

GRAMBLING STATE UNIVERSITY FACT BOOK

Table of Contents

Forewo	rd and Acknowledgement	11
I. INST	ITUTIONAL PROFILE	
Ur	niversity Mission and Goals Statement	1
Ur	niversity Governance Organizations & Administration	2
UI	LS Board Members	3
GS	SU Administration	4
Or	ganizational Structure	5
Ac	ccrediting Agencies	6
Hi	storical Notes	. 7
GS	SU Alumni Hall of Fame, Gallery of Distinction	8
Pe	er Institutions	9
Co	omparison of Grambling State University to Peers-Crime Statistics	10
II. STU	DENT PROFILE	
A.	First-Time Freshmen	
	Applicants, Admits, and Enrollees	12
	Admission Test Scores	13
B.	Enrollment Information	
	Headcount Enrollment Trend by Level	16
	Headcount Enrollment Trend by Ethnicity	18
	Headcount Enrollment by Gender and Level	20
	Headcount Enrollment by Classification and Gender	22
	Headcount Enrollment by Status	24
	Headcount Enrollment by Age, Level, and Gender	26
	Enrollment by Country	28
	Enrollment by State	29

	Headcount Enrollment by Louisiana Parish	30
	Full-Time Equivalent Enrollment (FTE) by Level	33
C.	Progression and Graduation	
	First-to-Second Year Retention Rates	34
	Six-Year Graduation Rates	36
	Degrees Awarded by Level and Gender	38
	Degrees Awarded by Level of Degree and Race	40
	Degrees Awarded by Level	43
	Degrees Awarded by Discipline	45
III. RES	SOURCES	
A.	Employees	
	Full-Time Staff by Ethnicity and Gender	49
	Full-Time Instructional Faculty by Gender	50
	Full-Time Instructional Faculty by Rank	52
	Average Salary of Full-Time Faculty by Rank	54
	Full-Time Instructional Faculty by Tenure Status	56
D	E'	
В.	Finances	
	Student Fees-Cost of Attendance	58
	Students Receiving TOPS by Type of Award	59
	Revenues and Other Additions by Source of Funds	60
	Education & General Expenditures by Function	61
C.	Facilities	
	Assignable Area by Room Use	62

FOREWORD AND ACKNOWLEDGEMENT

This is the third edition of the Grambling State University *eFact Book* developed by the Office of Planning and Institutional Research (PaIR). This document provides five-year statistical trend information presented in tables and graphs as well as other information provided for the most current year available. The Office of PaIR collects, compiles, and disseminates information on all facets of the University on a continuous basis. This publication provides a wealth of information about the University and is designed to give University constituents and external reporting agencies easy access to statistical data pertaining to the institution.

The concerted effort of the PaIR staff is to make this publication a useful resource for retrieving University information by using an online medium. The staff wishes to thank all of the offices and individual persons on campus who contributed information and suggestions towards the first *eFact Book* at Grambling State University. Special thanks and appreciation goes to Mr. Bruce Morgan, Grambling State University's Webmaster, for his contributions.

GSU

Section I INSTITUTIONAL PROFILE

UNIVERSITY MISSION STATEMENT AND GOALS

MISSION

Grambling State University is a comprehensive, historically-black, public institution that offers a broad spectrum of undergraduate and graduate programs of study. Through its undergraduate major courses of study, which are undergirded by a traditional liberal arts program, and through its graduate school, which has a decidedly professional focus, the university embraces its founding principle of educational opportunity. With a commitment to the education of minorities in American society, the university seeks to reflect in all of its programs the diversity present in the world. The university advances the study and preservation of African American history, art and culture.

Grambling State University is a community of learners who strive for excellence in their pursuit of knowledge and who seek to contribute to their respective major academic disciplines. The university prepares its graduates to compete and succeed in careers related to its programs of study, to contribute to the advancement of knowledge, and to lead productive lives as informed citizens in a democratic society. The university provides its students a living and learning environment which nurtures their development for leadership in academics, athletics, campus governance, and in their future pursuits. The university affords each student the opportunity to pursue any program of study provided that the student makes reasonable progress and demonstrates that progress in standard ways. Grambling fosters in its students a commitment to service and to the improvement in the quality of life for all persons.

The university expects that all persons who matriculate and who are employed at Grambling will reflect through their study and work that the University is indeed a place where all persons are valued, "where everybody is somebody."

GOALS

The university aims to produce graduates from its undergraduate programs who (1) possess excellent oral and written communication, numeracy, and computer technology skills, (2) understand the basic laws that describe the physical universe, (3) understand the evolution of biological systems, (4) are able to think critically, (5) understand the development of economic, political, and social systems, (6) understand the history of civilization and the contributions of African Americans, (7) have knowledge of a language and culture other than their own, (8) practice high ethical standards of conduct, and (9) show through their work a commitment to service for humankind, and (10) have acquired skills and knowledge in a major academic discipline that afford them the option of graduate/professional study or career employment. The university also aims through its graduate programs (1) to produce graduates who are able to contribute to the advancement of their fields, and (2) to produce research that advances the academic disciplines in which programs are offered.

University of Louisiana System Board of Supervisors Officers

Elsie Burkhalter		Chair
Winfred Sibille	Vice Chair	
Wayne Parker	Parliamentarian	
	Board Members	
Paul Aucoin	Andre Coudrain	Edward J. Crawford, III
Mildred Gallot	Gregory Hamer, Sr	E. Gerald Herbert
Jeff Jenkins	Renee Lapeyrolerie	Jimmy Long, Sr.
Russell Mosely	Carl Shetler	Dr. Eunice Smith
Morgan Verrette		

Grambling State University Current Administration

President	Dr. Horace A. Judson
Provost and Vice President for Academic Affairs	Dr. Robert Dixon
Dean, College of Arts & Science	Dr. Connie Walton-Clement
Interim Dean, College of Business	Dr. Matthew Uwakonye
Dean, College of Education	Dr. Sean Warner
Interim Dean, Professional Studies	Dr. Rama Tunuguntla
Associate Vice President for Research and Dean of the Graduate School	Dr. Janet Guyden
Vice President for Student Affairs	Dr. Stacey Duhon
Vice President for Finance	Mr. Daarel E. Burnette

Elise Burkhalter Chair

Winfred Sibille Vice Chair

Wayne Parker Parliamentarian

Morgan Verrette Student Member McNeese State

Paul Aucoin

Andre Courdrain

Edward J. Crawford III

Mildred Gallot

Gregory Hamer, Sr

E. Gerald Herbert

Jeff Jenkins

Renee Lapeyrolerie

Jimmy Long, Sr

Russell Mosely

Carl Shetler

Dr. Eunice Smith

Grambling State University Administration

Horace Judson President

Stacey Duhon
Vice President of
Student Affairs

Robert Dixon
Provost and Vice
President of Academic
Affairs

Daarel Burnette Vice President of Finance

GRAMBLING STATE UNIVERSITY

is accredited by, approved by, or holds membership in the following associations.

College/School/Department	Accrediting Agencies
COLLEGE OF ARTS & SCIENCES	
Art	National Association of Schools of Art and Design (membership only)
Applied Music-Performance	National Association of Schools of Music (NASM)
Chemistry	American Chemical Society (ACS)
Computer Science	Accreditation Board for Engineering and Technology
Drafting Design Technology	Accreditation Board for Engineering and Technology
Electronics Engineering Technology	Accreditation Board for Engineering and Technology
Theatre	National Association of Schools of Theatre (NAST)
COLLEGE OF BUSINESS	
Accounting	AACSB: The International Association for Management Education
Computer Information Systems	AACSB: The International Association for Management Education
Economics	AACSB: The International Association for Management Education
Management	AACSB: The International Association for Management Education
Marketing	AACSB: The International Association for Management Education
COLLEGE OF EDUCATION	
Curriculum and Instruction	National Council for Accreditation of Teacher Education (NCATE)
Developmental Education	National Council for Accreditation of Teacher Education (NCATE)
Early Childhood Education	National Council for Accreditation of Teacher Education (NCATE)
Elementary Education	National Council for Accreditation of Teacher Education (NCATE)
Educational Leadership	National Council for Accreditation of Teacher Education (NCATE)
Leisure Studies (Kinesiology)	National Recreation and Park Association (NRPA)
Middle School Education-English & Mathematics	National Council for Accreditation of Teacher Education (NCATE)
Special Education/Special Education (Mild/Moderate)	National Council for Accreditation of Teacher Education (NCATE)
Teacher Education Programs	National Council for Accreditation of Teacher Education (NCATE)
COLLEGE OF PROFESSIONAL STUDIES	
Mass Communication	Accrediting Council on Education in Journalism and Mass Communication (ACEJMC)
Public Administration	National Association of Schools of Public Affairs and Administration (NASPAA)
School of Nursing	National League for Nursing Accrediting Commission (NLN)
School of Social Work	Council on Social Work Educaton (SWE)
University	Southern Association of Colleges and Schools (SACS)

HISTORICAL NOTES

Presidents

(1901-1936)
(1936-1977)
(1977-1991)
(1991-1994)
(1994-1997)
(1997-1998)
(1998-2001)
(2001-2004)
(2004-Present)

Highlights

1901	Founded by Charles P. Adams who became the first President; the Institution was first known as The Colored Industrial and Agricultural School and was supported by private donations
1912	Became a Quasi-Public School
1918	Name changed to Lincoln Parish Training School under the direction of Lincoln Parish School Board
1928	Became a state junior college; name changed to Louisiana Negro Normal and Industrial Institute
1939	A three-year professional certificate was awarded
1940	A four-year degree program was inaugurated
1944	First Bachelor of Science degree in Elementary Education was granted
1946	Name changed to Grambling College of Louisiana
1948	Secondary Education was inaugurated
1953	Received initial accreditation from the Southern Association of Colleges and Schools (SACS)
1958	Liberal Arts Program was inaugurated; obtained full membership in SACS
1962	Attained accreditation from National Council of Accreditation for Teacher Education (NCATE)
1974	Name changed to Grambling State University; Graduate School was inaugurated
1997	Eddie Robinson, Sr. earned the title of "Winningest Collegiate Football Coach" with 324 victories in 1985, ended his career with 408 wins.
2000	Ranked first among the nation's colleges and universities in awarding four-year degrees in computer science to African American students
2003	Achieved 100% accreditation of the State's mandatory degree programs.

GSU Alumni Hall of Fame Honorees

Grambling State University Alumni are recognized nationally and internationally as exceptional individuals performing or having performed, extraordinary feats within and beyond their areas of study and practice. These graduates are celebrated by bestowing them with the honor of induction in their "rightful place," The Grambling State University Hall of Fame, Gallery of Distinction.

The Grambling State University **Hall of Fame** was initially started in 1980, under the administration of Dr. Joseph B. Johnson and was dormant since 1996. Restoring the **Hall of Fame** is consistent with President Horace Judson's mission of "Reclaiming Our Legacy and Claiming Our Place."

The **Gallery of Distinction**, authorized by the current administration, resides in a select location within the buildings of each of the academic colleges and schools. Photographs of these greats are represented by class graduation dates and induction years.

Alumni Hall of Fame Gallery of Distinction

Fall 2008 Hall of Fame Inductees

Grambling State University's Peer Institutions					
UNIVERSITY	WEBSITE				
Albany State University	http://asuweb.asurams.edu/asu/				
Alcorn State University	http://www.alcorn.edu				
Delaware State University	http://www.desu.edu/				
Delta State University	http://www.deltastate.edu/pages/1.asp				
Elizabeth City State University	http://www.ecsu.edu/				
Fayetteville State University	http://www.uncfsu.edu/				
Fort Valley State University	http://www.fvsu.edu/				
Jacksonville State University	http://www.jsu.edu/				
Mississippi Valley State	http://www.mvsu.edu				
Norfolk State University	http://www.nsu.edu/				
North Carolina Central University	http://www.nccu.edu				
Northeastern State University	http://www.nsuok.edu/				
Northwestern State University	http://www.nsula.edu				
Savannah State University	http://www.savstate.edu/				
South Carolina State University	http://www.scsu.edu				
Virginia State University	http://www.vsu.edu				

2007 CRIME STATISTICS BY OFFENSE Comparison of Grambling State University to Peers Ranked in Order of Total Crimes

INSTITUTIONS	Student Enrollment	Violent Crime	Murder & Non- Negligant Manslaughter	Forcible Rape	Robbery	Aggravated Assault	Property Crime	Burglary	Larceny- Theft	Motor Vehicle Theft	Arson	Total
Nicholls State University	6,804	6	0	1	0	5	36	3	32	1	0	84
Southern A & M University	8,624	9	0	2	3	4	179	13	161	5	0	376
Grambling State University	5,065	8	0	1	1	6	173	99	69	5	0	362
McNeese State University	8,327	2	0	0	0	2	91	9	80	2	0	186
University of Louisiana at Monroe	8,576	7	0	0	2	5	153	17	132	4	0	320
Albany State University	3,927	3	0	0	0	3	110	3	107	0	0	226
Delaware State University	3,690	10	1	2	3	4	47	13	33	1	0	114
Elizabeth State University	3,061	11	0	0	4	7	0	37		2	0	61
Fayetteville State University	6,031	2	0	1	1	0	138	5	128	5	0	280
Jacksonville State University	8,957	5	0	0	1	4	120	36	83	1	1	251
Norfolk State University	6,238	11	1	2	3	5	169	56	107	6	3	363
North Carolina Central University	8,675	14	0	0	4	10	251	40	204	7	0	530
South Carolina State University	4,384	13	0	0	6	7	187	62	123	2	1	401

Source: http://www.fbi.gov - The official site of the U.S. Federal Bureau of Investigation.

GSU

Section II

STUDENT PROFILE

- A. First-Time Freshmen
- B. Enrollment Information
- C. Progression and Graduation

Number of Students Applying, Admitted and Enrolled First-time Freshmen and First-time Transfers

Number of Students Applying, Admitted and Enrolled First-time Freshmen and First-time Transfers

First-time Freshmen Applied, Admitted, Enrolled

	, (pp.,ou, ,	a		
Semester	Applied	Admitted	Enrolled	Yield of Admitted to Enrolled
Fall 2004	3,931	2,300	1,186	51.6%
Fall 2005	4,460	2,065	1,157	56.0%
Fall 2006	4,630	1,975	1,142	57.8%
Fall 2007	5,957	1,793	1,210	67.5%
Fall 2008	6.075	2.000	1.215	60.8%

Source: GSU Office of Admissions and Statewide Student Profile System

First-time Transfers					
Applied,	Admitted	Enrolled			

	Applied, Admitted, Enrolled					
Semester	Applied	Admitted	Enrolled	Yield of Admitted to Enrolled		
Fall 2004	527	354	213	60.2%		
Fall 2005	613	385	216	56.1%		
Fall 2006	654	368	212	57.6%		
Fall 2007	932	383	215	56.1%		
Fall 2008	689	252	195	77.4%		

Source: GSU Office of Admissions and Statewide Student Profile System

Average ACT Composite Scores					
Semester Full-time Part-time					
Fall 2008	17.2	16.4			
Sources: ACT Profiles and University data system					

Average ACT Composite Scores					
Semester	Full-time	Part-time			
Fall 2004	16.3	14.2			
Fall 2005	16.2	14.6			
Fall 2006	16.2	16.2			
Fall 2007	16.6	16.2			
Fall 2008	17.2	16.3			
Sources: ACT Profile	s and University dat	a system			

Headcount	Enrollment	Trend by	اميرم ا
1 leaucount		TIEHU DY	LCVCI

	Undergraduate	Graduate	Total	Percent Undergraduate
Fall 2004	4,440	599	5,039	88.1%
Fall 2005	4,573	591	5,164	88.6%
Fall 2006	4,584	481	5,065	90.5%
Fall 2007	4,754	407	5,161	92.1%
Fall 2008	4,804	449	5,253	91.5%
Source: Statewi	de Student Profile System			

Headcount Enrollment Trend by Ethnicity								
Semester	Non-Resident Alien	Black, Non- Hispanic	American Indian/Alaskan Native	Asian or Pacific Islander	Hispanic	White, Non- Hispanic	Unknown	Total
Fall 2008	497	4,543	11	16	16	159	11	5,253
Source: State	Source: Statewide Student Profile System							

Headcount Enrollment Trend by Ethnicity

Semester	Non-Resident Alien	Black, Non- Hispanic	American Indian/Alaskan Native	Asian or Pacific Islander	Hispanic	White, Non- Hispanic	Unknown	Total
Fall 2004	80	4,685	9	8	14	197	46	5,039
Fall 2005	82	4,744	9	17	18	250	44	5,164
Fall 2006	203	4,510	14	26	16	251	45	5,065
Fall 2007	338	4,510	9	24	17	226	37	5,161
Fall 2008	497	4,543	11	16	16	159	11	5,253

Headcount Enrollment by Classification and Gender						
Classification	Male	Female	Total	Percent Male		
Preparatory	2	8	10	20.0%		
Freshman	898	1,050	1,948	46.1%		
Sophomore	363	495	858	42.3%		
Junior	299	449	748	40.0%		
Senior	437	803	1,240	35.2%		
Graduate	119	330	449	26.5%		
Total	2,118	3,135	5,253	40.3%		

5,253

Source: Statewide Student Profile System

1,999

40-49

50 & Over

TOTALS

2,805

4,804

Headcount Enrollment by Age 5-yr Trend					
	2004	2005	2006	2007	2008
Under 18	18	19	14	25	17
18-19	1,555	1,538	1,438	1,570	1,624
20-21	1,330	1,447	1,465	1,413	1,359
22-24	1,064	1,049	1,122	1,158	1,202
25-29	424	465	478	486	488
30-34	203	205	195	176	180
35-39	126	126	109	106	122
40-49	219	213	163	142	165
50 & Over	100	102	81	85	96
Mean Age	23.43	23.39	23.09	22.87	23.10
TOTALS	5,039	5,164	5,065	5,161	5,253

Enrollment by Country Fall 2008					
Country	Ger		Totals		
	Male	Female			
Armenia	0	2	2		
Belize	2	0	2		
Bulgaria	1	1	2		
Burma	0	2	2		
Burundi	3	0	3		
Belarus	0	1	1		
Cambodia	3	0	3		
Cameroon	18	22	40		
Canada	4	2	6		
China	1	1	2		
Dominica	19	48	67		
France	1	0	1		
Ghana	1	0	1		
Gabon	1	0	1		
India	1	0	1		
Jamaica	6	8	14		
Kenya	6	7	13		
Kyrgyzstan	0	2	2		
Kuwait	1	0	1		
Kazakhstan	0	1	1		
Lebanon	1	0	1		
Mexico	1	0	1		
Nepal	81	22	103		
Nigeria	8	4	12		
Poland	0	1	1		
Romania	0	1	1		
Russia	0	2	2		
Rwanda	0	3	3		
Saudi Arabia	1	1	2		
South Africa	0	2	2		
St. Kitts and Nevis	0	1	1		
St. Lucia	61	118	179		
Syria	0	1	1		
Sri Lanka	1	1	2		
Taiwan	1	0	1		
Tanzania	1	0	1		
Trinidad and Tobago	4	6	10		
Turkey	2	0	2		
Thailand	1	5	6		
Uganda	2	1	3		
United Arab Emirates	0	1	1		
Zambia	0	1	1		
Zimbabwe	0	1	1		
Unknown	1	2	3		
Foreign Totals	234	271	505		
Out-of-state Totals	798	1,039	1,837		
Louisiana Totals	1,087	1,824	2,911		
Institution Totals	2,119	3,134	5,253		

Enrollment by State Fall 2008

State	Ger	Gender		
Olate	Male	Female	Totals	
Alabama	38	19	57	
Alaska	5	4	9	
Arizona	2	9	11	
Arkansas	34	44	78	
California	104	190	294	
Colorado	9	15	24	
Connecticut	0	3	3	
Delaware	1	3	4	
District of Columbia	1	4	5	
Florida	55	31	86	
Georgia	50	53	103	
Illinois	79	113	192	
Indiana	9	15	24	
Iowa	0	3	3	
Kansas	3	4	7	
Kentucky	2	1	3	
Maryland	20	21	41	
Massachusetts	2	2	4	
Michigan	37	52	89	
Minnesota	1	8	9	
Mississippi	29	36	65	
Missouri	18	18	36	
Nebraska	0	1	1	
Nevada	5	10	15	
New Jersey	8	6	14	
New Mexico	1	1	2	
New York	14	11	25	
North Carolina	8	5	13	
North Dakota	0	1	1	
Ohio	11	15	26	
Oklahoma	8	7	15	
Oregon	6	9	15	
Pennsylvania	2	7	9	
South Carolina	8	7	15	
Tennessee	9	13	22	
Texas	191	266	457	
Utah	0	2	2	
Virginia	11	10	21	
Washington	5	13	18	
Wisconsin	7	7	14	
Unknown	5	0	5	
Out-of-state Totals	798	1,039	1,832	

Institution Totals	2,119	3,134	5,253
Foreign Totals	234	271	505
Louisiana Totals	1,087	1,824	2,911
Out-of-state Totals	798	1,039	1,832

Headcount Enrollment by Parish					
Parish	Fall '04	Fall '05	Fall '06	Fall '07	Fall '08
Acadia	17	11	16	14	11
Allen	21	11	10	9	6
Ascension	5	7	9	11	7
Assumption	7	6	8	8	10
Avoyelles	15	23	16	13	13
Beauregard	8	12	7	7	8
Bienville	128	119	139	122	130
Bossier	56	54	52	57	53
Caddo	337	334	292	264	288
Calcasieu	31	26	32	22	21
Caldwell	5	9	4	3	7
Catahoula	10	9	7	10	8
Claiborne	82	85	89	75	59
Concordia	41	34	32	37	34
De Soto	40	36	30	46	36
East Baton Rouge	76	58	78	61	58
East Carroll	126	101	74	72	58
East Feliciana	7	12	16	12	11
Evangeline	11	11	15	10	12
Franklin	37	35	42	37	32
Grant	4	5	5	3	2
Iberia	16	16	12	11	10
Iberville	11	13	12	8	11
Jackson	121	104	115	103	104
Jefferson	41	53	46	62	51
Jefferson Davis	12	7	11	11	10
Lafayette	11	15	24	27	25
Lafourche	6	2	2	2	4
La Salle	7	4	4	5	3
Lincoln	858	861	692	641	531
Livingston	1	1	0	1	
Madison	53	66	64	68	79
Morehouse	85	83	76	87	113
Natchitoches	21	29	35	18	21
Orleans	142	154	132	134	111
Ouachita	416	433	474	474	444
Plaquemines	4	6	3	3	6
Ponte Coupee	0	1	1	2	1
Rapides	78	68	68	62	80
Red River	5	5	0	1	5
Richland	48	47	53	49	38
Sabine	6	7	4	5	7
St. Bernard	2	5	1	2	3

Headcount Enrollment by Parish									
Parish	Fall '04	Fall '05	Fall '06	Fall '07	Fall '08				
St. Charles	9	8	8	7	6				
St. Helena	1	7	2	1	2				
St. James	7	8	4	3	2				
St. John	6	10	19	21	18				
St. Landry	25	34	43	40	32				
St. Martin	9	6	7	7	6				
St. Mary	5	2	8	10	12				
St. Tammany	5	12	8	12	15				
Tangipahoa	14	14	11	21	22				
Tensas	17	20	9	17	19				
Terrebonne	16	12	14	10	12				
Union	75	73	65	70	59				
Vermillion	4	5	9	8	5				
Vernon	8	8	13	7	8				
Washington	10	8	17	24	27				
Webster	94	97	108	98	105				
West Baton Rouge	4	3	7	9	6				
West Carroll	19	17	17	8	11				
West Feliciana	5	5	5	2	1				
Winn	29	30	36	28	22				
LOUISIANA TOTAL	3,370	3,357	3,212	3,072	2,911				
OUT-OF-STATE TOTAL	1,595	1706	1650	1751	1837				
FOREIGN TOTAL	74	101	203	338	505				
TOTAL STUDENTS	5039	5164	5065	5161	5253				

Six-Year Graduation Rate 2002 Cohort									
First-time Number Entering Term Full-time Graduation Rate Cohort									
2002 851 296 35%									

Degrees Awarded by Level of Degree and Race												
Degree Level	Race	2003-04	2004-05	2005-06	2006-07	2007-08						
	Black	3	1	0	0	1						
Certificate-1 yr.	White	1	1	0	0	0						
Commodic 1 yr.	Other	0	0	0	0	0						
	Subtotal	4	2	0	0	1						
	Black	33	50	35	33	35						
Associate	White	0	1	0	1	1						
, toocolate	Other	2	0	0	2	0						
	Subtotal	35	51	35	36	36						
	Black	548	489	452	486	475						
Baccalaureate	White	5	3	7	19	39						
Baodalaaroato	Other	10	20	26	12	23						
	Subtotal	563	512	485	517	537						
	Black	108	115	134	140	76						
Masters	White	19	14	27	23	12						
Mactors	Other	4	1	4	7	5						
	Subtotal	131	130	165	170	93						
	Black	1	4	2	0	3						
Doctoral	White	1	2	2	2	0						
Bootoral	Other	0	0	0	1	0						
	Subtotal	2	6	4	3	3						
Total		735	701	689	726	670						

5-Year Trend in Degrees Awarded by Level & Program										
DEGREES	DESCRIPTION	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008				
Certificate	Paralegal Studies	4	2	0	0	1				
	Total Certificate Degrees Awarded	4	2	0	0	1				
Associate	Child Development	20	22	17	18	10				
Associate	Criminal Justice	11	24	15	15	20				
Associate	Paralegal Studies	4	5	3	3	6				
	Total Associate Degrees Awarded	35	51	35	36	36				
Bachelors	Accounting	19	21	17	18	14				
Bachelors	Applied Music - Performance	3	3	2	2	1				
Bachelors	Art	1	2	1	1	5				
Bachelors	Art Education	0	0	0	1	1				
Bachelors	Automotive Engineering Technology	5	1	2	0	0				
Bachelors	Biology	43	32	24	29	33				
Bachelors	Business and Office Education	0	0	0	0	0				
Bachelors	Chemistry	4	4	7	6	9				
Bachelors	Communication and Theatre Education	0	1	0	0	0				
Bachelors	Computer Information Systems	69	64	45	52	44				
Bachelors	Computer Science	20	16	9	3	6				
Bachelors	Construction Engineering Technology	1	0	1	0	0				
Bachelors	Criminial Justice	70	50	58	56	57				
Bachelors	Drafting Design Technology	1	4	0	2	14				
Bachelors	Early Childhoiod Ed GR PK-3	1	0	1	1	3				
Bachelors	Economics	3	2	2	7	2				
Bachelors	Electronic Enginering Technology	8	5	9	10	12				
Bachelors	Elementary Education GR 1-6	13	8	8	8	9				

DEGREES	DESCRIPTION	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Bachelors	English Education	0	2	2	2	0
Bachelors	English, General	9	9	9	7	5
Bachelors	History	6	1	1	2	8
Bachelors	Home Economics Education	0	0	0	0	0
Bachelors	Hotel/Restaurant Management	11	16	13	4	6
Bachelors	Kinesiology	2	14	19	19	25
Bachelors	Leisure Studies	30	18	14	13	24
Bachelors	Management	24	38	35	45	42
Bachelors	Manufacturing Engineering Tech.	3	2	0	1	1
Bachelors	Marketing	34	28	33	44	24
Bachelors	Mass Communication	37	26	38	34	37
Bachelors	Mathematics	2	1	6	1	1
Bachelors	Music Education	1	4	1	2	5
Bachelors	Nursing	29	44	42	61	64
Bachelors	Paralegal Studies	11	17	12	12	8
Bachelors	Physics	0	2	0	5	2
Bachelors	Political Science	15	5	8	6	10
Bachelors	Political Science (Pre-Law)	5	2	1	1	2
Bachelors	Psychology, General	38	28	25	25	20
Bachelors	Public Administration	6	3	2	3	0
Bachelors	Secondary Ed Science & Mathematics	3	1	1	0	2
Bachelors	Social Science Education	1	4	0	5	2
Bachelors	Social Work	19	24	19	14	22
Bachelors	Sociology	5	4	12	7	10
Bachelors	Special Education	1	1	1	3	3
Bachelors	Spanish	1	0	0	0	0

5-Year Trend in Degrees Awarded by Level & Program											
DEGREES	DESCRIPTION	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008					
Bachelors	Speech Pathology	5	0	4	2	2					
Bachelors	Theatre	4	5	1	3	2					
	Total Bachelor Degrees Awarded	563	512	485	517	537					
Masters	Criminal Justice	16	16	21	11	12					
Masters	Developmental Education	6	9	5	3	0					
Masters	Elementary Education, General	4	1	0	0	0					
Masters	Elementary/Early Childhood Education	2	1	7	3	1					
Masters	Liberal Arts	1	2	0	0	0					
Masters	Mass Communication	9	5	1	8	7					
Masters	Natural Sciences Education	2	1	0	0	0					
Masters	Nursing-Family Nurse Practioner	10	11	12	10	12					
Masters	Nursing-Nurse Educator	6	0	6	5	1					
Masters	Public Administration	29	27	48	37	22					
Masters	Social Science Education	4	9	10	24	5					
Masters	Social Work	26	26	35	48	17					
Masters	Sports Administration	16	22	20	21	16					
	Total Masters Degrees Awarded	131	130	165	170	93					
Doctoral	Curriculum & Instruction					1					
Doctoral	Educational Leadership	0	2	1	1	0					
Doctoral	Developmental Education	2	4	3	2	2					
	Total Doctoral Degrees Awarded	2	6	4	3	3					
	University Total	735	703	689	726	670					

GSU

Section III

RESOURCES

- A. Employees
- B. Financial
- C. Facilities

Full-time Staff by Ethnicity										
	Fall Semester									
Ethnicity	2004	2005	2006	2007	2008					
American Indian/Alaskan Native	2	2	1	0	0					
Asian/Pacific Islander	6	7	7	9	9					
Black	496	503	435	461	449					
Hispanic	1	1	1	4	2					
White	26	23	18	17	17					
Non-Resident Alien	0	1	1	3	2					
Unknown	0	1	1	1	1					
TOTAL	531	538	464	495	480					

Full-time Staff by Gender									
Fall Semester	Male	Female	Total						
Fall 2004	176	355	531						
Fall 2005	182	356	538						
Fall 2006	157	307	464						
Fall 2007	163	332	495						
Fall 2008	167	313	480						

	5-Year Trend of Full-time Instructional Faculty by Gender										
	Fall Semesters										
Gender	2004	2005	2006	2007	2008						
Male	131	136	136	130	134						
Female	113	115	112	119	125						
TOTAL	244	251	248	249	259						
% Male	53%	54%	55%	52%	52%						

Full-time Instructional Faculty by Rank

Fall Semesters										
	2004	2005	2006	2007	2008					
Professor	62	66	67	64	58					
Associate Professor	47	51	49	56	51					
Assistant Professor	100	101	100	94	102					
Instructor	35	33	32	35	34					
*Lecturer					14					
Total	244	251	248	249	259					

^{*}New Category for Fall 2008 Source: IPEDS

Average Salary of Full-time Faculty by Rank

	Fall Semesters					
	2008					
Professor Associate	\$	72,700.00				
Professor Assistant	\$	63,013.00				
Professor	\$	53,200.00				
Instructor	\$	42,800.00				
*Lecturer	\$	45,400.00				
All Ranks	\$	57,700.00				

*New IPEDS Category for Fall 2008

Average Salary of Full-time Faculty by Rank										
Rank			Fall	Semesters						
		2005		2006		2007		2008		
Professor	\$	64,500.00	\$	67,500.00	\$	73,600.00	\$	72,700.00		
Associate Professor	\$	55,200.00	\$	56,800.00	\$	61,900.00	\$	63,013.00		
Assistant Professor	\$	48,600.00	\$	51,000.00	\$	53,500.00	\$	53,200.00		
Instructor	\$	36,600.00	\$	38,400.00	\$	41,400.00	\$	42,800.00		
*Lecturer							\$	45,400.00		
All Ranks	\$	52,500.00	\$	55,000.00	\$	58,900.00	\$	57,700.00		

*New IPEDS Category for Fall 2008

Number and Percentage of Full-Time Instructional Faculty by Tenure Status							
	Tenured	On Tenure Track	Not Eligible	Total	Percent Tenured		
Fall 2008	128	70	61	259	49.4%		

Number and Percentage of Full-Time Instructional Faculty by Tenure Status									
Semester	Tenured	On Tenure Track	Not Eligible	Total	Percent Tenured				
Fall 2004	135	53	56	244	55.3%				
Fall 2005	139	68	44	251	55.4%				
Fall 2006	139	73	36	248	56.0%				
Fall 2007	132	74	43	249	53.0%				
Fall 2008	128	70	61	259	49.4%				

Student Costs										
Student Fees	2004-05 2005-06 2006-07 2007-08		2008-09							
Tuition and Mandatory Fees										
In-Sate	\$	3,410	\$	3,505	\$	3,606	\$	3,622	\$	3,804
Out-of-State	\$	8,760	\$	8,856	\$	8,956	\$	8,972	\$	9,154
Room and Board Charges										
Room	\$	1,938	\$	2,138	\$	2,476	\$	2,600	\$	5,202
Board	\$	1,674	\$	1,866	\$	2,242	\$	2,442	\$	-

Room and Board combined costs for 2008-09

Number of Students Receiving TOPS

Students Receiving TOPS by Type of Award									
Academic Year Opportunity Performance Honors Total									
2004-2005	129	23	2	154					
2005-2006	152	16	2	170					
2006-2007	180	17	1	198					
2007-2008 150 17 3 170									
2008-2009 161 21 0 182									
Source: LA Office of Stude	nt Financial Assistan	се							

Revenues by Source of Funds										
Source of Funds		2003-04 2004-05 2005-06				2005-06	2006-07		2007-08	
Tuition and Fees	\$	10,278,996	\$	13,953,121	\$	16,523,606	\$	16,177,945	\$	15,180,781
Federal Appropriations	\$	-	\$	-	\$	-	\$	-	\$	-
Operating Grants & Contracts	\$	18,127,803	\$	17,245,797	\$	17,218,131	\$	17,745,795	\$	19,636,755
State Appropriations	\$	25,852,010	\$	25,994,591	\$	26,233,729	\$	29,436,963	\$	31,679,845
Operating Grants & Contracts	\$	2,499,414	\$	2,298,131	\$	2,425,389	\$	2,727,894	\$	3,316,017
Local/Private Appropriations	\$	-	\$	-	\$	-	\$	-	\$	-
Operating Grants & Contracts	\$	243,778	\$	261,825	\$	792,467	\$	388,736	\$	254,904
Auxiliary Enterprises (Sales & Services)	\$	12,412,638	\$	12,808,917	\$	13,891,360	\$	14,635,665	\$	16,243,541
Gifts	\$	800,420	\$	707,959	\$	571,197	\$	263,737	\$	254,035
Investment Income	\$	130,249	\$	547,009	\$	33,473	\$	2,639,781	\$	251,475
Other Operating & Non-Operating	\$	1,351,634	\$	1,271,215	\$	1,855,859	\$	1,633,475	\$	1,678,459
Other Revenues and Additions	\$	3,854,735	\$	10,430,857	\$	10,358,335	\$	3,716,592	\$	-
Total Operating Revenues	\$	75,551,677	\$	85,519,422	\$	89,903,546	\$	89,366,583	\$	88,495,812

Educational & General Expenditures by Function										
Function		2003-04		2004-05		2005-06		2006-07		2007-08
Instruction	\$	19,754,753	\$	21,931,667	\$	22,737,090	\$	24,185,032	\$	27,644,390
Research	\$	269,710	\$	827,765	\$	527,826	\$	386,288	\$	237,049
Public Service	\$	52,413	\$	57,920	\$	150,791	\$	130,660	\$	85,445
Academic Support	\$	7,572,938	\$	8,001,182	\$	8,270,152	\$	9,066,345	\$	9,559,847
Student Services	\$	3,636,073	\$	4,462,094	\$	4,540,911	\$	5,292,581	\$	7,358,884
Institutional Support	\$	13,563,502	\$	11,504,198	\$	10,531,259	\$	11,919,692	\$	15,382,708
Operation and Maintenance	\$	3,814,528	\$	4,779,982	\$	4,958,625	\$	6,744,089	\$	9,969,277
Depreciation	\$	3,825,063	\$	3,070,564	\$	3,478,897	\$	3,766,583	\$	4,704,962
Scholarships and Fellowships	\$	6,567,409	\$	7,652,650	\$	7,248,916	\$	7,803,992	\$	7,559,864
Auxiliary Enterprises	\$	12,652,931	\$	13,236,164	\$	14,751,855	\$	15,304,541	\$	18,591,334
Other (Operating & Non-operating)	\$	522,592	\$	127,330	\$	3,251	\$	77,403	\$	1,678,459
Total E&G Expenses by Sources	\$	72,231,912	\$	75,651,516	\$	77,199,573	\$	84,677,206	\$	102,772,219

Assignable Area by Room Use Fall 2008							
Facilities Use Code	Facility	ASF	ASF/FTE				
100	Classrooms	110,787	23.8				
200	Laboratory	137,208	29.4				
300	Office	189,476	40.7				
400	Study	41,972	9.0				
500	Special Use	166,252	35.7				
600	General Use	130,079	27.9				
700	Supporting	40,283	8.6				
800	Medical Care	2,101	0.5				
900	Residential	353,483	75.9				
000	Unclassified	4,221	0.9				
Other	Residential	823,479	176.7				
Total Facilities	252						
Fall 2007 Full-ti	4,660						
Total Assignable	e Area		1,175,862				

^{*}Source Board of Regents website

GRAMBLING STATE UNIVERSITY WHERE EVERYBODY IS SOMEBODY