER RACE/ETHNICITY FRESHMEN)**
FALL 2004-2010

RETENTION AND GRADUATION RATES	YEAR ENTERED													
	2004***		2005***		2006***		2007***		2008***		2009***		2010***	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	6	100%	9	100%	8	100%	11	100%	11	100%	10	100%	10	100%
Average ACT Score	21.3		21.3		20.0		21.5		20.5		19.6		20.1	
2nd Year - Returned	5	83%	6	67%	4	50%	6	55%	9	82%	5	50%		
3rd Year - Returned	4	67%	4	44%	4	50%	5	45%	8	73%				
Degrees thru 3 years	0	0%	0	0%	0	0%	0	0%	0	0%				
4th Year - Returned	3	50%	4	44%	5	63%	5	45%						
Degrees thru 4 years	1	17%	2	22%	3	38%	1	9%						
5th Year - Returned	1	17%	1	11%	2	25%								
Degrees thru 5 years	2	33%	3	33%	4	50%								
6th Year - Returned	1	17%	1	11%										
Degrees thru 6 years	2	33%	4	44%										
7th Year - Returned	0	0%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

**Other ethnicities include American Indian/Alaskan native, Asian, and Hispanic

***Because of such a small sample size, one should be cautious about generalizations regarding this sub-cohort

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
(ALL FIRST-TIME, FULL-TIME MALE FRESHMEN)
FALL 2004-2010

RETENTION AND GRADUATION RATES	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	170	100%	171	100%	179	100%	181	100%	160	100%	137	100%	163	100%
Average ACT Score	20.7		20.9		20.7		20.5		20.8		20.8		21.0	
2nd Year - Returned	110	65%	111	65%	101	56%	119	66%	94	59%	75	55%		
3rd Year - Returned	85	50%	74	43%	77	43%	82	45%	78	49%				
Degrees thru 3 years	2	1%	0	0%	4	2%	0	0%	1	1%				
4th Year - Returned	77	45%	69	40%	67	37%	76	42%						
Degrees thru 4 years	24	14%	25	15%	32	18%	26	14%						
5th Year - Returned	51	30%	38	22%	35	20%								
Degrees thru 5 years	57	34%	47	27%	50	28%								
6th Year - Returned	19	11%	15	9%										
Degrees thru 6 years	64	38%	53	31%										
7th Year - Returned	10	6%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
(ALL FIRST-TIME, FULL-TIME FEMALE FRESHMEN)
FALL 2004-2010

RETENTION AND GRADUATION RATES	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	211	100%	222	100%	284	100%	289	100%	232	100%	230	100%	209	100%
Average ACT Score	20.2		19.8		20.0		20.0		19.9		19.7		20.2	
2nd Year - Returned	161	76%	138	62%	180	63%	182	63%	152	66%	138	60%		
3rd Year - Returned	137	65%	113	51%	143	50%	138	48%	136	59%				
Degrees thru 3 years	1	0%	4	2%	3	1%	6	2%	3	1%				
4th Year - Returned	128	61%	87	39%	126	44%	120	42%						
Degrees thru 4 years	52	25%	42	19%	52	18%	56	19%						
5th Year - Returned	69	33%	46	21%	76	27%								
Degrees thru 5 years	101	48%	61	27%	103	36%								
6th Year - Returned	22	10%	25	11%										
Degrees thru 6 years	113	54%	74	33%										
7th Year - Returned	9	4%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
 RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
 (ALL FIRST-TIME, FULL-TIME PELL GRANT AWARDED FRESHMEN)
 FALL 2004-2010

	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
RETENTION AND GRADUATION RATES	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	153	100%	164	100%	176	100%	213	100%	203	100%	200	100%	197	100%
Average ACT Score	19.0		18.8		19.1		18.9		19.3		18.9		19.0	
2nd Year - Returned	107	70%	97	59%	96	55%	132	62%	121	60%	103	52%		
3rd Year - Returned	87	57%	77	47%	68	39%	82	38%	101	50%				
Degrees thru 3 years	1	1%	0	0%	2	1%	0	0%	2	1%				
4th Year - Returned	83	54%	57	35%	54	31%	76	36%						
Degrees thru 4 years	24	16%	15	9%	17	10%	19	9%						
5th Year - Returned	52	34%	39	24%	37	21%								
Degrees thru 5 years	55	36%	29	18%	42	24%								
6th Year - Returned	23	15%	23	14%										
Degrees thru 6 years	67	44%	40	24%										
7th Year - Returned	8	5%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
(ALL FIRST-TIME, FULL-TIME NON-PELL GRANT FRESHMEN)
FALL 2004-2010

	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
RETENTION AND GRADUATION RATES	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	228	100%	229	100%	287	100%	257	100%	189	100%	167	100%	175	100%
Average ACT Score	21.4		21.4		21.0		21.3		21.3		21.6		22.3	
2nd Year - Returned	164	72%	152	66%	185	64%	169	66%	125	66%	110	66%		
3rd Year - Returned	135	59%	110	48%	152	53%	138	54%	113	60%				
Degrees thru 3 years	2	1%	4	2%	5	2%	6	2%	2	1%				
4th Year - Returned	122	54%	99	43%	139	48%	120	47%						
Degrees thru 4 years	52	23%	52	23%	67	23%	63	25%						
5th Year - Returned	68	30%	45	20%	74	26%								
Degrees thru 5 years	103	45%	79	34%	111	39%								
6th Year - Returned	18	8%	17	7%										
Degrees thru 6 years	110	48%	87	38%										
7th Year - Returned	11	5%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
 RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
 (ALL FIRST-TIME, FULL-TIME FRESHMEN RECEIVING TITLE IV SUBSIDIZED STAFFORD LOANS)
 FALL 2004-2010

	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
RETENTION AND GRADUATION RATES	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	148	100%	168	100%	167	100%	215	100%	192	100%	186	100%	199	100%
Average ACT Score	19.0		18.8		18.8		18.8		19.4		18.7		19.1	
2nd Year - Returned	105	71%	101	60%	95	57%	138	64%	109	57%	92	49%		
3rd Year - Returned	87	59%	82	49%	70	42%	87	40%	91	47%				
Degrees thru 3 years	1	1%	0	0%	2	1%	0	0%	2	1%				
4th Year - Returned	80	54%	59	35%	58	35%	76	35%						
Degrees thru 4 years	21	14%	21	13%	19	11%	16	7%						
5th Year - Returned	54	36%	36	21%	39	23%								
Degrees thru 5 years	52	35%	33	20%	42	25%								
6th Year - Returned	25	17%	21	13%										
Degrees thru 6 years	64	43%	42	25%										
7th Year - Returned	10	7%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY
RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
(ALL FIRST-TIME, FULL-TIME FRESHMEN NON-STAFFORD LOAN RECIPIENTS)
FALL 2004-2010

RETENTION AND GRADUATION RATES	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	233	100%	225	100%	296	100%	255	100%	200	100%	181	100%	173	100%
Average ACT Score	21.3		21.4		21.1		21.4		21.2		21.6		22.1	
2nd Year - Returned	166	71%	148	66%	186	63%	163	64%	137	69%	121	67%		
3rd Year - Returned	135	58%	105	47%	150	51%	133	52%	123	62%				
Degrees thru 3 years	2	1%	4	2%	5	2%	6	2%	2	1%				
4th Year - Returned	125	54%	97	43%	135	46%	120	47%						
Degrees thru 4 years	55	24%	46	20%	65	22%	66	26%						
5th Year - Returned	66	28%	48	21%	72	24%								
Degrees thru 5 years	106	45%	75	33%	111	38%								
6th Year - Returned	16	7%	19	8%										
Degrees thru 6 years	113	48%	85	38%										
7th Year - Returned	9	4%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

Note: The retention rates presented herein may differ slightly from previous representations due to changes in the methodology for student levels

Source: Office of Institutional Research and Planning

Date: July 2011

DELTA STATE UNIVERSITY

RETENTION OF FIRST-TIME, FULL-TIME ENTERING FRESHMEN*
 (ALL FIRST-TIME, FULL-TIME FRESHMEN US CITIZEN/RESIDENT ALIENS)**
 FALL 2004-2010

	YEAR ENTERED													
	2004		2005		2006		2007		2008		2009		2010	
RETENTION AND GRADUATION RATES	#	%	#	%	#	%	#	%	#	%	#	%	#	%
All first-time entering freshmen	376	100%	384	100%	459	100%	467	100%	388	100%	355	100%	362	100%
Average ACT Score	20.4		20.2		20.3		20.2		20.3		20.1		20.5	
2nd Year - Returned	270	72%	243	63%	278	61%	298	64%	242	62%	209	59%		
3rd Year - Returned	221	59%	184	48%	218	47%	219	47%	211	54%				
Degrees thru 3 years	3	1%	4	1%	7	2%	6	1%	4	1%				
4th Year - Returned	204	54%	153	40%	192	42%	196	42%						
Degrees thru 4 years	75	20%	65	17%	84	18%	82	18%						
5th Year - Returned	120	32%	84	22%	111	24%								
Degrees thru 5 years	157	42%	105	27%	153	33%								
6th Year - Returned	41	11%	40	10%										
Degrees thru 6 years	176	47%	124	32%										
7th Year - Returned	19	5%												

*The retention rates presented herein may differ slightly from previous representations due to allowed adjustments to cohorts (deaths, military service, etc.)

**A table with corresponding information about non-resident aliens is not provided due to the small number of students in this category

Source: Office of Institutional Research and Planning

Date: June 2011

FACULTY & STAFF

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY
SUMMARY OF FACULTY BY RACE & GENDER
FALL 2010

	White		Black		Other		Total	
	#	%	#	%	#	%	#	%
Full-time Male	82	93.2%	2	2.3%	4	4.5%	88	34.6%
Part-time Male	25	100.0%	0	0.0%	0	0.0%	25	9.8%
Full-time Female	80	81.6%	14	14.3%	4	4.1%	98	38.6%
Part-time Female	35	81.4%	8	18.6%	0	0.0%	43	16.9%
Total	222	87.4%	24	9.4%	8	3.1%	254	100.0%

FACULTY BY GENDER AND ACADEMIC RANK
DSU FULL-TIME FACULTY SALARY COMPARISON
FALL 2010

	Contract Length			
	9/10 Month		11/12 Month	
	Number	Average Salary	Number	Average Salary
Men				
Professor	16	\$67,862	7	\$76,687
Associate Professor	18	\$54,662	7	\$69,895
Assistant Professor	15	\$43,568	4	\$61,357
Instructors	17	\$41,591	4	\$71,094
Total Men	66	\$51,974	22	\$70,722
Women				
Professor	8	\$59,988	1	\$77,013
Associate Professor	16	\$57,711	6	\$72,894
Assistant Professor	29	\$50,442	8	\$57,157
Instructors	28	\$47,927	2	\$85,913
Total Women	81	\$51,951	17	\$67,262
Grand Total	147	\$51,961	39	\$69,214

Source: Office of Institutional Research and Planning

Date: April 2011

DELTA STATE UNIVERSITY
DSU TOTAL FACULTY & STAFF
FULL-TIME & PART-TIME STATUS
FALL 2010

Faculty & Staff		
	Number	Percentage
Executive/Administrative	42	6.02%
Faculty	254	36.39%
Other Professionals	122	17.48%
Technical & Paraprofessionals	9	1.29%
Clerical & Secretarial	72	10.32%
Skilled Crafts	14	2.01%
Service/Maintenance	113	16.19%
Graduate Assistants	72	10.32%
Total Faculty/Staff	698	100.00%

Source: Office of Institutional Research and Planning
Date: April 2011

DELTA STATE UNIVERSITY
DSU FACULTY/INSTRUCTOR DEGREES
 FALL 2010

	Full-time	Part-time	Total
Highest Degree is Terminal	126	31	157
Highest Degree is Master's	59	35	94
Highest Degree is Bachelor's	1	2	3

	Full-time	Part-time	Total
Percent of Total Terminal Degree	67.74%	45.59%	61.81%
Percent of Total Master's Degree	31.72%	51.47%	37.01%
Percent of Total Bachelor's Degree	0.54%	2.94%	1.18%

Percent of Total Full-time Instructor Degrees

■ *Percent of Total Terminal Degree* ■ *Percent of Total Master's Degree* ■ *Percent of Total Bachelor's Degree*

Source: Office of Institutional Research and Planning
 Date: April 2011

RESOURCES

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY
MEN'S & WOMEN'S RESIDENCE HALLS - ROOM COMPARATIVE REPORT
5-YEAR TREND -- FALL 2006-2010

RESIDENCE HALLS	Capacity					
	10/01/10	10/01/06	10/01/07	10/01/08	10/01/09	10/01/10
MEN'S						
Bond-Carpenter	N/A	75	79	closed	closed	closed
Brewer	65	women	women	52	63	35
Clark	66	56	40	62	50	46
Foundation Hall	162	N/A	N/A	N/A	N/A	113
Longino	60	29	37	54	41	42
New Men's Hall	179	156	137	162	144	131
Noel	66	50	47	63	50	32
Whittington-Williams	N/A	99	90	closed	closed	closed
TOTALS	598	465	430	393	348	399
Classification						
Freshmen		163	168	148	115	164
Sophomores		91	87	69	69	66
Juniors		131	99	100	89	97
Seniors		74	69	71	71	68
Graduates		6	7	5	4	4
TOTALS		465	430	393	348	399
WOMEN'S						
Brewer	N/A	34	22	men	men	men
Brumby-Castle	176	157	138	164	160	171
Cain-Tatum	58	86	72	74	82	26
Cleveland	52	52	50	52	53	25
Foundation Hall	193	N/A	N/A	N/A	N/A	130
Fugler-Hammett	0	91	96	108	86	0
Lawler-Harkins	172	218	205	160	138	132
TOTALS	651	638	583	558	519	484
Classification						
Freshmen		255	238	215	200	191
Sophomores		118	135	144	121	100
Juniors		164	122	110	123	108
Seniors		95	83	83	67	79
Graduates		6	5	6	8	6
TOTALS		638	583	558	519	484
COMBINED MEN & WOMEN						
Freshmen		418	406	363	315	355
Sophomores		209	222	213	190	166
Juniors		295	221	210	212	205
Seniors		169	152	154	138	147
Graduates		12	12	11	12	10
TOTALS	1,249	1,103	1,013	951	867	883

Source: Housing & Residence Life

Date: July 2011

DELTA STATE UNIVERSITY
FINANCIAL AID SUMMARY 2009-2010 AND 2010-2011

	STUDENTS	AWARD 2009-2010	STUDENTS	AWARD 2010-2011
STUDENT LOANS				
Stafford Loans	2,013	\$9,003,575	2,019	\$8,933,983
Unsubsidized Stafford Loans	2,090	\$8,324,648	2,066	\$8,050,734
Parent PLUS Loans	58	\$308,618	145	\$736,895
Perkins Loans	81	\$166,153	139	\$250,019
TOTAL	4,242	\$17,802,994	4,369	\$17,971,631
GRANTS & WORK STUDY				
Pell Grant	1,737	\$6,725,236	1,601	\$6,924,917
SEOG	256	\$168,354	240	\$146,735
LEAP	35	\$24,572	34	\$23,102
ACG	138	\$107,100	83	\$64,813
SMART	7	\$23,104	13	\$52,000
Federal Work Study	291	\$422,458	279	\$353,006
Veterans Chapter 33 ¹	n/a	n/a	12	\$23,462
TOTAL	2,464	\$7,470,824	2,262	\$7,588,035
INSTITUTIONAL SCHOLARSHIPS / FUNDS				
Academic Scholarships	249	\$1,135,850	426	\$540,913
Athletic Scholarships	301	\$1,669,296	291	\$993,997
Music Scholarships	133	\$331,154	135	\$283,509
Other Grants ²	127	\$532,207	170	\$792,103
Other Scholarships ³	334	\$898,485	318	\$1,161,408
Other Service ⁴	106	\$372,951	25	\$55,732
Dependent Scholarships	48	\$95,013	43	\$94,417
Foundation Scholarships	263	\$302,390	314	\$298,561
TOTAL	1,561	\$5,337,346	1,722	\$4,220,640
TOTAL AID ALL TYPES				
Title IV Accepted	2,866	\$25,273,818	2,793	\$25,536,204
Institutional Scholarships	661	\$4,078,219	572	\$2,376,226
Institutional Administered Outside	458	\$1,372,225	345	\$1,296,560
State Scholarships ⁵	719	\$867,418	603	\$804,278
Out of State Scholarships	N/A	N/A	314	\$1,986,878
Outside Sources ⁶	529	\$1,555,095	N/A	\$1,740,386
Private Loans	39	\$188,375	55	\$324,710
TOTAL⁷	3,478	\$33,335,150	3,354	\$34,065,242

¹ Veterans Chapter 33 were reported within "Institutional Administered Outside Funds" for the 2009/10 academic year.

² Other grants include Delta Education Initiative, Delta Health Education, Graduate Special Education, Professional Nursing Trainee, and Thad Cochran, Hearin.

³ Other scholarships include Honors, Out-of-State Waivers, and WIA. Delta Region and Student Affairs were classified as Other Service in 2009/10 but are now listed here.

⁴ Other service includes: Art, SGA, Student Union, and Student Editors

⁵ State scholarships include Critical Needs, HELP, MTAG, MESH, Nursing, William Winter, Summer Development, GTS, and Gear U

⁶ Outside sources includes: Americorps, FTA, GI Bill, Housing, MPACT, MS Teacher Fellowship, National Guard Benefits, Vocational Rehabilitation, WIA Books, and Off Campus Scholarships. An unduplicated count of these awards is not available since the category includes

⁷ Total Students are unduplicated

Source: Student Financial Assistance

Date: July 2010 & July 2011

DELTA STATE UNIVERSITY
ROBERTS-LaFORGE LIBRARY COLLECTIONS AND UTILIZATIONS
2006-2011

LIBRARY COLLECTIONS					
	2006-07	2007-08	2008-09	2009-2010	2010-2011
<i>Bound Volumes</i>					
Books	269,911	271,027	273,496	276,507	277,449
U.S. Government Documents	30,506	30,367	30,772	30,926	30,937
Mississippi State Government Documents	4,351	4,472	4,601	4,708	4,808
Bound journals	51,605	53,497	53,186	53,557	53,739
Bound Indexes	5,764	5,760	5,762	5,762	5,762
Total Bound Volumes	362,137	365,123	367,817	371,460	372,695
<i>Electronic Books</i>	53,193	59,856	63,040	63,119	67,870
<i>Microforms</i>	831,839	831,950	832,093	832,551	832,799
<i>Audio Visual Materials</i>					
LP records	8,894	8,894	8,888	8,894	8,895
Music CDs	1,083	1,127	1,203	1,289	1,329
Sound Recordings	3,349	3,437	3,239	3,231	3,240
Video/ DVD Recordings	5,057	5,553	5,683	5,783	6,074
Other	1,348	1,396	1,408	1,414	1,494
Total Audio Visual Materials	19,731	20,407	20,421	20,611	21,032
<i>Journal Subscriptions-Hardcopy</i>	1,297	1,249	1,180	926	874
<i>Journal Subscriptions-Electronic Full-Text</i>	18,475	21,935	24,327	24,207	24,396
<i>Electronic Databases</i>	99	124	106	98	89
<i>Circulation of Materials Outside the Building</i>	32,198	27,188	26,461	31,097	35,012
<i>Circulation of Reserve Materials</i>	14,232	6,607	12,071	8,054	6,500
<i>Items Borrowed from Other Libraries</i>	1,083	1,131	853	1,038	1,440
<i>Items Loaned to Other Libraries</i>	1,319	1,144	1,138	1,148	1,044
<i>Electronic Index and Full-Text Database Searches</i>	351,197	318,840	515,535	519,318	637,577
<i>Instruction Provided To:</i>					
Classes	175	155	164	142	154
Students	5,000	4,250	4,332	4,176	4,329
Library Users-Onsite	183,101	176,039	165,153	155,608	150,073
<i>Age of Collections:</i>					
Percent of holdings 5 or fewer years old	7.0%	7.0%	6.5%	6.0%	5.5%
Percent of holdings 10 or more years old	76.0%	77.0%	78.7%	78.5%	80.1%

Source: Roberts-LaForge Library

Date: July 2011

DELTA STATE UNIVERSITY
INTERCOLLEGIATE ATHLETICS
2010-2011

TEAMS	LAST TITLE/CHAMPIONSHIP
Baseball	2008 Gulf South Conference Champions
	2005 NCAA South Central Region Champions
	2004 Division II National Champions
	2004 Gulf South Conference Champions
Basketball:	
Men's	2006 Gulf South Conference Champions
Women's	2009 Gulf South Conference Champions
Women's Cross-Country	2010 5th Place GSC Cross Country Championship
Golf	2005 Gulf South Conference Champions
Soccer:	
Men's	
Women's	
Women's Softball	2006 Gulf South Conference West Division Champions
Tennis:	
Men's	2003 3rd Place Gulf South Conference Tournament
Women's	2010 3rd Place Gulf South Conference Tournament
Swimming & Diving:	
Men's	2003 New South Intercollegiate Swim Conference Champions
Women's	2003 New South Intercollegiate Swim Conference Champions
Football	2010 NCAA DII National Champion Runner-Up
	2010 Gulf South Conference Champions
	2000 NCAA Division II National Champions

Source: Office of Sports Information

Date: July 2011

DELTA STATE UNIVERSITY
TUITION & FEES
2010-2011

TUITION & FEES FOR FULL-TIME STUDENTS	
Undergraduate 12 - 19 Hours	\$2,426.00
Graduate 9 - 13 hours	\$2,426.00
OUT-OF-STATE (NON- RESIDENT) FEE	\$3,853.00
PART-TIME TUITION /OVERLOAD FEES (PER HOUR)	
<u>In-State</u>	
Undergraduate	\$202.00
Graduate	\$270.00
<u>Out-of-State</u>	
Undergraduate	\$523.00
Graduate	\$698.00
ROOM RATES	
New Residence Hall	\$2,125.00
Brumby Castle, Court of Governors, New Men's	\$1,730.00
Cain-Tatum, Cleveland, Fugler-Hammett, Lawler-Harkins	\$1,716.00
Additional private room rate	\$800.00
MEAL PLANS	
Choice of Following Plans for Residential Students:	
Unlimited +\$150 Flex	\$1,209.00
12 Meals per week + \$250 Flex	
10 Meals per week + \$350 Flex	
Senior Residents Plan 80 Block + \$650 Flex	
For Commuters:	
Mandatory for students enrolled in classes on the main DSU campus	\$150.00
Additional Plans for Commuters:	
120 Meals per semester	\$600.00
80 Meals per semester	\$425.00
40 Meals per semester	\$225.00

Source: Student Business Services

Date: 2010-2011 Academic Year

DELTA STATE UNIVERSITY
TUITION & FEES
5 YEAR TREND
2006-2010

Academic Year	In-State Tuition & Fees	Room & Board (Resident Meal Plan)
2006-07	\$4,008.00	\$4,534.00
2007-08	\$4,248.00	\$5,204.44
2008-09	\$4,450.00	\$5,463.34
2009-10	\$4,450.00	\$5,714.00
2010-11	\$4,852.00	\$6,166.00

Source: Student Business Services

Date: March 2011

GLOSSARY

**DELTA STATE
UNIVERSITY**

DELTA STATE UNIVERSITY
GLOSSARY
2010-2011

LIST OF COURSE PREFIXES:

ACC	Accounting
AED	Rural School Leadership and Research Administration
AMU	Applied Music
ANT	Anthropology
AUP	Audiology and Speech Pathology
ART	Art
BIO	Biology
BIS	Interdisciplinary Studies
CAV	Commercial Aviation
CED	Counseling
CEL	Elementary Education
CHE	Chemistry
CIS	Computer Information Systems
CML	Media-Library Science
COD	Community Development
COM	Communication Studies
CRD	Reading
CRJ	Criminal Justice
CSD	Secondary Education
CSP	Special Education
CUR	Teacher Education Curriculum
DMI	Delta Music Institute
ECO	Economics
EDL	Educational Leadership
ELR	Research
ENG	English
EPY	Educational Psychology
FCS	Family and Consumer Sciences
FIN	Finance
FRE	French
GBA	General Business
GEO	Geography
GER	German
GIS	Geospatial Information Systems
GMT	Gaming Management
GST	General Studies
HIS	History
HSE	Health and Safety Education
HSM	Hospitality Services Management
IRR	Insurance and Real Estate
JOU	Journalism

LIST OF COURSE PREFIXES (CONTINUED:)

LIB	Library
MAT	Mathematics
MBA	Master of Business Administration Program
MGT	Management
MKT	Marketing
MSC	Military Science
MUS	Music
NUR	Nursing
OAD	Office Administration
PER	Physical Education and Recreation
PHI	Philosophy
PHY	Physics
PSC	Political Science
PSY	Psychology
REM	Remote Sensing
RRS	Rural and Regional Studies
SHS	Speech and Hearing Science
SOC	Sociology
SPA	Spanish
SPE	Speech
SRT	Sound Recording Technology
SSC	Social Science
SUP	Supervision
SWO	Social Work
THE	Theatre

LIST OF DEGREES

Bachelor's

BA	Bachelor of Arts
BBA	Bachelor of Business
BCA	Bachelor of Commercial Aviation
BFA	Bachelor of Fine Arts
BM	Bachelor of Music
BME	Bachelor of Music Education
BS	Bachelor of Science

DEGREE'S CONTINUED

BSGS	Bachelor of Science in General Studies; this degree is no longer active, however a few students are phasing out of the program
BSJC	Bachelor of Science in Social Justice & Criminology
BSE	Bachelor of Science in Education
BSIS	Bachelor of Science in Interdisciplinary Studies
BSN	Bachelor of Science in Nursing
BSW	Bachelor of Social Work

Master's

MAT	Master of Arts in Teaching
MBA	Master of Business Administration
MCA	Master of Commercial Aviation
MPA	Master of Professional Accountancy
MED	Master of Education
MSCD	Master of Science in Community Development
MSJC	Master of Science in Social Justice and Criminology
MSN	Master of Science in Nursing
MSNS	Master of Science in Natural Sciences

Specialist's

EDS	Educational Specialist
-----	------------------------

Doctoral

EDD	Doctor of Education
-----	---------------------

OTHER TERMINOLOGY

25th Percentile	A score at the 25th percentile means that 25% of all the scores are below that score and 75% of all the scores are above that score.
75th Percentile	A score at the 75th percentile means that 75% of all the scores are below that score and 25% of all the scores are above that score.
ACT	A standardized achievement examination for college admissions
API	Academic Program Inventory
CHP	Credit Hour Production
Cohort	A group of subjects (students) that experience an event within the same time-span. Most noted as “freshmen cohort.” Those students that begin within the same Academic Year and are tracked within a six year time-span.
Duplicated	Consists of all student who are counted at all campuses attended
Ethnicity	Identity with or membership in a particular racial, national, or cultural group
Federal Work Study	Disbursed awards from the Federal College Work Study Program
FTE	Full Time Equivalent
Full-time	An undergraduate student is considered full-time if he/she takes course work equivalent to greater than eleven credit hours and a graduate student is considered full-time if he/she takes course work equivalent to greater than nine credit hours.
IHL	Institutions of Higher Learning
LEAP	Leveraging Educational Assistance Partnership
Level	Undergraduate or Graduate Student
Median	The numeric value which is found by arranging all data elements from lowest value to highest value and picking the middle one.
Off-Campus	Consists of the Coahoma and Greenville Center and Other designated locations
On-Campus	Consists of the Main Campus located in Cleveland, Mississippi

OTHER TERMINOLOGY CONTINUED

Part-time	An undergraduate student is considered part-time if he/she takes course work equivalent to less than twelve credit hours and a graduate student is considered part-time if he/she takes course work equivalent to less than nine credit hours.
SEOG	Supplemental Educational Opportunity Grant
SLEAP	Special Leveraging Educational Assistance Partnership
SMART	Disbursed awards to all students from the National Science & Mathematics Access to Retain Talent Grant (National Smart Grant); limited to upper-level undergraduates majoring in physical, life, or computer sciences, mathematics, technology, or engineering or in a foreign language determined critical to national
TFA	Teach For America is an American non-profit organization that aims to eliminate educational inequity by enlisting the nation's most promising future leaders to teach for two or more years in low-income communities throughout the United States.
Unduplicated	Consists of students who are counted only once across multiple campuses