VERSION 2014-2016

CLAFLIN UNIVERSITY FACT BOOK

OFFICE OF INSTITUTIONAL EFFECTIVENESS

TABLE OF CONTENTS

SECTION I: GENERAL INFORMATION	1
Introduction	1
Vision Statement	2
Mission Statement	2
Claflin University Guiding Principles	2
Strategic Goals	2
History	3
Accreditation	4
Specialized Accreditation	4
Institutional Membership	5
Board of Trustees and Officers	7
Board of Visitors and Officers	8
Organizational Chart	9
Programs of Study	10
SECTION II: ENROLLMENT INFORMATION	11
Total Enrollment	11
Admissions	13
First-Time, Degree-Seeking Freshmen	13
Five Year Enrollment of Undergraduate Entering Class	14
Geographic Distribution of First-Time Degree-Seeking Fall Freshmen	15
First-Time Degree-Seeking Freshmen Enrollment by Major	16
First-Time Degree-Seeking Freshmen Retention and Graduation Rates	17
Undergraduate Enrollment	17
Five Year Non-Traditional Undergraduate Enrollment by Major	19
Five Year Enrollment of Graduate Students	19
Five Year Enrollment of Graduate Students by Major	20
Geographic Distribution of Graduates	21
SECTION III: DEGREE COMPLETION	22
SECTION IV: INSTRUCTIONAL STAFF	24
Student - Faculty Ratio	25
SECTION V: FINANCIAL AID	26
Number of Students Awarded Financial Aid	26
Amount of Awarded Financial Aid	26

SECTION I: GENERAL INFORMATION

Introduction

The Office of Institutional Effectiveness serves as the repository for statistical research at the University. This annual publication provides administrators, faculty, staff, students and the public with statistical data pertinent to University operations.

The 2014-2016 Claflin University Fact Book reflects statistical data over a five year period. The publication contains a broad representation of statistical data which allows the user to formulate serial correlations and analyze trends and patterns occurring at the University.

The Fact Book employs a multitude of resources to compile vast findings. The Office of Testing and Assessment expresses sincere appreciation to all those persons, whose invaluable professionalism and cooperation assisted with publishing this document, once again, possible.

Vision Statement

Claflin University will be recognized as one of the premier undergraduate teaching and research universities in the world that prepares effective and visionary leaders with global perspectives.

Mission Statement

Claflin University is a comprehensive institution of higher education affiliated with the United Methodist Church. A historically black university founded in 1869. Claflin is committed to providing students with access to exemplary educational opportunities in its undergraduate, graduate and continuing education programs. Claflin seeks to foster a rich community comprised of students, faculty, staff, and administrators who work to nurture and develop the skills and character needed for engaged citizenship and visionary and effective leadership.

In its undergraduate programs, Claflin provides students with the essential foundation of a liberal arts education. Emphasizing critical and analytic thinking, independent research, oral and written communication skills, the University invites students to use disciplined study to explore and confront the substantive challenges facing the global society. Claflin's graduate programs provide opportunities for advanced students to increase their specialization in particular fields of study oriented toward professional enhancement and academic growth. Its continuing education programs provide students with expanded avenues for professional development and personal fulfillment.

Claflin University Guiding Principles

At the center of everything we do is a system of values informing and guiding all policies and programs. These values, expressed through our decisions and actions, are defined by five over-arching guiding principles:

COMMITMENT TO EXCELLENCE

COMMITMENT TO VALUING PEOPLE

COMMITMENT TO BEING CUSTOMER FOCUSED

COMMITMENT TO EXEMPLARY EDUCATIONAL PROGRAMS

COMMITMENT TO FISCAL ACCOUNTABILITY

Strategic Goals

- **I. Leadership Development:** The University will strengthen and integrate all aspects of leadership development in order to ensure the development of students of exemplary achievement, distinctive confidence, integrity and a commitment to visionary leadership and selfless service.
- **II.** Academic Program Development: The University will enhance the undergraduate and graduate curriculum to promote student success and increase the number of programs of distinction in the STEM (science, technology, engineering, and mathematics), business and education disciplines and in academic areas that build on the institution's strengths and address critical regional, national and global needs.
- **III. Resource Development:** The University will identify and secure the funds required to support its vision and strategic goals.
- **IV. Accountability:** The University will manage its human, financial, and physical resources effectively and efficiently to achieve its strategic goals.

V. Strategic Positioning: The University will effectively communicate its achievements and the ways in which it contributes to the advancement of a global society.

History

Claflin was founded in 1869 by Methodist missionaries to prepare freed slaves to take their rightful places as full American citizens. The University takes its name from two Methodist churchmen, Massachusetts Governor William Claflin and his father, Boston philanthropist Lee Claflin, who provided a large part of the funds to purchase the campus.

Dr. Alonzo Webster, a minister and educator from Vermont and a member of Claflin's Board of Trustees, secured Claflin's charter in 1869. The charter forbids discrimination of any sort among faculty, staff and students, making Claflin the first South Carolina University open to all students regardless of race, class or gender.

Claflin opened its doors with Dr. Webster as its first president. He came to South Carolina to teach at the Baker Biblical Institute in Charleston, an institution established by the S.C. Mission Conference of 1866 of the Methodist Episcopal Church for the education of African American ministers. In 1870 the Baker Biblical Institute merged with Claflin University. An act by the South Carolina General Assembly on March 12, 1872, designated the South Carolina State Agricultural and Mechanical Institute as a part of Claflin University. In 1896 the S.C. General Assembly passed an act of separation which severed the State Agricultural and Mechanical Institute from Claflin University and established a separate institution which eventually became South Carolina State University.

Since the administration of Dr. Webster, Claflin has been served by seven presidents: Dr. Edward Cooke (1872-1884); Dr. Lewis M. Dunton (1884-1922); Dr. Joseph B. Randolph (1922 1944); Dr. John J. Seabrook (1945-1955); Dr. Hubert V. Manning (1956-1984); Dr. Oscar A. Rogers, Jr. (1984-1994); and Dr. Henry N. Tisdale (1994-present).

Dr. Cooke left the presidency of Lawrence College to become the second president of Claflin. During his administration, a disastrous fire destroyed the Fisk Building, a proud monument designed by Robert Bates, recognized as the first certified Black Architect in the United States. In 1879 the first college class was graduated.

The Reverend Dr. Dunton, former vice president and development officer, was Claflin's third president. Dr. Dunton, a graduate of Syracuse University, was a practical educator. Under his administration the law department was set up under the Honorable J. J. Wright, a former Associate Justice of the S.C. Supreme Court; graduates were admitted to the South Carolina Bar; Claflin's property increased from six to 21 acres. After his retirement, Dr. Dunton deeded his personal home and six acres of land to Claflin.

Dr. Randolph, Claflin's fourth president, was the former president of Samuel Houston College and former dean of Wiley College. As a professional educator, he placed emphasis on a complete liberal arts education for the students who were inspired intellectually, culturally, and spiritually to launch into varied fields. The high school and upper grades were discontinued, but the first four elementary grades were retained for the teacher education program; this part of the program was later discontinued.

Dr. Seabrook, director of Morgan Christian Center, Baltimore, Maryland, became the fifth president of Claflin. Dr. Seabrook persuaded the South Carolina Annual Conference to increase substantially its annual giving to Claflin. Furthermore, he revitalized the interest of the New England Conference of the Methodist Church in the institution. The endowment was increased, and the curriculum was expanded. The college received its first accreditation by the Southern Association of Colleges and Schools in 1948.

Dr. Manning was appointed Claflin's sixth president. He was a Methodist minister and former associate professor at Claflin. Under Dr. Manning's leadership the faculty was strengthened, the endowment increased and the physical plant was significantly expanded.

Dr. Rogers, former dean of the Graduate School at Jackson State University, became Claflin's seventh president. Under his administration the enrollment and endowment increased, the Grace Thomas Kennedy building was constructed, the financial base of the college improved, and two capital campaigns were completed. Dr. Rogers also commissioned a master plan to guide campus development into the 21st century.

Dr. Tisdale, Claflin's eighth and current president, was former senior vice president and chief academic officer at Delaware State University. Dr. Tisdale brought a wealth of scholarly achievement and demonstrated leadership to the University. He declared academic excellence the number one priority for Claflin. The first steps, designed to enhance the academic environment, included the establishment of the Claflin Honors College and the Center for Excellence in Science and Mathematics, and the national accreditation of more than a dozen academic programs. Graduate programs established include the Master of Business Administration, the Master of Science in Biotechnology and the Master of Education. Facilities enhancements include construction of the Living and Learning Center, Legacy Plaza, the Student Residential Center, the Music Center, and the new University Chapel. Claflin University is now recognized as one of the premier liberal arts institutions in the nation.

Accreditation

Claflin University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award baccalaureate and masters degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Claflin University.

Specialized Accreditation

The University is approved by the University Senate of the United Methodist Church for listing as a United Methodist Church related institution. The programs in the School of Education are accredited by the National Association for the Accreditation of Teacher Education (NCATE) and by the South Carolina State Board of Education. The programs in the School of Business are accredited by the Accreditation Council for Business Schools and Programs (ACBSP). The Department of Music is an accredited institutional member of the National Association of Schools of Music (NASM). The Programs in Department of Chemistry are accredited by the American Chemical Society (ACS).

National Council for Accreditation of Teacher

Education

2010 Massachusetts Ave NW, Suite 500

Washington, DC 20036 Phone: (202) 466-7496 Fax: (202) 296-6620 www.ncate.org

National Association of Schools of Music

11250 Roger Bacon Drive, Suite 21

Reston, VA 20190-5248 Phone: (703) 437-0700 Fax: (703) 437-6312

http://nasm.arts-accredit.org/

Accreditation Council for Business Schools and

Programs

11520 West 119th Street Overland Park, KS 66213 Phone: (913) 339-9356 Fax: (913) 339-6226 www.acbsp.org

American Chemical Society 1155 Sixteenth Street, NW Washington, DC 20036 Phone: (202) 872-4600

Fax: (614) 447-3713

www.acs.org

Institutional Membership

AACTE American Association of Colleges for Teacher Education

AACRAO American Association of Collegiate Registrars and Admissions Officers

ACS American Chemical Society

ACUPCC American College & University President's Climate Commitment

ACE American Council on Education
ACA American Counseling Association

AERA American Educational Research Association

AFA American Forensics Association
APS American Purchasing Society
ASM American Society for Microbiology

ASCAP American Society of Composers, Authors and Publishers

ACEI Association for Childhood Education International

AIR Association for Institutional Research

ASCD Association for Supervision and Curriculum Development

ACUA Association of College and University Auditors

AGB Association of Governing Boards
BEA Broadcast Education Association

CACRAO Carolina Associations of Collegiate Registrars and Admissions Officers
CUPA-HR College and University Professional Association for Human Resources

CASE Council for Advancement and Support of Education
CASE Council for Advancement and Support of Education

CHEA Council for Higher Education Accreditation

COE Council for Opportunity in Education

CAEP Council for the Accreditation of Educator Preparation

CCAS Council of Colleges of Arts and Sciences
CUR Council on Undergraduate Research

DORA Downtown Orangeburg Revitalization Association

IAMSCU International Association of Methodist-Related Schools, Colleges and

Universities

MAA Mathematical Association of America

NAFEO National Association for Equal Opportunity in Higher Education

NAEYC National Association for the Education of Young Children
NAAAHP National Association of African American Honors Programs

NACAS National Association of College Auxiliary Services

NACUBO National Association of Colleges and Universities Business Officers

NAEP National Association of Educational Procurement

NAICU National Association of Independent Colleges and Universities

NAPW National Association of Professional Women

NASCUMC National Association of Schools and Colleges of the United Methodist Church

NASFAA National Association of Student Financial Aid Administrators

NACDRAO National Associations Collegiate Deans Registrars and Admissions Officers

NCLP National Clearinghouse for Leadership Programs

NCAA National Collegiate Athletic Association
NCHC National Collegiate Honors Council

NCATE National Council for Accreditation of Teacher Education

NCTM National Council of Teachers of Mathematics

NSBE National Society of Black Engineers

NSPAA National Sponsored Programs Administrators Alliance of HBCUs

FRN New York University Faculty Resource Network
OCCC Orangeburg County Chamber of Commerce

Pi Lambda Theta International Honor Society of Educators

PRSA Public Relations Society of America

SHRM Society for Human Resource Management

SCAIR South Carolina Association for Institutional Research
SCADC South Carolina Association of Developing Colleges

SCASA South Carolina Association of School Administrators/Dean's Alliance SCATCE South Carolina Association of Teachers & Colleges for Education

SCBA South Carolina Broadcasters Association

SCCC South Carolina Campus Compact

SCCC South Carolina Chamber of Commerce

SCCPA South Carolina College Personnel Association
SCCTM South Carolina Council of Teachers of Mathematics
SCICU South Carolina Independent Colleges & Universities

SCMEA South Carolina Media Education Association

SCPA South Carolina Press Association
SC2 South Carolina Science Council
SCTA South Carolina Theatre Association

SEAHO Southeastern Association of Housing Officers Carolina Housing

SETC Southeastern Theatre Association/Conference

SACSCOC Southern Association of Colleges and Schools Commission on Colleges
SACUBO Southern Association of Colleges and Universities Business Officers
SACRAO Southern Associations of Collegiate Registrars and Admissions Officers

SIAC Southern Intercollegiate athletic Conference

SRHC Southern Regional Honors Council

BTN The Black Theatre Network

CB The College Board

The Leadership Alliance Consortium

NSLS The National Society for Leadership and Success

Board of Trustees and Officers

Ms. Cynthia Anderson		Alexandria, VA
Mr. James A. Bennett	Chair of the Board	Columbia, SC
Mr. Michael R. Brenan		Columbia, SC
Mr. David R. Campbell		Columbia, SC
Mr. Keith M. Clarke	Chair: Buildings and Grounds Committee	Greenville, SC
Mr. Ted Creech	Secretary of the Board	Columbia, SC
Mr. Calvin H. Elam Treas	urer of the Board, Chair: Budget and Finance Committee	Irmo, SC
Dr. Willie L. Frazier		Augusta, GA
Dr. Belinda Gergel		Charleston, SC
Ms. Virginia Maxwell Gros	se	Columbia, SC
Mr. Moses L. Harvin	Chair: Nominating Committee	Rockledge, FL
Lt. Col. (Ret.) John O. He	rring	College Park, GA
Mr. William H. Johnson		Virginia Beach, VA
Ms. Ruth M. Jordan		Charleston, SC
Mr. Daniel Lebish		Columbia, SC
Mr. James K. Lehman	Vice Chair of the Board, Chair: Audit Committee	Columbia, SC
Ms. Janice W. Marshall	Associate Secretary of the Board	Blythewood, SC
Ms. Hema Patel		Orangeburg, SC
Ms. Lessie Price		Aiken, SC
Rev. Dr. Albert Shuler		Holly Springs, NC
Ms. Joan Steward Steven	ns	Bowie, MD
Mr. Isaac Templeton, Jr.		Fort Washington, MD
Mr. William Thompson		Colorado Springs, CO
Ms. Nancy Wilson Young	Chair: Faculty and Curriculum Committee	South Miami, FL
Dr. Henry N. Tisdale,	Ex-Officio	Orangeburg, SC

Board of Visitors and Officers

Board of Visitors and Officers	
Mrs. Thelma J. Hudson Mr. Robert Bates Mrs. Bessie H. Byrd	Chairperson Vice Chairman Secretary
TERM EXPIRES FALL MEETING 2016	
Dr. Carolyn Briscoe Ms. Alice Behlin, Chair-Recruitment Committee Mr. Clyde A. Bess Mrs. Bessie H. Byrd Mrs. C. Donna Harris Mrs. Thelma Hudson, Chair Rev. George F. Manigo, Jr., Chair-Community Relations Dr. Henry Marion Ms. Carol C. Singletary Mr. Paul A. Simmons Dr. Leo F. Twiggs, Chair-Research Committee	Clemson, SC Hampton, SC Coward, SC Orangeburg, SC Charleston, SC Walterboro, SC Bamberg, SC Elgin, SC Columbia, SC Columbia, SC Orangeburg, SC
TERM EXPIRES FALL MEETING 2017	
Rev. David L. Anderson Mr. Robert Bates, Vice Chair/Chair-Fundraising Committee Rev. Jack Gibson Mr. Robert Scarborough Mrs. Bernice Tribble Mr. Reggie Vaughn	Columbia, SC Chapin, SC Orangeburg, SC North, SC Orangeburg, SC Orangeburg, SC
TERM EXPIRES FALL MEETING 2018	
Dr. Charles Atchison Mr. Thomas Dandridge Mrs. Clay Sandra Dash Mrs. Theresa T. Davis Rev. John W. Evans Dr. Robert C. Gordon Rep. Jerry N. Govan, Jr. Dr. Leo Richardson Mrs. Dorothy Smoak	Spartanburg, SC Orangeburg, SC Orangeburg, SC Cope, SC Orangeburg, SC Orangeburg, SC Orangeburg, SC Columbia, SC Orangeburg, SC
HONORARY MEMBERS	
Dr. Edna L. Calhoun Mr. Dwayne A. Harper Mrs. Earline Haywood-Ulmer, Chair-Nominations Committee	Bennettsville, SC Columbia, SC Orangeburg, SC

Programs of Study

MAJORS	DEGREE OFFERED ¹
African and African American Studies	ВА
Art	BA
Art Education	BA
Biochemistry	BS
Bioinformatics	BS
Biology	BS
Biotechnology	BS, MS
Business Administration	BS, MBA
Chemistry	BS
Computer Engineering	BS
Computer Science	BS
Criminal Justice	ВА
Curriculum and Instruction	MEd
Digital Design	ВА
Early Childhood Education	BS
Elementary Education	BS
English	ВА
English Education	ВА
Environmental Science	BS
History	ВА
Human Performance and Recreation	BS
Management	BS
Management Information Science	BS
Marketing	BS
Mass Communication	ВА
Mathematics	BS
Mathematics Education	BS
Middle Level Education	BS
Music	ВА
Music Education	ВА
Organizational Management	BS
Philosophy and Religion	ВА
Politics and Justice Studies	ВА
Psychology	ВА
Sociology	ВА
Spanish	ВА
Sport Management	BS

¹ BA: Bachelor of Arts | BS: Bachelor of Science | MS: Master of Science | MBA: Master of Business Administration | MEd: Master of Education

SECTION II: ENROLLMENT INFORMATION

Total Enrollment²

	2014-2015									2015-2016 ³								
		Unde	rgrad	duate			Grad	luate	!	Undergraduate					Graduate			
	Traditional	Non-Traditional	Non-Traditional Online	Non-Degree Seeking	Total	Traditional	Online	Non-Degree Seeking	Total	Traditional	Non-Traditional	Non-Traditional Online	Non-Degree Seeking	Total	Traditional	Online	Non-Degree Seeking	Total
					Head C	Count	:											
Fall	1524	208	52	19	1803	54	9	0	63	1604	154	86	7	1851	49	25	0	74
Spring	1466	183	54	20	1723	50	8	0	58	1534	128	85	25	1772	43	23	0	66
Summer	132	64	34	149	379	27	5	0	32									
					FT	E												
Fall	1514	199	49	7	1768	45	8	0	53	1591	149	80	2	1822	39	24	0	63
Spring	1459	170	51	7	1687	38	6	0	44	1523	121	78	8	1730	38	18	0	57
Summer	116	60	33	132	341	12	2	0	15									

FTE - Full Time Equivalent (full-time +1/3 part-time)
 Summer data was not available at the time of this publication

				Five Y	ear E	nrollme	nt								
	2011-2012		12	2012-2013		2013-2014		2014-2015		2015-20164		16 ⁴			
				F	leadc	ount									
	UG	GR	Total	UG	GR	Total	UG	GR	Total	UG	GR	Total	UG	GR	Total
Fall	1893	68	1961	1883	63	1946	1834	50	1884	1803	63	1866	1851	74	1925
Spring	1846	69	1915	1794	60	1854	1786	59	1845	1723	58	1781	1772	66	1838
Summer	423	35	458	299	33	332	398	30	428	379	32	411			
					FTI	E									
Fall	1828	52	1880	1848	52	1900	1790	43	1833	1768	53	1821	1822	63	1885
Spring	1781	56	1837	1750	48	1798	1733	49	1782	1687	44	1731	1730	57	1787
Summer	389	20	409	266	17	283	362	21	383	341	15	356			

⁴ Summer data was not available at the time of this publication

Admissions

	Undergraduate Admissions - First-Time, Degree Seeking Students										
	Δ	pplicant	s	Accepted			E	Enrolled			Enrolled
Fall	Male	Female	Total	Male	Female	Total	Male	Female	Total	Percent Accepted	as a percentage of Accepted
2011	1615	2422	4037	631	947	1578	141	267	408	39%	26%
2012	1474	2880	4354	766	1524	2290	168	274	442	53%	19%
2013	1341	2740	4081	738	1612	2350	137	247	384	58%	16%
2014	1165	3992	5157	608	1522	2130	127	262	389	41%	18%
2015	1480	3938	5418	752	1487	2239	142	307	449	41%	20%
5 Yr. Avg.	1415	3194	4609	699	1418	2117	143	271	414	47%	20%

First-Time, Degree-Seeking Freshmen

Thos Thing, D.		Fall 2				F	all 20	15
	Male	Female			Male	Female		Total
Full-Time Traditional	124	260		384	142	307		449
Full-Time Non-Traditional	3	2		5	0	0		0
Total	127	262		389	142	307		449
Nonresident alien	7	10	17	4%	1	2	3	0.70%
Hispanic/Latino of any race	1	6	7	2%	1	3	4	1%
American Indian or Alaska Native	2	3	5	1%	5	6	11	2.40%
Asian	3	1	4	1%	6	2	8	1.80%
Black or African American	112	242	354	91%	127	293	420	93.50%
Native Hawaiian or Other Pacific Islander	0	0	0	0%	0	0	0	0%
White	2	0	2	1%	2	0	2	0.40%
Two or more races	0	0	0	0%	0	1	1	0.20%
Race/ethnicity unknown	0	0	0	0%	0	0	0	0%
Total	127	262	389	100%	142	307	449	100%

First-Time Degree-Seeking Freshmen Placement Scores										
	2011 FA		2012 FA		201	3 FA	201	I4 FA	2015 FA	
	Mean	Median	Mean	Median	Mean	Median	Mean	Median	Mean	Median
SAT Math	440	425	447	430	424	420	403	390	413	410
SAT Verbal	436	430	432	420	424	410	399	390	410	410
ACT Composite	18	17	18	17	17	16	17	16	17	17
HS GPA	3.07	3.13	3.14	3.13	3.28	3.3	3.13	3.07	3.28	3.16

Five Year Enrollment of Undergraduate Entering Class

	2011 FA	2012 FA	2013 FA	2014 FA	2015 FA
Full-time					
First-time degree/certificate-seeking	408	440	384	389	449
Transfer-in degree/certificate-seeking	124	110	98	95	104
Part-time					
First-time degree/certificate-seeking		2			1
Transfer-in degree/certificate-seeking	1		1	4	2
Total	533	552	483	488	556

Geographic Distribution of First-Time Degree-Seeking Fall Freshmen

Country⁵	2014	2015
Ghana	2	
India		1
Jamaica	4	4
Kenya	3	1
Nepal		5
Nigeria	2	4
Pakistan	2	
St. Vincent & Grenadines	1	
Senegal		1
Trinidad &Tobago	1	1
Vietnam	2	

State ⁶	2014	2015
Alabama		2
Arizona	1	
California	3	
Connecticut		1
District of Columbia	20	13
Florida	4	3
Georgia	21	22
Illinois	3	3
Indiana	1	
Kansas		1
Maryland	4	5
Michigan	5	5
Mississippi		1
Missouri	2	4
New Jersey	3	2
New York	5	4
North Carolina	4	12
Ohio		2
Pennsylvania	4	4
South Carolina	28 7	34 7

Tennessee		1
Texas		1
Virginia	4	
Washington	1	

County ⁷	2014	2015
Abbeville		1
Aiken	5	6
Allendale	1	4
Anderson	2	8
Bamberg		6
Barnwell	2	4
Beaufort		7
Berkeley	10	17
Calhoun	2	5
Charleston	42	26
Cherokee	1	
Chester		3
Chesterfield	1	1
Clarendon	2	2
Colleton		3 1 2 2
Darlington	7	4
Dillon	1	
Dorchester	4	3
Edgefield	1	
Fairfield	5	5
Florence	20	14
Georgetown	9	13
Greenville	5	8
Greenwood		1
Hampton	2	2
Horry	2	1
Jasper	4	5
Kershaw	2	4
Lancaster	4	1
Lee	2	3
Lexington	6	4
Marion	4	4
Marlboro	2	3

McCormick	1	
Newberry	1	
Orangeburg	49	37
Richland	36	57
Saluda	1	
Spartanburg	6	16
Sumter	24	33
Union		1
Williamsburg	16	25
York	2	7

⁵ Data represented does not include permanent residents or U.S. citizens

⁶ Data represented does not include Non-resident Aliens

⁷ South Carolina residents only

First-Time Degree-Seeking Freshmen Enrollment by Major

Majors	2011	2012	2013	2014	2015
School of Business	57	55	48	58	63
Business Administration	57	55	48	58	63
School of Education	51	66	62	64	58
Teacher Education	51	66	62	64	58
School of Humanities and Social Science	129	126	110	119	142
Art	9	10	14	4	10
English & Foreign Languages	3	6	6	8	2
History and Sociology	62	61	59	69	73
Mass Communications	35	36	13	25	36
Music	19	12	16	13	18
Religion and Philosophy	1	1	2		3
School of Natural Sciences and Mathematics	143	134	130	123	140
Biology	82	72	77	71	86
Chemistry	18	21	21	21	19
Math & Computer Science	39	37	32	29	32
Teacher Education	4	4		2	3
Professional and Continuing Studies	2	6	8	6	5
Business Administration		1	3	3	
History and Sociology	2	5	5	3	5
Undeclared	26	55	26	19	42

First-Time Degree-Seeking Freshmen Retention and Graduation Rates

	time, full-time, degree- ing freshmen (cohort)	Retention Rates	Final cohort after adjustable exclusions	Cumulative G	raduation	Rates
Year	Number	First Year (Fall)	Revised Cohort	4 Years or Less	5 Years	6 Years
2002	344	78%	342	34%	48%	51%
2003	360	79%	340	29%	44%	47%
2004	366	79%	365	30%	43%	46%
2005	385	74%	380	29%	37%	40%
2006	398	70%	397	26%	42%	44%
2007	390	68%	390	29%	42%	44%
2008	463	72%	465	32%	45%	49%
2009	464	70%	466	26%	38%	42%
2010	423	77%	423	37%	49%	
2011	408	74%	408	38%		
2012	440	70%				
2013	384	71%				
2014	389	77%				

Undergraduate Enrollment

Undergraduate Enrollment by Ethnicity, Race and Gender															
		2011 F	A		2012 F	Д		2013 F	A		2014 F	A		2015 F	A
	М	F	%	М	F	%	М	F	%	М	F	%	М	F	%
Nonresident alien	23	18	2	30	27	3	37	31	4	34	32	4	23	23	2
Hispanic/Latino of any race	10	13	1	15	24	2	6	5	1	12	19	2	12	21	2
American Indian/Alaska Native	3	12	1	1	4	0	4	10	1	8	9	1	10	11	1
Asian	2	3	0	4	2	0	3	4	0	6	9	1	12	10	1
Black or African-American	605	1161	93	583	1157	92	594	1097	92	549	1094	91	585	1119	92
Native Hawaiian/Pacific	0	0	0	0	0	0	0	2	0	0	0	0	1	0	0
White	12	17	2	16	10	1	23	9	2	18	9	1	14	6	1
Two or more races	6	5	1	4	6	1	3	6	0	2	2	0	2	2	0
Race/ethnicity unknown	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	664	1229	100	653	1230	100	670	1164	100	629	1174	100	659	1192	100

Five Year Non-Traditional Undergraduate Enrollment by Major

Five Year Non-Traditional Undergraduate Enrollment by Major								
	2011	2012	2013	2014	2015			
Continuing Education								
Criminal Justice				14	18			
Organizational Management	24	37	27	53	55			
Sociology/Criminal Justice Administration	32	70	72	52	34			
Undeclared		2	1					
Degree Completion								
Criminal Justice					11			
Organizational Management	113	87	66	34	17			
Sociology/Criminal Justice Administration	115	81	89	55	19			
Continuing Education (Online)								
Criminal Justice				25	29			
Organizational Management				27	39			
Sociology/Criminal Justice Administration					5			
Degree Completion (Online)								
Criminal Justice					5			
Organizational Management					6			
Sociology/Criminal Justice Administration					2			
Grand Total	284	277	255	260	240			

Five Year Enrollment of Graduate Students

	2011		2012 20		20	013		2014		15
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
American Indian or Alaska Native						2		3		
Asian		2	2	2	1	1		1	2	1
Black or African American	16	40	16	31	12	24	10	42	15	38
Nonresident Alien	3	4	7	4	7	3	1	3	10	3
Race and Ethnicity unknown								1		
Two or more races		1								1
White		2	1				2		3	1
Total	19	49	26	37	20	30	13	50	30	44

Five Year Enrollment of Graduate Students by Major

	2011	2012	2013	2014	2015
Biotechnology	17	17	16	20	14
Business Administration	49	46	33	35	35
Business Administration (Online)				8	9
Curriculum and Instruction					16
Undeclared	2		1		
Grand Total	68	63	50	63	74

Geographic Distribution of Graduates

Country	2014 FA	2015 FA
Bahamas		1
India		6
Nepal		3
Nigeria	4	5
Sri Lanka	1	

State	2014 FA	2015 FA
Florida	1	
Georgia	1	1
Indiana	1	1
Maryland	1	1
Michigan	1	1
Missouri	1	1
North Carolina	1	1
South Carolina	51	53

County	2014 FA	2015 FA
Anderson	1	
Bamberg	3	
Barnwell	1	
Berkeley		1
Calhoun	1	
Charleston	1	2
Cherokee		1
Colleton	1	
Dorchester	2	2
Florence	1	
Georgetown	1	1
Hampton		1
Lee		1
Lexington	1	1
Orangeburg	25	27
Pickens	1	1
Richland	7	10
Sumter	1	1
York	1	
Unknown	3	4

SECTION III: DEGREE COMPLETION

Majors by School and Department	2011-12	2012-13	2013-14	2014-15	2015-16 ⁸
School of Business	79	87	69	82	56
Business Administration	79	87	69	82	56
Business Administration	21	28	26	35	17
Business Administration (MBA)	28	30	19	14	14
Management	16	15	14	22	17
Marketing	14	14	10	11	8
School of Education	26	44	29	46	39
Teacher Education	26	44	29	46	39
Early Childhood Education		4	4	6	4
Educational Studies (M.Ed.)	5				
Elementary Education	1	9	6	8	6
Human Performance and Recreation	6	12	10	12	15
Middle Level Education	3	5	3	1	2
Sport Management	11	14	6	19	12
School of Humanities and Social Science	96	102	98	138	111
Art	4	1	3	4	4
Art Education	1				
Digital Design	3	1	1	2	3
Studio Art			2	2	1
English & Foreign Languages	17	13	13	14	3
English	15	10	13	14	3
English Education		3			
American Studies	2				
History and Sociology	47	49	50	74	68
African and African American Studies		1	1		
History	4		3	4	6
Politics and Justice Studies	2	4	19	26	29
Psychology				1	7
Sociology	41	44	27	43	26
Mass Communications	19	27	25	38	29
Mass Communications	19	27	25	38	29 -
Music	4	9	6	8	7
Music	4	7	4	8	7
Music Education	-	2	2		
Religion and Philosophy	5	3	1		
Philosophy and Religion	5	3	1		

-

⁸ Data presented only encompasses December graduates, subject to change.

School of Natural Sciences and Mathematics	60	53	60	65	72
Biology	34	33	41	44	46
Bioinformatics	1				
Biology	26	21	34	31	39
Biotechnology		3	1	2	2
Biotechnology (M.S.)	7	9	6	11	5
Chemistry	9	11	5	10	10
Biochemistry	9	8	3	7	5
Chemistry		3	1	1	3
Environmental Science			1	2	2
Math & Computer Science	15	9	13	11	16
Computer Engineering	2	3	2	3	3
Computer Science	1	1	3	2	5
Management Information Science	5	2	6	1	3
Mathematics	5	2	2	5	1
Mathematics (Applied Mathematics Track)	2	1			4
Teacher Education	2		1		
Mathematics Education	2		1		
Professional and Continuing Studies	98	86	80	65	71
Business Administration	38	44	40	30	29
Organizational Management	38	44	40	30	29
History and Sociology	60	42	40	35	42
Sociology/Criminal Justice Administration	60	42	40	35	42
Grand Total	359	372	336	396	349

SECTION IV: INSTRUCTIONAL STAFF

SECTION IV: INSTRUCTIONAL STAFF										
Demographics										
	Fall 2011		Fall 2012		Fall 2013		Fall 2014		Fall 2015	
Full-Time	117	74	121	79	113	70	120	71%	121	70%
Part-Time	41	26	32	21	49	30	50	29%	52	30%
Total	158	100	153	100	162	100	170	100%	173	100%
	Fı	ull-Tim		ulty						
		Ge	nder							
Male	69	59	69	57	67	59	68	40%	67	55%
Female	48	41	52	43	46	41	52	31%	54	45%
Total	117	100	121	100	113	100	120	71%	121	100%
	Ra	ce and	d Ethn	icity						
Nonresident Alien	9	8	11	9	8	7	9	8%	6	5%
Hispanic/Latino of any race	4	3	4	3	5	4	4	3%	6	5%
American Indian/Alaskan Native	1	1	1	0	1	1	2	2%	1	1%
Asian	20	17	21	17	24	21	26	22%	26	21%
Black/African American	57	49	56	46	46	41	50	42%	50	41%
Native Hawaiian/ Other Pacific Islander	0	0	0	0	0	0	0	0%	0	0%
White	24	21	27	22	28	25	29	24%	32	26%
Two or more races	2	2	1	1	1	1	0	0%	0	0%
Race/ethnicity unknown	0	0	0	0	0	0	0	0%	0	0%
		R	ank							
Professor	18	15	19	16	19	17	14	12%	20	17%
Associate	22	19	22	18	24	21	24	20%	32	26%
Assistant	57	49	63	52	57	50	58	48%	47	39%
Instructor	18	15	16	13	12	11	23	19%	21	17%
Lecturer	2	2	1	1	1	1	1	1%	1	1%
Tenureship										
Tenured	34	29	38	31	35	31	32	27%	32	26%
On tenure track	57	49	58	48	52	46	48	40%	39	32%
Not on tenure track	26	22	25	21	26	23	40	33%	50	41%
Degree Status										
Terminal Degree	91	78	97	80	92	81	100	83%	96	79%
Master's Degree	26	22	24	20	21	19	20	17%	25	21%

Student - Faculty Ratio9

	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015
Student FTE	1880	1900	1833	1768	1822
Faculty FTE	131	132	130	136	138
Student-Faculty Ratio	14:1	14:1	14:1	13:1	13:1

⁹ The ratio of FTE students to FTE instructional staff, i.e., students divided by staff.

SECTION V: FINANCIAL AID

Number of Students Awarded Financial Aid¹⁰

Type of Funding	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015
Federal Work-Study	204, 10.8%	191, 9.7%	146, 7.5%	206, 10.9%	221, 11.8%
Guaranteed Student Loans	1642, 86.7%	1773, 90.4%	1699, 87.3%	1481, 78.6%	1705, 91.4%
Palmetto Fellow	6, 0.3%	4, 0.2%	4, 0.2%	3, 0.2%	3, 0.2%
Palmetto Life	382, 20.2%	412, 21%	412, 21.2%	470, 24.9%	428, 22.9%
Pell Grants	1442, 76.2%	1507, 76.8%	1421, 73%	1537, 81.6%	1532, 82.1%
Scholarships - External	526, 27.8%	471, 24%	502, 25.8%	513, 27.2%	613, 32.9%
Scholarships - Internal	970, 51.2%	964, 49.2%	997, 51.2%	1003, 53.2%	1042, 55.8%
SC Hope Scholarship	59, 3.1%	65, 3.3%	78, 4%	74, 3.9%	81, 4.3%
SC Tuition Grant	1033, 54.6%	1088, 55.5%	1123, 57.7%	1130, 60%	1044, 55.9%
Alternative/Private Loans	62, 3.3%	59, 3%	56, 2.9%	56, 3%	53, 2.8%
Supplemental/Plus Loans	359, 19%	354, 18.1%	175, 9%	243, 12.9%	284, 15.2%

Amount of Awarded Financial Aid

Amount of Awards								
Type of Funding	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015			
Federal Work-Study	\$214,911	\$253,904	\$194,622	\$217,635	\$267,662			
Guaranteed Student Loans	\$13,175,130	\$13,336,493	\$14,527,530	\$14,719,907	\$14,435,990			
Palmetto Fellow	\$48,750	\$37,500	\$30,100	\$30,000	\$30,000			
Palmetto Life	\$1,937,640	\$2,146,051	\$2,073,760	\$2,325,000	\$2,190,597			
Pell Grants	\$6,502,386	\$6,646,286	\$6,318,390	\$6,578,390	\$6,767,459			
Scholarships - External	\$1,716,001	\$1,576,256	\$1,671,099	\$1,800,150	\$2,193,710			
Scholarships - Internal	\$6,388,210	\$6,675,588	\$7,314,613	\$7,117,152	\$6,810,924			
SC Hope Scholarship	\$154,000	\$177,800	\$203,000	\$210,000	\$184,125			
SC Tuition Grant	\$2,548,632	\$2,503,635	\$2,956,893	\$2,944,346	\$2,831,314			
Alternative/Private Loans	\$546,411	\$536,862	\$534,599	\$569,389	\$566,955			
Supplemental/Plus Loans	\$2,873,824	\$3,444,040	\$1,935,586	\$2,858,959	\$3,569,304			
TOTAL	\$36,105,895	\$37,334,415	\$37,760,192	\$39,370,928	\$39,848,040			

All amounts rounded to the nearest dollar

¹⁰ Number of students being accounted for receiving aid as a percentage of total enrollment for each respective year are not mutually exclusive within the types of funding

26