

UNIVERSITY

FALL 2016

FACTBOOK

PLANNING,
RESEARCH, AND
POLICY ANALYSIS

Illinois State University

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

Fall 2016

Dear Colleague:

I am pleased to present the 28th annual *FactBook* prepared by the Planning, Research and Policy Analysis office. The *FactBook* contains a collection of useful information designed to answer frequently asked questions about Illinois State University – Illinois' first public university.

Much has changed since Illinois State University opened its doors to students in 1857. The University first conferred undergraduate degrees in 1860, began offering master's degree programs in 1943 and introduced doctoral work in 1962. Currently, the University offers 76 undergraduate programs, 41 master's programs, 10 doctoral programs, a Specialist in School Psychology and 8 graduate level certificates. In fiscal year 2016, the University conferred 4,385 undergraduate degrees and 1,007 graduate degrees. A total of 21,039 students were enrolled last fall – 88.6 percent of whom were enrolled in undergraduate programs.

While the University has undergone many changes, our core values have remained steadfast. These values – pursuit of learning and scholarship, individualized attention, diversity, integrity, and civic engagement – remain the foundation for everything we do. The goals articulated in the University's strategic plan, *Educating Illinois*, emanate from these values, and collectively focus the institution on the actions necessary to be a national leader for educating high-achieving, motivated students who seek an individualized and transformative experience. Data provided in the *FactBook* show that the University is attracting academically prepared students, and that our students are continuing and completing their education at historic rates.

I encourage you to use this publication to familiarize yourself with the basic facts about Illinois State University. Data are presented at the University and College level; information by department and major is available on-line at www.prpa.ilstu.edu. Additional information on *Educating Illinois* is available at www.educatingillinois.ilstu.edu. If you have questions about the University or *Educating Illinois*, please contact the Planning, Research, and Policy Analysis office by telephone at (309) 438-8393 or by e-mail at prpa@ilstu.edu.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry H. Dietz".

Larry H. Dietz
President

TABLE OF CONTENTS

QUICK GLANCE

Board of Trustees & University Administrators – Fall 2016	1
Deans, Department Chairs, and School Directors – Fall 2016	2
University Facts – Fall 2016	3
Undergraduate Students – Fall 2016	4
Graduate Students – Fall 2016	5
College Enrollment by Race/Ethnicity – Fall 2016	6
Departmental Faculty Characteristics – Fall 2016	7
Strategic Plan: <i>Educating Illinois 2013-2018</i>	8

ORGANIZATIONAL CHARTS

President – Larry Dietz	9
Vice President Academic Affairs & Provost – Janet Krejci	10
Vice President for Finance & Planning – Greg Alt	11
Vice President for Student Affairs – Levester Johnson	12
Vice President for University Advancement – Pat Vickerman	13

STUDENTS

New

Applicants, Acceptances, & Enrollments – Fall 2016	15
First Time in College Students – Fall 2016	16
ACT Scores – Fall 2012 through Fall 2016	17
Race/Ethnicity – Fall 2012 through Fall 2016	18
New Undergraduate Transfers – Fall 2012 through Fall 2016	19

Total Enrollment

Career Level – Fall 2007 through Fall 2016	20
On-Off-Campus & Academic Level – Fall 2012 and Fall 2016	21
College & Career Level – Fall 2012 and Fall 2016	22
Race/Ethnicity & Career Level – Fall 2012 and Fall 2016	23
Academic Level, Gender, & Race/Ethnicity – Fall 2016	24
College & Race/Ethnicity – Fall 2016	25
College & Gender – Fall 2012 and Fall 2016	26
Academic Level & Age – Fall 2016	27
Non-U.S. Citizen Students by College – Fall 2012 and Fall 2016	28
Academic Level & Credit Hours – Fall 2007 through Fall 2016	29
Gender, Career Level, & Hours – Fall 2012 through Fall 2016	30
Illinois Residents by County – Fall 2016	31
State of Residence – Fall 2016	32
Non-U.S. Citizen Students – Fall 2016	33

TABLE OF CONTENTS

STUDENTS (continued)

Degrees Conferred

College – Fiscal Years 2012 through 2016 34
 Undergraduate by Gender & Race/Ethnicity – Fiscal Years 2012 through 2016 35
 Graduate by Academic Level & Race/Ethnicity – Fiscal Years 2012 through 2016 36

Other

Undergraduate Class Size – Fall 2016 37
 Retention Rates, Graduation Rates and Time to Degree 38

FACULTY/STAFF

Employee Category Full-Time Equivalency – Fall 2012 and Fall 2016 41
 Category, Gender, & Race/Ethnicity – Fall 2016 42
 Rank & Race/Ethnicity – Fall 2016 43
 Full-Time Equivalent (FTE) by College, Gender, & Tenure Status – Fall 2012 and Fall 2016 44
 College & Percent Appointment – Fall 2012 through Fall 2016 45
 Tenured/Tenure Track Departmental Faculty Rank by Age – Fall 2016 46
 Average Annual Salary by Rank – Fall 2011 through Fall 2015 47

RESOURCES

Total Expenditures & Mandatory Transfers – Fiscal Years 2012 through 2016 49
 Historical Appropriations and University Income Fund – Fiscal Years 2013 through 2017 50
 Current Funds Revenues by Source – Fiscal Years 2015 and 2016 51
 Sponsored Research, Instruction, Creative Works, & Service 52
 Student Financial Aid & Institutional Support – Fiscal Year 2016 53
 Undergraduate Student Tuition & Fee Rates 54
 Graduate Student Tuition & Fee Rates 55
 Milner Library 56
 Gift Production, Alumni & Endowment – Fiscal Year 2016 57

REFERENCE

Undergraduate Plan Inventory – Fall 2016 58
 Graduate Plan Inventory – Fall 2016 59
 Peer Institutions 60

UNIVERSITY DEFINITIONS

Student Terms 61
 Employee Terms 62
 Other Terms 63

CAMPUS MAP

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

UNIVERSITY
— FALL 2016 —
FACTBOOK

Quick Glance

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

FACTBOOK - FALL 2016

Board of Trustees

	<u>Term Expires</u>
Rocky Donahue - Chair	January 2019
Jay D. Bergman	January 2017
Bob Churney	January 2019
Anne Davis	January 2017
Robert Dobski	January 2017
Betty Kinser	January 2017
Mary Ann Louderback	January 2021
Ryan Powers	Student Trustee

Current Administrators

Larry Dietz	President
Janet Krejci	Vice President for Academic Affairs and Provost
Greg Alt	Vice President for Finance and Planning
Levester Johnson	Vice President for Student Affairs
Pat Vickerman	Vice President for University Advancement

Past and Current Presidents

Charles E. Hovey	1857-1862	David K. Berlo	1971-1973
Richard Edwards	1862-1876	Gene A. Budig	1973-1977
Edwin C. Hewett	1876-1890	Lloyd Watkins	1977-1988
John W. Cook	1890-1899	Thomas Wallace	1988-1995
Arnold Thompkins	1899-1900	David A. Strand	1995-1999
David Felmley	1900-1930	Victor John Boschini Jr.	1999-2003
Harry A. Brown	1930-1933	Al Bowman	2003-2013
Raymond W. Fairchild	1933-1955	Timothy Flanagan	2013-2014
Robert G. Bone	1956-1967	Larry Dietz	2014-Present
Samuel J. Braden	1967-1970		

College of Applied Science and Technology

- Department of Agriculture.....
- Department of Criminal Justice Sciences.....
- Department of Family and Consumer Sciences.....
- Department of Health Sciences.....
- School of Information Technology.....
- School of Kinesiology and Recreation.....
- Department of Military Science.....
- Department of Technology.....

College of Arts and Sciences

- School of Biological Sciences.....
- Department of Chemistry.....
- School of Communication.....
- Department of Communication Sciences and Disorders.....
- Department of Economics.....
- Department of English.....
- Department of Geography-Geology.....
- Department of History.....
- Department of Languages, Literatures, and Cultures.....
- Department of Mathematics.....
- Department of Philosophy.....
- Department of Physics.....
- Department of Politics and Government.....
- Department of Psychology.....
- School of Social Work.....
- Department of Sociology/Anthropology.....

College of Business

- Department of Accounting.....
- Department of Finance, Insurance, and Law.....
- Department of Management & Quantitative Methods.....
- Department of Marketing.....

College of Education

- School of Teaching and Learning.....
- Department of Educational Administration & Foundations.....
- Department of Special Education.....

College of Fine Arts

- School of Art.....
- School of Music.....
- School of Theatre and Dance.....

Mennonite College of Nursing

University Libraries

Interim Dean, Dr. Jan Murphy

- Chair, Dr. Robert Rhykerd
- Chair, Dr. Jacqueline Schneider
- Chair, Dr. Ani Yazedjian
- Chair, Dr. Jeffery Clark
- Director, Dr. Mary Elaine Califf
- Interim Director, Dr. Daniel Elkins
- Chair, Lt. Col. John Cross
- Chair, Dr. Ted Branoff

Dean, Dr. Greg Simpson

- Director, Dr. Craig Gatto
- Chair, Dr. Craig McLauchlan
- Director, Dr. Stephen Hunt
- Interim Chair, Dr. Heidi Harbers
- Chair, Dr. David Cleeton
- Chair, Dr. Christopher De Santis
- Chair, Dr. Dagmar Budikova
- Chair, Dr. Anthony Crubaugh
- Chair, Dr. Bruce Burningham
- Chair, Dr. George Seelinger
- Chair, Dr. Thomas Buller
- Chair, Dr. Daniel Holland
- Chair, Dr. Ali Riaz
- Chair, Dr. Scott Jordan
- Director, Dr. Diane Zosky
- Chair, Dr. James Skibo

Dean, Dr. Ajay Samant

- Interim Chair, Dr. Deborah Seifert
- Chair, Dr. Gary Koppenhaver
- Chair, Dr. Alex Barelka
- Interim Chair, Dr. Horace Melton

Acting Dean, Dr. Al Azinger

- Chair, Dr. Linda Haling
- Chair, Dr. Lenford Sutton
- Chair, Dr. Stacey Jones Bock

Dean, Dr. Jean Miller

- Director, Mr. Michael Wille
- Director, Dr. Stephen Parsons
- Director, Ms. Janet Wilson

Dean, Dr. Judy Neubrandner

Dean, Dr. Dane Ward

<u>Enrollment</u>	<u>Total</u>
Undergraduate	18,643
Graduate	2,396
Total	21,039

<u>Enrollment by Gender</u>	
Male	9,164
Female	11,873
Not Disclosed	2

<u>Enrollment by Race/Ethnicity</u>	
American Indian/Alaskan Native	32
Black or African American	1,692
Asian	444
Hispanic	2,006
Hawaiian or Pacific Islander	16
White	15,828
Two or More Selections	567
No Response	78
Non-U.S. Citizen	376

<u>New Students Fall 2016</u>	
4-Year College Transfers	369
Community College Transfers	1,674
First Time in College (FTIC) Cohort	3,694
Average ACT score	23.6

<u>Degrees Conferred in Fiscal Year 2016</u>	
Baccalaureate	4,385
Masters	732
Certificates	209
Doctoral/First Professional	66
Total	5,392

<u>Retention and Graduation Rates</u>	
FTIC returning for second fall	81.1%
6-Year Graduation rate (before 7th fall)	72.2%

<u>Living Alumni</u>	
Illinois	129,094
Other U.S. States	49,009
Foreign Countries	1,085
Locations Unknown	27,983
Total	207,171

Student Financial Aid
 75.0 percent (16,866) of all students received financial support in Fiscal Year 2016.

Student Housing
 31.5 percent of students live in the residence halls; another 1.1 percent live in University-owned housing.

<u>University Employees</u>	
Departmental Faculty	1,210
Non-Departmental Faculty	55
Library Faculty	25
Lab School Faculty	89
Administrative/Professional	712
Civil Service	1,461
Total	3,552

<u>Milner Library Holdings</u>	
Volumes	1,578,256
Printed and electronic periodicals	103,790

<u>Research and Sponsored Programs</u>	
Proposals Awarded	215
Funds Awarded in Fiscal Year 16	\$16.6 million

Grounds, Buildings, and Facilities
 ISU has 1,110 acres and 182 buildings. The estimated replacement value of the facilities is \$2.5 billion.

<u>Fall 2016 Tuition & Fees Per Credit Hour - New Students (State Resident)</u>	
Undergraduate	\$452.09
Graduate	\$470.84

Fiscal Year 2016 Operating Expenditures
 \$395 million

University Accreditation Agencies
 Higher Learning Commission of the North Central Association of Colleges and Schools and Council for the Accreditation of Educator Preparation (formerly NCATE)

<u>Student to Faculty Ratio</u>	
Undergraduate and Graduate	20:1
Undergraduate only	18:1

<u>Academic Level</u>	<u>Headcount</u>	<u>FTE¹</u>	<u>Average Age</u>
Freshman	5,264	5,218	18.5
Sophomore	4,146	4,054	19.9
Junior	4,180	4,039	21.2
Senior	4,981	4,574	22.9
Non-Degree Seeking	72	51	21.9
Total	18,643	17,936	

¹ Undergraduate Full-Time Equivalency (FTE) is calculated by full time and part-time headcounts, with part-time multiplied by 0.403543.

**Undergraduate Enrollment by Race/Ethnicity
Fall 2016**

Excludes White Students (75.4%)

<u>Race/Ethnicity</u>	<u>Headcount</u>
American Indian/Alaskan Native	29
Black or African American	1,563
Asian	403
Hispanic	1,883
Hawaiian or Pacific Islander	16
White	14,056
Two or More Selections	520
No Response	62
Non-U.S. Citizen	111
Total	18,643

QUICK GLANCE GRADUATE STUDENTS – FALL 2016

<u>Academic Level</u>	<u>Headcount</u>	<u>FTE¹</u>	<u>Average Age</u>
Master's	1,645	1,271	27.4
Certificate	139	65	34.8
Doctoral/First Professional	446	256	37.1
Non-Degree Seeking Graduate	166	66	36.6
Total	2,396	1,658	

¹ Graduate Full-Time Equivalency (FTE) is calculated by full-time and part-time headcount multiplied by 0.361702.

Graduate Enrollment by Race/Ethnicity Fall 2016

Excludes White Students (74.0%)

<u>Race/Ethnicity</u>	<u>Headcount</u>
American Indian/Alaskan Native	3
Black or African American	129
Asian	41
Hispanic	123
Hawaiian or Pacific Islander	--
White	1,772
Two or More Selections	47
No Response	16
Non-U.S. Citizen	265
Total	2,396

QUICK GLANCE

COLLEGE ENROLLMENT BY RACE/ETHNICITY – FALL 2016

<u>College¹</u>	<u>American Indian/ Alaskan Native</u>	<u>Black/African American</u>	<u>Asian</u>	<u>Hispanic</u>	<u>Hawaiian/ Pacific Islander</u>	<u>White</u>	<u>Two or More Selections</u>	<u>No Response</u>	<u>Non-U.S. Citizen</u>	<u>Total</u>
Applied Science and Technology	4	361	113	391	6	3,590	113	12	122	4,712
Arts and Sciences	11	579	126	627	6	4,232	187	24	112	5,904
Business	8	274	79	342	--	3,166	96	14	56	4,035
Education	4	122	36	295	--	2,392	67	19	10	2,945
Fine Arts	3	82	29	105	2	797	35	6	29	1,088
Mennonite College of Nursing	--	21	25	49	--	631	18	1	1	746
Office of the Provost ²	2	253	36	197	2	1,018	51	2	46	1,607
Unknown	--	--	--	--	--	2	--	--	--	2
Total	32	1,692	444	2,006	16	15,828	567	78	376	21,039

¹ Primary College

² Office of the Provost includes Interdisciplinary Studies, University Studies, Undeclared, and Non-Degree Seeking Undergraduate and Graduate students.

QUICK GLANCE

DEPARTMENTAL FACULTY CHARACTERISTICS – FALL 2016

<u>Rank</u>	<u>Gender</u>		
	<u>Male</u>	<u>Female</u>	<u>Total</u>
Professor	161	94	255
Associate Professor	139	126	265
Assistant Professor	74	107	181
Other ¹	173	336	509
Total	547	663	1,210

<u>Rank</u>	<u>Percent Appointment</u>		
	<u>Full-Time</u>	<u>Part-Time</u>	<u>Total</u>
Professor	255	--	255
Associate Professor	265	--	265
Assistant Professor	181	--	181
Other ¹	181	328	509
Total	882	328	1,210

<u>Race/Ethnicity</u>	<u>Number</u>	<u>Percent</u>
American Indian/Alaskan Native	1	0.1
Black or African American	40	3.3
Asian	80	6.6
Hispanic	28	2.3
Hawaiian or Pacific Islander	--	--
White	923	76.3
Two or More Selections	9	0.7
No Response	114	9.4
Non-U.S. Citizen	15	1.2
Total	1,210	100.0

<u>Years of Service</u>	<u>Tenure Status</u>		
	<u>Track</u>	<u>Non-Tenure</u>	<u>Total</u>
0-3 Years	141	211	352
4-6 Years	91	92	183
7-9 Years	96	50	146
10-14 Years	120	60	180
15-19 Years	137	45	182
20 or More Years	116	51	167
Total	701	509	1,210

¹ Non-Tenure Track & Emeriti Faculty

Our Vision: Illinois State University will be increasingly recognized as a national leader for educating high-achieving, motivated students who seek an individualized and transformative experience at an institution that offers premier undergraduate and graduate programs, generates high-quality research, scholarship, and creative activities, supports student learning and development, and serves the region, state, nation, and world through its commitments to meaningful civic engagement.

Our Mission: We at Illinois State University work as a diverse community of scholars with a commitment to fostering a small-college atmosphere with large-university opportunities. We promote the highest academic standards in our teaching, scholarship, public service and the connections we build among them. We devote all of our resources and energies to creating the most supportive and productive community possible to serve the citizens of Illinois and beyond.

Our Values:

Pursuit of Learning and Scholarship: Illinois State University works with students as partners in their educational development inside and outside of the classroom so that students come to appreciate learning as an active and lifelong process. The University contributes new knowledge through research, scholarship, and creative activities in which all students, faculty, and staff are encouraged to participate. Faculty members embrace a balanced teacher–scholar model that values their contributions as teachers (facilitators of learning) and scholars (creators and discoverers of knowledge and information).

Individualized Attention: Illinois State University provides a supportive environment that places all learners at the center of teaching and scholarship. Innovative curricular and cocurricular programs, strong student-faculty-staff connections, and superior student services focus on each student as an individual. The University fosters academic and personal growth, recognizes unique educational aspirations, and acknowledges that each faculty and staff member is integral to student success.

Diversity: Illinois State University affirms and encourages community and a respect for differences by fostering an inclusive environment characterized by cultural understanding, ethical behavior, and social justice. The University supports a diverse faculty and staff who mentor a diverse student population. The University endeavors to provide opportunities for all students, staff, and faculty to participate in a global society.

Integrity: Illinois State University promotes an environment defined by the highest ethical standards. Leadership of the University is characterized by stability, adherence to shared values, collaborative decision making, and accountable stewardship of all university resources. Members of the University community work collaboratively through shared governance to ensure the success of the University and are dedicated to making ongoing improvements, always enhancing their contribution to Illinois State University and building on prior accomplishments. Teaching and learning, including research and creative activities, are conducted at the highest level of academic quality and integrity.

Civic Engagement: Illinois State University prepares students to be informed and engaged global citizens who will promote and further the goals of society. The University promotes active learning experiences through which students will gain an awareness and understanding of civic engagement as a lifelong responsibility. The University partners with business, industry, government, and educational entities providing leadership in local, statewide, national, and international initiatives; expanding service and outreach; and enhancing financial support for instructional, scholarly, and service activities.

UNIVERSITY
— FALL 2016 —
FACTBOOK

Organizational Charts

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

FACTBOOK - FALL 2016

Dr. Larry H. Dietz became the 19th president of Illinois State University on March 22, 2014.

He came to the University in June 2011 as Vice President for Student Affairs. Previously, he served as Vice Chancellor for Student Affairs at Southern Illinois University Carbondale (SIUC) for 10 years. President Dietz also served as Special Assistant to the Chancellor at SIUC and as a Tenured Associate Professor in Educational Administration and Higher Education. Prior to his tenure there, he served as Vice Chancellor for Student Affairs and Enrollment Management, among other leadership positions, at the University of Missouri-Kansas City for 15 years, and in leadership positions at Iowa State University for 13 years.

President Dietz earned a Ph.D. in Higher Education Administration and his master's degree in Higher Education and Student Personnel from Iowa State University and his bachelor's degree in Political Science from Southern Illinois University. He attended the Institute for Educational Management at Harvard University, a Fulbright International Education Seminar for Administrators in Germany and the Harvard Management Development Program.

ORGANIZATIONAL CHARTS

VP FOR ACADEMIC AFFAIRS & PROVOST – JANET KREJCI

Dr. Janet Wessel Krejci is the Vice President for Academic Affairs and Provost at Illinois State University. She served as Dean of Mennonite College of Nursing from 2009 until July 1, 2014 when she joined the Office of the Provost. Previously she was Associate Dean of Undergraduate Programs at Marquette University. Krejci has been a Leadership America Fellow, a Robert Wood Johnson Nurse Executive Fellow, and an American Council on Education (ACE) Fellow. She has given numerous presentations on leadership and has multiple publications. She received her Ph.D. in Nursing from the University of Wisconsin, Milwaukee.

Department Chairpersons and School Directors report to the College Deans - see page 2.

Mr. Gregory Alt became Vice President for Finance and Planning at Illinois State University in February 2014. He was also appointed Treasurer of the Board of Trustees of Illinois State University on February 21, 2014. Mr. Alt joined the University in 1990 serving in various financial management capacities, most recently as Associate Vice President and University Comptroller, a position he has held since 2002. Prior to joining the University he worked as a Certified Public Accountant with KPMG in Denver, CO and also held positions at the University of Illinois and Ozark Christian College. He earned his master's degree in Business Administration and his bachelor's degree in Accounting from Illinois State University. He was licensed as a Certified Public Accountant in 1981.

¹ Includes Facilities Planning and Construction Management, Facilities Management, Energy Management, Environmental Health and Safety, and Planning, Research, and Policy Analysis.

Dr. Levester Johnson became the Vice President for Student Affairs in July of 2016. Johnson has over 30 years of experience within student affairs including 20 years as the Vice President for Student Affairs at Butler University. He has held numerous leadership positions within professional organizations including NASPA-Student Affairs Administrators in Higher Education where he served as the first Chair of the Board of Directors and was recognized as a Pillar of the Profession. A native of Milwaukee, WI, L.J. holds a B.A. degree in broadcast communications from Marquette University, a M.S. degree in college student personnel from Southern Illinois University and an Ed.D. degree in higher education administration from Indiana University.

L.J. has also been recognized throughout Higher Education for his innovative and effective use of social media in engaging campus communities. He is often asked to speak on the topic of social media including presentations at the Confederation of Student Services in Ireland (CSSI) International conference; the Annual International Forum on Student Affairs in Mexico; and the NASPA Mid-level and New Professionals Conference.

Mr. Pat Vickerman is the Vice President for University Advancement at Illinois State University. He served as Senior Associate Vice President for University Advancement from 2013 until September 2014 when he became Interim Vice President. He was named Vice President in May 2015. Pat has more than 20 years of experience in higher education fundraising including serving as a planned giving specialist in the University of Iowa’s first \$1 billion campaign, campaign director for Iowa State University’s \$867 million campaign, and vice president for Bradley University’s \$163 million campaign. Emphasizing the importance of giving in advancing an institution’s mission and fostering a deeper level of engagement with donors have been hallmarks of Vickerman’s career. Vickerman is an active member of the Council for Support and Advancement of Education, Partnership for Philanthropic Planning, and the Chicago Council on Planned Giving. He earned his bachelor’s and master’s degrees from the University of Iowa.

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

UNIVERSITY
— FALL 2016 —
FACTBOOK

Students

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

FACTBOOK - FALL 2016

STUDENTS – NEW APPLICANTS, ACCEPTANCES, & ENROLLMENTS – FALL 2016

First Time in College Students	<u>Applicants¹</u>	<u>Acceptances</u>	<u>Total Enrollments</u>	<u>Yield Rate²</u>	<u>Total Show Rate²</u>
American Indian/Alaskan Native	13	12	8	92%	67%
Black or African American	1,907	1,349	403	71	30
Asian	340	310	73	91	24
Hispanic	2,049	1,763	451	86	26
Hawaiian or Pacific Islander	16	14	4	88	29
White	7,269	6,856	2,621	94	38
Two or More Selections	372	328	106	88	32
No Response	36	35	8	97	23
Non-U.S. Citizen	76	68	20	89	29
Total	12,078	10,735	3,694	89%	34%

New Undergraduate Transfer Students³	<u>Applicants¹</u>	<u>Acceptances</u>	<u>Total Enrollments</u>	<u>Yield Rate²</u>	<u>Total Show Rate²</u>
American Indian/Alaskan Native	5	5	5	100%	100%
Black or African American	248	214	150	86	70
Asian	82	77	42	94	55
Hispanic	284	254	164	89	65
Hawaiian or Pacific Islander	3	3	1	100	33
White	2,523	2,363	1,612	94	68
Two or More Selections	109	100	63	92	63
No Response	11	10	5	91	50
Non-U.S. Citizen	26	21	7	81	33
Total	3,291	3,047	2,049	93%	67%

New Graduate Students	<u>Applicants¹</u>	<u>Acceptances</u>	<u>Total Enrollments</u>	<u>Yield Rate²</u>	<u>Total Show Rate²</u>
American Indian/Alaskan Native	--	--	--	--	--
Black or African American	108	77	50	71	65
Asian	45	28	15	62	54
Hispanic	80	58	45	73	78
Hawaiian or Pacific Islander	--	--	--	--	--
White	1,127	821	549	73	67
Two or More Selections	38	27	19	71	70
No Response	13	8	4	62	50
Non-U.S. Citizen	519	299	112	58	37
Total	1,930	1,318	794	68%	60%

¹ Only applicants with completed applications were included in these counts.

² *Yield rate* is the ratio of students who were accepted compared to those who applied, while *show rate* is the ratio of students who enrolled compared to those accepted.

³ Excludes non-degree seeking undergraduate students

STUDENTS – NEW FIRST TIME IN COLLEGE STUDENTS – FALL 2016

<u>ACT Composite</u>	<u>Number</u>	<u>Percent</u>	<u>Cumulative</u>
30-36	217	5.9	5.9
26-29	754	20.4	26.3
23-25	1,167	31.6	57.9
20-22	1,153	31.2	89.1
18-19	346	9.4	98.5
16-17	16	0.4	98.9
1-15	1	0.0	98.9
No Response	40	1.1	100.0

<u>Fall Term</u>	<u>ACT 25th & 75th Percentiles</u>
2012	22-25
2013	22-26
2014	22-26
2015	21-26
2016	21-26

	<u>Average ACT Composite Scores</u>					
	<u>All Students¹</u>			<u>Core Curriculum¹</u>		
	<u>Illinois State University</u>	<u>Illinois</u>	<u>National</u>	<u>Illinois</u>	<u>National</u>	
Fall 2012	23.8	20.9	21.1	22.5	21.8	
Fall 2013	24.1	20.6	20.9	22.6	21.7	
Fall 2014	23.8	20.7	21.0	22.7	21.8	
Fall 2015	23.6	20.7	21.0	22.7	21.9	
Fall 2016	23.6	20.8	20.8	22.8	21.9	

¹ Core curriculum is 4 years English; 3 years each Math, Social Sciences, & Natural Science.

STUDENTS – NEW

ACT SCORES – FALL 2012 through FALL 2016

<u>Subscores and Composite</u>	<u>First Time in College Students</u>				
	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u> ¹	<u>2016</u>
English	23.8	24.2	23.8	24.0	23.9
Math	23.5	23.8	23.4	23.4	22.8
Reading	23.8	24.0	24.0	24.0	23.9
Science	23.3	23.6	23.4	23.5	23.3
Composite	23.8	24.1	23.8	23.6	23.6

<u>Composite Scores by College</u> ²	<u>First Time in College Students</u>				
	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u> ¹	<u>2016</u>
Applied Science and Technology	22.9	23.8	23.3	23.3	23.1
Arts and Sciences	24.2	24.4	24.4	24.1	24.1
Business	23.8	23.9	23.6	23.5	23.4
Education	24.1	24.4	23.8	23.5	23.2
Fine Arts	24.5	24.8	24.9	24.4	24.8
Mennonite College of Nursing	25.4	25.6	26.5	26.7	27.1
Office of the Provost ³	22.6	23.0	22.7	22.2	21.9
Total	23.8	24.1	23.8	23.6	23.6

¹ As of Fall 2015, summer starters are included in first time in college student counts.

² Primary College

³ Office of the Provost includes Interdisciplinary Studies, University Studies, Undeclared, and Non-Degree Seeking Undergraduate and Graduate students.

STUDENTS – NEW RACE/ETHNICITY – FALL 2012 through FALL 2016

First Time in College Students

	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015¹</u>	<u>2016</u>
American Indian/Alaskan Native	3	7	5	3	8
Black or African American	232	294	331	342	403
Asian	75	68	92	81	73
Hispanic	279	303	410	396	451
Hawaiian or Pacific Islander	--	5	2	6	4
White	2,409	2,211	2,628	2,667	2,621
Two or More Selections	78	77	108	103	106
No Response	4	8	6	18	8
Non-U.S. Citizen	8	8	7	14	20
Total	3,088	2,981	3,589	3,630	3,694

New Transfer Students

	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015¹</u>	<u>2016</u>
American Indian/Alaskan Native	4	2	1	1	5
Black or African American	116	111	117	134	150
Asian	30	27	41	35	42
Hispanic	135	173	155	157	164
Hawaiian or Pacific Islander	1	1	1	1	1
White	1,570	1,496	1,504	1,561	1,612
Two or More Selections	38	38	48	53	63
No Response	7	6	10	7	5
Non-U.S. Citizen	7	2	5	10	7
Total	1,908	1,856	1,882	1,959	2,049

¹ As of Fall 2015, summer starters are included in first time in college and transfer student counts.

STUDENTS – NEW

NEW UNDERGRADUATE TRANSFERS – FALL 2012 through FALL 2016

<u>Enrollment</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015¹</u>	<u>2016</u>
Total	1,908	1,856	1,882	1,959	2,049
<u>Transfer Institution Type</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015¹</u>	<u>2016</u>
Community College	1,561	1,473	1,537	1,546	1,674
4-Year College	347	383	345	350	369
Unknown	--	--	--	63	6
Total	1,908	1,856	1,882	1,959	2,049
<u>Gender</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015¹</u>	<u>2016</u>
Male	975	972	1,032	1,036	1,070
Female	933	884	850	923	978
Not Disclosed	--	--	--	--	1
<u>Academic Level</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015¹</u>	<u>2016</u>
Freshman (0-29 Hours)	240	245	260	673	424
Sophomore (30-59 Hours)	681	638	710	618	939
Junior (60-89 Hours)	923	899	853	608	604
Senior (90 or More Hours)	64	74	59	60	82
<u>Associate Degree²</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015¹</u>	<u>2016</u>
Yes	855	780	876	N/A	315
<u>Average Number of Hours Transferred into ISU</u>	52.2	52.5	51.1	N/A	45.7
<u>Average Transfer GPA</u>	3.10	3.10	3.09	3.12	3.10

¹ As of Fall 2015, summer starters are included in transfer student counts.

² Prior to 2015, counts included expected associate degrees in addition to confirmed. After 2015, counts only include confirmed associate degrees.

STUDENTS – TOTAL ENROLLMENT

CAREER LEVEL – FALL 2007 through FALL 2016

<u>Fall</u>	<u>Undergraduate¹</u>	<u>Graduate²</u>	<u>Total</u>
2007	17,703	2,571	20,274
2008	18,065	2,734	20,799
2009	18,389	2,795	21,184
2010	18,314	2,820	21,134
2011	18,594	2,716	21,310
2012	18,257	2,449	20,706
2013	17,749	2,523	20,272
2014	18,155	2,460	20,615
2015	18,427	2,380	20,807
2016	18,643	2,396	21,039

¹ Includes non-degree seeking undergraduate students

² Includes non-degree seeking graduate students

STUDENTS – TOTAL ENROLLMENT

ON-OFF-CAMPUS & ACADEMIC LEVEL – FALL 2012 and FALL 2016

	Fall 2012				Fall 2016				Percent Change			
	On-Campus	Off-Campus	Total	FTE ²	On-Campus	Off-Campus	Total	FTE ²	On-Campus	Off-Campus	Total	FTE ²
Freshman	4,241	--	4,241	4,219	5,259	5	5,264	5,218	24.0	--	24.1	23.7
Sophomore	3,588	3	3,591	3,531	4,130	16	4,146	4,054	15.1	433.3	15.5	14.8
Junior	4,618	30	4,648	4,499	4,140	40	4,180	4,039	(10.4)	33.3	(10.1)	(10.2)
Senior	5,682	17	5,699	5,276	4,398	583	4,981	4,574	(22.6)	3,329.4	(12.6)	(13.3)
Non-Degree Seeking Undergraduate	78	--	78	65	70	2	72	51	(10.3)	--	(7.7)	(22.8)
Master's	1,884	118	2,002	1,352	1,471	174	1,645	1,271	(21.9)	47.5	(17.8)	(6.0)
Certificate	37	1	38	22	89	50	139	65	140.5	4,900.0	265.8	193.8
Doctoral/First Professional	374	35	409	258	335	111	446	256	(10.4)	217.1	9.0	(.9)
Non-Degree Seeking Graduate ¹	--	--	--	--	75	91	166	66	--	--	--	--
Total	20,502	204	20,706	19,223	19,967	1,072	21,039	19,594	(2.6)	425.5	1.6	1.9

¹ Non-Degree Seeking Graduate was a new academic level as of Fall 2015.

² Full-Time Equivalency (FTE) = In prior FactBooks, FTE was calculated based on credit hours. FTE is now calculated based on the IPEDS formula of full-time and part-time headcounts, with part-time headcount multiplied by 0.403543 for undergraduates and 0.361702 for graduates.

STUDENTS – TOTAL ENROLLMENT

COLLEGE & CAREER LEVEL – FALL 2012 and FALL 2016

	Fall 2012			Fall 2016			Percent Change		
	<u>Undergraduate¹</u>	<u>Graduate²</u>	<u>Total</u>	<u>Undergraduate¹</u>	<u>Graduate²</u>	<u>Total</u>	<u>Undergraduate¹</u>	<u>Graduate²</u>	<u>Total</u>
<u>College/Provost Office³</u>									
Applied Science and Technology	3,740	336	4,076	4,346	366	4,712	16.2	8.9	15.6
Arts and Sciences	5,286	909	6,195	5,101	803	5,904	(3.5)	(11.7)	(4.7)
Business	3,172	204	3,376	3,843	192	4,035	21.2	(5.9)	19.5
Education	2,344	504	2,848	2,339	606	2,945	(0.2)	20.2	3.4
Fine Arts	1,044	140	1,184	945	143	1,088	(9.5)	2.1	(8.1)
Mennonite College of Nursing	486	98	584	626	120	746	28.8	22.4	27.7
Office of the Provost ⁴	2,185	258	2,443	1,441	166	1,607	(34.1)	(35.7)	(34.2)
Unknown	--	--	--	2	--	2	--	--	--
Total	18,257	2,449	20,706	18,643	2,396	21,039	2.1	(2.2)	1.6

¹ Includes non-degree seeking undergraduate students

² Includes non-degree seeking graduate students

³ Primary College

⁴ Office of the Provost includes Interdisciplinary Studies, University Studies, Undeclared, and Non-Degree Seeking Undergraduate and Graduate students.

STUDENTS – TOTAL ENROLLMENT

RACE/ETHNICITY & CAREER LEVEL – FALL 2012 and FALL 2016

Race/Ethnicity	Fall 2012			Fall 2016			Percent Change		
	Undergraduate ¹	Graduate ²	Total	Undergraduate ¹	Graduate ²	Total	Undergraduate ¹	Graduate ²	Total
American Indian/Alaskan Native	34	5	39	29	3	32	(14.7)	(40.0)	(17.9)
Black or African American	1,167	102	1,269	1,563	129	1,692	33.9	26.5	33.3
Asian	347	42	389	403	41	444	16.1	(2.4)	14.1
Hispanic	1,233	92	1,325	1,883	123	2,006	52.7	33.7	51.4
Hawaiian or Pacific Islander	17	--	17	16	--	16	(5.9)	--	(5.9)
White	14,779	1,902	16,681	14,056	1,772	15,828	(4.9)	(6.8)	(5.1)
Two or More Selections	350	32	382	520	47	567	48.6	46.9	48.4
No Response	181	38	219	62	16	78	(65.7)	(57.9)	(64.4)
Non-U.S. Citizen	149	236	385	111	265	376	(25.5)	12.3	(2.3)
Total	18,257	2,449	20,706	18,643	2,396	21,039	2.1	(2.2)	1.6

¹ Includes non-degree seeking undergraduate students

² Includes non-degree seeking graduate students

STUDENTS – TOTAL ENROLLMENT

ACADEMIC LEVEL, GENDER, & RACE/ETHNICITY – FALL 2016

	American Indian/ Alaskan Native	Black/African American	Asian	Hispanic	Hawaiian/ Pacific Islander	White	Two or More Selections	No Response	Non-U.S. Citizen	Total
<u>Freshman</u>										
Male	2	261	49	265	3	1,684	67	8	12	2,351
Female	9	376	53	349	3	2,013	86	6	18	2,913
<u>Sophomore</u>										
Male	1	115	39	198	1	1,395	55	10	5	1,819
Female	2	215	48	221	3	1,769	60	4	4	2,326
Not Disclosed	--	--	--	--	--	1	--	--	--	1
<u>Junior</u>										
Male	5	136	41	188	1	1,433	55	2	9	1,870
Female	5	179	53	206	--	1,786	67	6	8	2,310
<u>Senior</u>										
Male	4	107	54	168	1	1,824	55	15	14	2,242
Female	1	172	61	286	4	2,123	74	11	6	2,738
Not Disclosed	--	--	--	--	--	1	--	--	--	1
<u>Non-Degree Seeking Undergraduate</u>										
Male	--	2	2	1	--	11	1	--	17	34
Female	--	--	3	1	--	16	--	--	18	38
<u>Undergraduate Total</u>										
Male	12	621	185	820	6	6,347	233	35	57	8,316
Female	17	942	218	1,063	10	7,707	287	27	54	10,325
Unspecified	--	--	--	--	--	2	--	--	--	2
<hr/>										
<u>Master's</u>										
Male	1	27	9	24	--	438	11	5	117	632
Female	1	40	21	52	--	757	23	4	115	1,013
<u>Certificate</u>										
Male	1	--	--	--	--	18	--	--	--	19
Female	--	2	--	3	--	113	1	--	1	120
<u>Doctoral/First Professional</u>										
Male	--	16	2	17	--	94	--	4	9	142
Female	--	39	5	22	--	212	7	2	17	304
<u>Non-Degree Seeking Graduate</u>										
Male	--	1	1	2	--	44	4	1	2	55
Female	--	4	3	3	--	96	1	--	4	111
<u>Graduate Total</u>										
Male	2	44	12	43	--	594	15	10	128	848
Female	1	85	29	80	--	1,178	32	6	137	1,548

STUDENTS – TOTAL ENROLLMENT

COLLEGE & RACE/ETHNICITY – FALL 2016

Undergraduate Students¹

<u>College/Provost Office²</u>	American Indian/	Black/African	Hawaiian/			Two or More		Non-U.S.		<u>Total</u>
	<u>Alaskan Native</u>	<u>American</u>	<u>Asian</u>	<u>Hispanic</u>	<u>Pacific Islander</u>	<u>White</u>	<u>Selections</u>	<u>No Response</u>	<u>Citizen</u>	
Applied Science and Technology	4	348	106	382	6	3,362	107	11	20	4,346
Arts and Sciences	9	544	114	576	6	3,647	168	19	18	5,101
Business	8	272	70	337	--	3,022	92	12	30	3,843
Education	3	64	32	257	--	1,912	57	13	1	2,339
Fine Arts	3	72	27	93	2	708	33	5	2	945
Mennonite College of Nursing	--	15	22	46	--	525	17	1	--	626
Office of the Provost ³	2	248	32	192	2	878	46	1	40	1,441
Unknown	--	--	--	--	--	2	--	--	--	2
Total	29	1,563	403	1,883	16	14,056	520	62	111	18,643

Graduate Students⁴

<u>College/Provost Office²</u>	American Indian/	Black/African	Hawaiian/			Two or More		Non-U.S.		<u>Total</u>
	<u>Alaskan Native</u>	<u>American</u>	<u>Asian</u>	<u>Hispanic</u>	<u>Pacific Islander</u>	<u>White</u>	<u>Selections</u>	<u>No Response</u>	<u>Citizen</u>	
Applied Science and Technology	--	13	7	9	--	228	6	1	102	366
Arts and Sciences	2	35	12	51	--	585	19	5	94	803
Business	--	2	9	5	--	144	4	2	26	192
Education	1	58	4	38	--	480	10	6	9	606
Fine Arts	--	10	2	12	--	89	2	1	27	143
Mennonite College of Nursing	--	6	3	3	--	106	1	--	1	120
Office of the Provost ³	--	5	4	5	--	140	5	1	6	166
Total	3	129	41	123	--	1,772	47	16	265	2,396

¹ Includes non-degree seeking undergraduate students

² Primary College

³ Office of the Provost includes Interdisciplinary Studies, University Studies, Undeclared, and Non-Degree Seeking Undergraduate and Graduate students.

⁴ Includes non-degree seeking graduate students

STUDENTS – TOTAL ENROLLMENT

COLLEGE & GENDER – FALL 2012 and FALL 2016

<u>College/Provost Office¹</u>	<u>Fall 2012</u>			<u>Fall 2016</u>				<u>Percent Change</u>			
	<u>Male</u>	<u>Female</u>	<u>Total</u>	<u>Male</u>	<u>Female</u>	<u>Not Disclosed</u>	<u>Total</u>	<u>Male</u>	<u>Female</u>	<u>Not Disclosed</u>	<u>Total</u>
Applied Science and Technology	2,301	1,775	4,076	2,605	2,107	--	4,712	13.2	18.7	--	15.6
Arts and Sciences	2,539	3,656	6,195	2,311	3,591	2	5,904	(9.0)	(1.8)	--	(4.7)
Business	2,266	1,110	3,376	2,610	1,425	--	4,035	15.2	28.4	--	19.5
Education	391	2,457	2,848	359	2,586	--	2,945	(8.2)	5.3	--	3.4
Fine Arts	483	701	1,184	433	655	--	1,088	(10.4)	(6.6)	--	(8.1)
Mennonite College of Nursing	58	526	584	80	666	--	746	37.9	26.6	--	27.7
Office of the Provost ²	1,120	1,323	2,443	765	842	--	1,607	(31.7)	(36.4)	--	(34.2)
Unknown	--	--	--	1	1	--	2	--	--	--	--
Total	9,158	11,548	20,706	9,164	11,873	2	21,039	0.1	2.8	--	1.6

¹ Primary College

² Office of the Provost includes Interdisciplinary Studies, University Studies, Undeclared, and Non-Degree Seeking Undergraduate and Graduate students.

STUDENTS – TOTAL ENROLLMENT

ACADEMIC LEVEL & AGE – FALL 2016

Age as of September 6, 2016	Undergraduate						Graduate					Total	
	Freshman	Sophomore	Junior	Senior	Non-Degree Seeking		Master's	Certificate	Doctoral/ First		Non-Degree Seeking		Grand Total
					Undergraduate	Total			Professional	Graduate	Total		
Under 18	44	2	--	--	17	63	--	--	--	--	--	--	63
18 - 19	4,849	1,846	91	7	10	6,803	--	--	--	--	--	--	6,803
20 - 21	286	2,090	3,297	2,244	25	7,942	42	1	2	--	--	45	7,987
22 - 24	55	140	601	2,096	8	2,900	709	14	28	21	772	3,672	3,672
25 - 29	16	40	120	348	6	530	496	24	84	38	642	1,172	1,172
30 - 39	8	22	46	191	3	270	285	59	162	50	556	826	826
40 - 49	4	2	17	73	1	97	89	33	120	31	273	370	370
50 - 59	1	3	8	18	2	32	21	8	43	22	94	126	126
60 or over	1	1	--	4	--	6	3	--	7	4	14	20	20
Total	5,264	4,146	4,180	4,981	72	18,643	1,645	139	446	166	2,396	21,039	21,039

STUDENTS – TOTAL ENROLLMENT

NON-U.S. CITIZEN STUDENTS BY COLLEGE – FALL 2012 and FALL 2016

College/Provost Office ³	Fall 2012			Fall 2016			Percent Change		
	Undergraduate ¹	Graduate ²	Total	Undergraduate ¹	Graduate ²	Total	Undergraduate ¹	Graduate ²	Total
Applied Science and Technology	17	65	82	20	102	122	17.6	56.9	48.8
Arts and Sciences	29	103	132	18	94	112	(37.9)	(8.7)	(15.2)
Business	28	36	64	30	26	56	7.1	(27.8)	(12.5)
Education	--	4	4	1	9	10	--	125.0	150.0
Fine Arts	2	21	23	2	27	29	--	28.6	26.1
Mennonite College of Nursing	1	--	1	--	1	1	--	--	--
Office of the Provost ⁴	72	7	79	40	6	46	(44.4)	(14.3)	(41.8)
Total	149	236	385	111	265	376	(25.5)	12.3	(2.3)

¹ Includes non-degree seeking undergraduate students

² Includes non-degree seeking graduate students

³ Primary College

⁴ Office of the Provost includes Interdisciplinary Studies, University Studies, Undeclared, and Non-Degree Seeking Undergraduate and Graduate students.

STUDENTS – TOTAL ENROLLMENT

ACADEMIC LEVEL & CREDIT HOURS – FALL 2007 through FALL 2016

	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>
Freshman	61,962	67,487	62,987	62,531	64,752	60,972	60,836	67,282	76,078	74,487
Sophomore	51,161	47,858	52,253	51,578	51,541	51,480	47,780	49,715	50,722	58,307
Junior	60,983	63,430	63,427	66,038	65,190	64,537	64,008	62,368	57,035	58,205
Senior	71,228	70,897	75,129	73,427	75,559	74,096	71,901	70,356	67,303	64,260
Non-Degree Seeking Undergraduate	526	589	579	689	667	825	790	1,032	731	578
Master's	14,081	14,620	15,666	15,993	15,551	13,952	14,285	14,362	13,032	13,555
Certificate	529	518	523	425	395	432	446	481	593	719
Doctoral/First Professional	2,194	2,236	2,383	2,551	2,546	2,541	2,753	2,560	2,385	2,711
Non-Degree Seeking Graduate ¹	--	--	--	--	--	--	--	--	687	735
Total Credit Hours	262,664	267,635	272,947	273,232	276,201	268,835	262,799	268,156	268,566	273,557

¹ Non-Degree Seeking Graduate was a new academic level as of Fall 2015.

² Graph excludes Non-Degree Seeking Undergraduates and Non-Degree Seeking Graduates.

STUDENTS – TOTAL ENROLLMENT

GENDER, CAREER LEVEL, & HOURS – FALL 2012 through FALL 2016

	2012		2013		2014		2015		2016		
	Male	Female	Not Disclosed								
Undergraduate¹											
12 or more hours	7,716	9,424	7,447	9,236	7,630	9,410	7,687	9,464	7,675	9,779	2
Less than 12 hours	562	555	539	527	549	566	625	651	641	546	--
Sub Total	8,278	9,979	7,986	9,763	8,179	9,976	8,312	10,115	8,316	10,325	2
Graduate²											
9 or more hours	468	701	471	710	487	692	469	670	505	733	--
Less than 9 hours	412	868	421	921	400	881	376	865	343	815	--
Sub Total	880	1,569	892	1,631	887	1,573	845	1,535	848	1,548	--
Total	9,158	11,548	8,878	11,394	9,066	11,549	9,157	11,650	9,164	11,873	2

¹ Includes non-degree seeking undergraduate students

² Includes non-degree seeking graduate students

STUDENTS – TOTAL ENROLLMENT

ILLINOIS RESIDENTS BY COUNTY – FALL 2016

County	Undergrad	Grad	County	Undergrad	Grad	County	Undergrad	Grad
Adams	35	4	Henderson	3	--	Ogle	67	8
Alexander	--	--	Henry	72	8	Peoria	407	94
Bond	4	--	Iroquois	63	8	Perry	1	--
Boone	57	5	Jackson	7	2	Piatt	73	12
Brown	2	--	Jasper	10	--	Pike	4	1
Bureau	66	9	Jefferson	4	--	Pope	--	--
Calhoun	--	--	Jersey	12	2	Pulaski	--	--
Carroll	11	4	Jo Davies	9	1	Putnam	17	4
Cass	6	3	Johnson	1	--	Randolph	4	1
Champaign	364	56	Kane	790	31	Richland	1	1
Christian	36	10	Kankakee	178	16	Rock Island	85	5
Clark	7	1	Kendall	209	10	Saline	1	--
Clay	2	--	Knox	44	8	Sangamon	388	54
Clinton	21	2	Lake	1,130	36	Schuyler	4	1
Coles	21	10	LaSalle	278	23	Scott	5	3
Cook	4,805	212	Lawrence	1	1	Shelby	21	3
Crawford	5	1	Lee	49	4	St. Clair	63	3
Cumberland	6	1	Livingston	153	11	Stark	12	1
DeKalb	99	7	Logan	83	15	Stephenson	35	1
DeWitt	63	16	Macon	194	31	Tazewell	462	125
Douglas	23	3	Macoupin	30	3	Union	1	--
DuPage	1,781	61	Madison	100	4	Vermilion	93	10
Edgar	11	1	Marion	6	1	Wabash	--	--
Edwards	--	1	Marshall	31	2	Warren	15	1
Effingham	18	2	Mason	17	1	Washington	13	--
Fayette	--	--	Massac	1	--	Wayne	--	--
Ford	57	5	McDonough	24	7	White	1	--
Franklin	1	--	McHenry	730	31	Whiteside	60	1
Fulton	31	9	McLean	2,161	747	Will	1,651	63
Gallatin	--	--	Menard	13	2	Williamson	6	4
Greene	8	--	Mercer	10	--	Winnebago	238	16
Grundy	134	10	Monroe	23	3	Woodford	171	36
Hamilton	--	--	Montgomery	24	--	Unknown IL County	20	4
Hancock	5	2	Morgan	29	4	Illinois Total	18,107	1,902
Hardin	--	--	Moultrie	20	3			

Bold - McLean and Bordering Counties
Red - Cook and Collar Counties

STUDENTS – TOTAL ENROLLMENT

STATE OF RESIDENCE – FALL 2016

<u>State</u>	<u>Undergraduate</u>	<u>Graduate</u>	<u>State</u>	<u>Undergraduate</u>	<u>Graduate</u>	<u>State</u>	<u>Undergraduate</u>	<u>Graduate</u>
Alabama	1	1	Maine	1	--	Pennsylvania	4	7
Alaska	2	1	Maryland	3	4	Rhode Island	--	2
Arizona	7	7	Massachusetts	1	6	South Carolina	--	1
Arkansas	--	5	Michigan	23	17	South Dakota	--	--
California	16	11	Minnesota	16	9	Tennessee	10	5
Colorado	3	3	Mississippi	2	2	Texas	31	9
Connecticut	1	2	Missouri	60	14	Utah	--	1
Delaware	--	--	Montana	1	2	Vermont	--	2
Dist. of Columbia	--	1	Nebraska	4	3	Virginia	7	7
Florida	18	9	Nevada	1	--	Washington	3	1
Georgia	10	4	New Hampshire	1	1	West Virginia	--	1
Hawaii	--	--	New Jersey	2	2	Wisconsin	75	19
Idaho	1	2	New Mexico	2	1	Wyoming	--	--
Illinois	18,107	1,902	New York	7	10	Territories	1	--
Indiana	51	19	North Carolina	2	1			
Iowa	23	12	North Dakota	--	1			
Kansas	9	3	Ohio	13	10			
Kentucky	3	6	Oklahoma	3	--	Unknown State	5	1
Louisiana	2	2	Oregon	--	2	U.S. Total	18,532	2,131

Bold - Illinois and Top Ten Feeder States

Geographic Facts

- 96.9% of students from the U.S. are residents of Illinois (Undergraduate 97.7%; Graduate 89.3%)
- 25.1% of all students from Illinois are residents of Cook County (Undergraduate 26.5%; Graduate 11.1%)
- 56.6% of all students from Illinois are from Cook County and collar counties (Undergraduate 60.1%; Graduate 22.8%)
- 14.5% of all students from Illinois are residents of McLean County (Undergraduate 11.9%; Graduate 39.3%)
- 23.1% of all students from Illinois are from McLean County and bordering counties (Undergraduate 19.9%; Graduate 53.8%)
- Students come from 92 of the 102 Illinois counties; 46 of the U.S. States; and 72 countries outside the United States

STUDENTS – TOTAL ENROLLMENT

NON-U.S. CITIZEN STUDENTS – FALL 2016

	<u>Undergraduate</u>	<u>Graduate</u>		<u>Undergraduate</u>	<u>Graduate</u>		<u>Undergraduate</u>	<u>Graduate</u>
AFRICA			ASIA (con't)			LATIN AMERICA		
Benin	--	1	Pakistan	--	3	Caribbean		
Congo Dem Rep	2	--	Philippines	--	3	Barbados	1	--
Cote D'Ivoire	1	--	Sri Lanka	1	1	Central America		
Egypt	1	1	Taiwan	3	7	Honduras	2	--
Ethiopia	--	1	Thailand	--	1	Mexico	2	--
Ghana	--	8	Uzbekistan	--	1	South America		
Kenya	--	4	Vietnam	--	8	Argentina	1	1
Morocco	1	--				Brazil	2	3
Nigeria	3	11	EUROPE			Chile	1	--
Rwanda	--	1	Albania	--	1	Colombia	1	1
Senegal	1	--	Austria	--	1	Ecuador	--	1
Sierra Leone	--	1	Croatia	1	--	Paraguay	--	3
Tanzania, United Rep	--	1	Czech Republic	3	--	Venezuela	--	1
Togo	--	1	Denmark	2	--			
Uganda	--	4	Estonia	--	1	MIDDLE EAST		
			France	7	1	Iran, Islamic Rep	--	7
ASIA			Germany	--	14	Iraq	--	1
Bangladesh	--	8	Ireland	2	--	Saudi Arabia	1	6
China	12	21	Italy	--	2	Turkey	1	1
India	12	95	Macedonia (FYROM)	1	--			
Indonesia	1	--	Moldova	--	1	NORTH AMERICA		
Japan	1	4	Netherlands	2	--	Canada	5	8
Jordan	1	--	Norway	2	--			
Kazakhstan	--	1	Romania	--	1	OCEANIA		
Korea, Dem Republic	--	1	Slovenia	2	--	Australia	3	--
Korea, Republic of	7	4	Spain	--	6	Papua New Guinea	1	--
Malaysia	--	2	Sweden	7	--			
Mongolia	1	--	United Kingdom	12	1	Unknown Country	1	2
Nepal	--	5	Ukraine	--	1	Non-U.S. Citizen Total	111	265
Palestinian Territory	--	1						

DEGREES CONFERRED

COLLEGE – FISCAL YEARS 2012 through 2016

<u>College</u>	<u>Undergraduate</u>				
	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>
Applied Science and Technology	1,067	1,089	1,110	1,096	1,129
Arts and Sciences	1,431	1,423	1,455	1,349	1,313
Business	837	825	748	806	879
Education	622	571	464	519	522
Fine Arts	229	237	227	215	224
Mennonite College of Nursing	139	132	167	187	177
Office of the Provost ¹	127	161	142	150	141
Total	4,452	4,438	4,313	4,322	4,385

<u>College</u>	<u>Graduate²</u>				
	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016²</u>
Applied Science and Technology	147	132	151	138	308
Arts and Sciences	376	326	312	271	331
Business	134	117	101	125	98
Education	210	147	131	130	179
Fine Arts	60	50	54	51	54
Mennonite College of Nursing	23	25	30	24	37
Total	950	797	779	739	1,007

<u>College</u>	<u>Total</u>				
	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016²</u>
Applied Science and Technology	1,214	1,221	1,261	1,234	1,437
Arts and Sciences	1,807	1,749	1,767	1,620	1,644
Business	971	942	849	931	977
Education	832	718	595	649	701
Fine Arts	289	287	281	266	278
Mennonite College of Nursing	162	157	197	211	214
Office of the Provost ¹	127	161	142	150	141
Total	5,402	5,235	5,092	5,061	5,392

¹ Office of the Provost includes Interdisciplinary Studies and University Studies

² As of Fiscal Year 2016, non-IBHE approved certificates are included in graduate degree counts. Prior fiscal years, non-IBHE approved certificates were excluded.

DEGREES CONFERRED

UNDERGRADUATE BY GENDER & RACE/ETHNICITY

<u>Race/Ethnicity</u>	<u>FY2012</u>			<u>FY2013</u>			<u>FY2014</u>			<u>FY2015</u>			<u>FY2016</u>		
	<u>Male</u>	<u>Female</u>	<u>Total</u>												
American Indian/Alaskan Native	4	9	13	2	4	6	6	8	14	2	2	4	3	2	5
Black or African American	65	111	176	79	121	200	91	128	219	78	129	207	97	136	233
Asian	32	32	64	32	42	74	41	41	82	26	54	80	48	53	101
Hispanic	94	135	229	102	123	225	122	136	258	103	138	241	129	169	298
Hawaiian or Pacific Islander	1	1	2	--	2	2	2	2	4	1	5	6	1	3	4
White	1,641	2,154	3,795	1,705	2,062	3,767	1,560	2,039	3,599	1,603	2,055	3,658	1,582	2,024	3,606
Two or More Selections	14	15	29	16	24	40	39	35	74	38	44	82	50	58	108
No Response	74	51	125	47	50	97	16	25	41	17	11	28	7	2	9
Non-U.S. Citizen	7	12	19	14	13	27	11	11	22	7	9	16	14	7	21
Total	1,932	2,520	4,452	1,997	2,441	4,438	1,888	2,425	4,313	1,875	2,447	4,322	1,931	2,454	4,385

DEGREES CONFERRED GRADUATE BY ACADEMIC LEVEL & RACE/ETHNICITY

<u>Race/Ethnicity</u>	<u>Master's</u>				
	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>
American Indian/Alaskan Native	3	3	1	2	--
Black or African American	24	25	21	24	36
Asian	20	13	15	17	14
Hispanic	29	34	14	23	25
Hawaiian or Pacific Islander	1	--	--	1	1
White	684	548	523	473	523
Two or More Selections	6	6	8	12	8
No Response	19	12	9	5	4
Non-U.S. Citizen	71	81	98	95	121
Total	857	722	689	652	732

<u>Race/Ethnicity</u>	<u>Certificates¹</u>				
	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016¹</u>
American Indian/Alaskan Native	--	--	--	--	--
Black or African American	--	1	2	--	8
Asian	2	--	--	--	4
Hispanic	--	1	--	2	7
Hawaiian or Pacific Islander	--	--	--	--	--
White	39	22	25	15	88
Two or More Selections	--	--	1	--	--
No Response	2	--	1	--	2
Non-U.S. Citizen	--	--	--	--	100
Total	43	24	29	17	209

<u>Race/Ethnicity</u>	<u>Doctoral/First Professional</u>				
	<u>FY2012</u>	<u>FY2013</u>	<u>FY2014</u>	<u>FY2015</u>	<u>FY2016</u>
American Indian/Alaskan Native	--	--	--	--	--
Black or African American	2	5	--	8	3
Asian	1	1	--	2	--
Hispanic	2	--	--	3	3
Hawaiian or Pacific Islander	--	--	--	--	--
White	39	35	53	50	54
Two or More Selections	--	--	--	1	2
No Response	--	3	1	4	1
Non-U.S. Citizen	6	7	7	2	3
Total	50	51	61	70	66

¹ As of fiscal year 2016, non-IBHE approved certificates are included in certificate counts. Prior fiscal years, non-IBHE approved certificates were excluded.

STUDENTS – OTHER

UNDERGRADUATE CLASS SIZE – FALL 2016

<u>Class Size¹</u>	Fall 2016		
	<u>Number</u>	<u>Percent</u>	<u>Cumulative Percent</u>
2 - 9	208	8.6	8.6
10 - 19	569	23.5	32.1
20 - 29	914	37.8	69.9
30 - 39	399	16.5	86.4
40 - 49	93	3.8	90.2
50 - 99	127	5.2	95.5
100 - 199	63	2.6	98.1
200 - 299	36	1.5	99.5
300 +	11	0.5	100.0
Total	2,420	100.0	100.0

¹ Includes primary sections with at least one degree-seeking undergraduate student enrolled for credit. Excludes internet, online abroad and one-on-one courses. Excludes students in professional practice and music research.

STUDENTS – OTHER

RETENTION RATES, GRADUATION RATES, & TIME TO DEGREE

Fall to Fall Retention Rates	Percent of First Time in College Students that Return for Second Fall Term				
	2011 Cohort	2012 Cohort	2013 Cohort	2014 Cohort	2015 Cohort
Total Students	82.3%	81.7%	81.3%	81.5%	81.1%
Male Students	81.5	78.8	78.0	78.1	77.6
Female Students	82.9	83.8	83.5	83.9	83.5
Black or African American Students	77.9	72.4	71.8	68.5	72.3
Hispanic Students	79.3	78.5	74.6	75.0	73.1

Six Year Graduation Rates ¹	Percent of First Time in College Students Graduating Prior to 7th Fall Term				
	2006 Cohort	2007 Cohort	2008 Cohort	2009 Cohort	2010 Cohort
Total Students	71.0%	71.5%	71.8%	73.4%	72.2%
Male Students	66.4	66.2	68.0	68.3	67.5
Female Students	74.2	75.1	74.2	76.8	75.3
Black or African American Students	42.0	44.9	56.7	57.9	55.2
Hispanic Students	57.9	59.8	62.3	66.3	62.1
Pell Grant Recipients	N/A	N/A	63.2	65.6	62.9

¹ The six-year graduation rate is the total number of first time in college students within the given cohort who complete their degree within six years of normal time divided by the number of students in the original cohort. Thus, 72.2% of students who started in the 2010 cohort graduated through Summer 2016.

Time to Degree ²	Percent of First Time in College Students by Graduating Fiscal Year				
	2012	2013	2014	2015	2016
4 Years or Less	63.9%	60.5%	64.3%	64.5%	63.1%
5 Years	28.2	32.6	28.1	28.1	29.7
6 Years	4.7	4.6	5.1	4.4	4.5
More than 6 Years	3.3	2.4	2.5	3.0	2.6

² Time to degree is the reverse of the graduation rate. Time to degree reflects the number of first time in college students who graduated from the University in a given fiscal year and then calculates backwards to track how many years it took each student to graduate from the first term the student began. It does NOT consider cohorts in the calculation. Thus, 63.1% of students who graduated in Fiscal Year 2016 completed their degree in 4 years or less.

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

UNIVERSITY
— FALL 2016 —
FACTBOOK

Faculty/Staff

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

FACTBOOK - FALL 2016

FACULTY/STAFF EMPLOYEE FULL-TIME EQUIVALENCY – FALL 2012 and FALL 2016

<u>Employee Category</u>	<u>Fall 2012</u>				<u>Fall 2016</u>				<u>Percent Change</u>			
	<u>Full-Time Number</u>	<u>Part-Time Number</u>	<u>Part-Time FTE</u>	<u>Total FTE</u>	<u>Full-Time Number</u>	<u>Part-Time Number</u>	<u>Part-Time FTE</u>	<u>Total FTE</u>	<u>Full-Time Number</u>	<u>Part-Time Number</u>	<u>Part-Time FTE</u>	<u>Total FTE</u>
Departmental Faculty ¹	860	352	123.4	983.4	882	328	103.7	985.7	2.6	(6.8)	(16.0)	0.2
Non-Departmental Faculty ²	8	33	5.4	13.4	12	43	6.8	18.8	50.0	30.3	25.9	40.3
Library Faculty	26	3	1.6	27.6	25	--	--	25.0	(3.8)	--	--	(9.4)
Lab School Faculty	87	25	8.2	95.2	86	3	1.9	87.9	(1.1)	(88.0)	(76.8)	(7.7)
Administrative/Professional	706	54	28.3	734.3	659	53	22.1	681.1	(6.7)	(1.9)	(21.9)	(7.2)
Civil Service	1,374	35	23.1	1,397.1	1,431	30	19.1	1,450.1	4.1	(14.3)	(17.3)	3.8
University Total	3,061	502	190.0	3,251.0	3,095	457	153.6	3,248.6	1.1	(9.0)	(19.2)	(0.1)

¹ Includes Department Chairs and part-time faculty whose major appointment is Administrative/Professional or Civil Service

² Includes faculty in non-academic departments (e.g. Honors Program)

FACULTY/STAFF CATEGORY, GENDER, & RACE/ETHNICITY – FALL 2016

	Faculty				Administrative/ Professional	Civil Service	Total
	Departmental ¹	Non-Dept.	Library	Lab School			
Gender							
Male	547	19	6	25	282	722	1,601
Female	663	36	19	64	430	739	1,951
Race/Ethnicity							
American Indian/Alaskan Native	1	--	--	--	1	3	5
Black or African American	40	7	--	2	57	114	220
Asian	80	--	1	--	16	28	125
Hispanic	28	--	--	2	17	49	96
Hawaiian or Pacific Islander	--	1	--	--	1	--	2
White	923	43	22	84	593	1,219	2,884
Two or More Selections	9	1	--	--	7	19	36
No Response	114	3	2	1	18	24	162
Non-U.S. Citizen	15	--	--	--	2	5	22
Total	1,210	55	25	89	712	1,461	3,552

¹ Includes Department Chairs

DEPARTMENTAL FACULTY

RANK & RACE/ETHNICITY – FALL 2016

<u>Full-Time Faculty</u>	<u>American Indian/ Alaskan Native</u>	<u>Black/African American</u>	<u>Asian</u>	<u>Hispanic</u>	<u>Hawaiian/ Pacific Islander</u>	<u>White</u>	<u>Two or More Selections</u>	<u>No Response</u>	<u>Non-U.S. Citizen</u>	<u>Total</u>
Tenure Track	1	30	64	19	--	510	6	60	11	701
Professor	--	6	30	7	--	206	1	5	--	255
Associate Professor	--	15	22	7	--	199	2	19	1	265
Assistant Professor	1	9	12	5	--	105	3	36	10	181
Non-Tenure Track	--	4	8	3	--	151	2	11	2	181
Total	1	34	72	22	--	661	8	71	13	882

<u>Part-Time Faculty</u>	<u>American Indian/ Alaskan Native</u>	<u>Black/African American</u>	<u>Asian</u>	<u>Hispanic</u>	<u>Hawaiian/ Pacific Islander</u>	<u>White</u>	<u>Two or More Selections</u>	<u>No Response</u>	<u>Non-U.S. Citizen</u>	<u>Total</u>
Non-Tenure Track	--	6	8	6	--	262	1	43	2	328

FTE BY COLLEGE, GENDER, & TENURE STATUS – FALL 2012 and FALL 2016

College	Fall 2012					Fall 2016					Percent Change				
	Tenured / Tenure Track		Non-Tenure Track		Total	Tenured / Tenure Track		Non-Tenure Track		Total	Tenured / Tenure Track		Non-Tenure Track		Total
	Male	Female	Male	Female		Male	Female	Male	Female		Male	Female	Male	Female	
Applied Science and Technology	66.0	38.0	19.0	27.5	150.5	63.0	46.0	15.7	30.9	155.6	(4.5)	21.1	(17.2)	12.4	3.4
Arts and Sciences	195.0	132.0	42.3	67.8	437.1	187.0	136.0	35.5	63.6	422.1	(4.1)	3.0	(16.1)	(6.3)	(3.4)
Business	52.0	27.0	17.2	9.4	105.6	51.0	31.0	19.4	9.0	110.4	(1.9)	14.8	12.9	(4.3)	4.6
Education	31.0	51.0	9.4	45.9	137.3	25.0	57.0	6.1	52.1	140.2	(19.4)	11.8	(35.5)	13.5	2.1
Fine Arts	49.0	43.0	11.0	10.4	113.4	45.0	41.0	12.0	15.1	113.1	(8.2)	(4.7)	9.4	45.2	(.2)
Mennonite College of Nursing	3.0	12.0	0.8	23.7	39.5	3.0	15.0	1.1	24.2	43.3	--	25.0	37.5	2.2	9.7
Vice President and Provost	--	--	--	--	--	--	1.0	--	--	1.0	--	--	--	--	--
Total	396.0	303.0	99.7	184.7	983.4	374.0	327.0	89.8	194.9	985.7	(5.6)	7.9	(9.9)	5.5	0.2

FACULTY

COLLEGE & PERCENT APPOINTMENT – FALL 2012 through FALL 2016

College	2012		2013		2014		2015		2016	
	Full-Time	Part-Time								
Applied Science and Technology	129	68	136	54	126	65	131	50	140	52
Arts and Sciences	399	117	412	102	411	126	405	108	395	93
Business	97	22	96	21	100	16	100	21	102	19
Education	103	84	99	93	106	89	101	93	107	99
Fine Arts	102	30	109	21	107	27	106	34	103	29
Mennonite College of Nursing	30	31	34	31	36	38	34	41	34	36
Vice President and Provost	--	--	--	--	--	--	--	--	1	--
Total	860	352	886	322	886	361	877	347	882	328

FACULTY

TENURED/TENURE TRACK DEPARTMENTAL RANK BY AGE – FALL 2016

<u>Age¹ Range</u>	<u>Professor</u>	<u>Associate Professor</u>	<u>Assistant Professor</u>	<u>Total</u>
29 or Less	--	--	5	5
30 - 34	--	2	59	61
35 - 39	2	34	59	95
40 - 44	21	62	25	108
45 - 49	40	51	11	102
50 - 54	59	43	11	113
55 - 59	54	31	6	91
60 - 64	54	32	4	90
65 or Over	25	10	1	36
Total	255	265	181	701

¹ Age is reported as of the last week of September of the reported year.

FACULTY

AVERAGE ANNUAL SALARY – FALL 2011 through FALL 2015

<u>Full-Time Faculty</u>	<u>Average Annual Salary for Tenured/Tenure Track Faculty¹</u>									
	<u>Fall 2011</u>		<u>Fall 2012</u>		<u>Fall 2013</u>		<u>Fall 2014</u>		<u>Fall 2015</u>	
	<u>Number</u>	<u>Average</u>	<u>Number</u>	<u>Average</u>	<u>Number</u>	<u>Average</u>	<u>Number</u>	<u>Average</u>	<u>Number</u>	<u>Average</u>
Professor	219	90,049	239	91,500	256	90,900	243	95,400	245	93,500
Associate Professor	244	69,068	242	70,500	243	71,600	253	74,900	259	74,800
Assistant Professor	210	67,124	218	67,400	221	68,100	212	71,200	197	71,800

¹ Data reported annually to American Association of University Professors.

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

UNIVERSITY
— FALL 2016 —
FACTBOOK

Resources

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

FACTBOOK - FALL 2016

RESOURCES

EXPENDITURES & MANDATORY TRANSFERS – FY 2012 through FY 2016

(Dollars in thousands)

Total Operating Funds by Fund Type

	<u>Fiscal Year 2012</u>	<u>Fiscal Year 2013</u>	<u>Fiscal Year 2014</u>	<u>Fiscal Year 2015</u>	<u>Fiscal Year 2016</u>
State Appropriated Tax Funds and					
University Income Fund	\$216,836.4	\$221,143.8	\$226,327.9	\$237,877.0	\$231,560.4
Gifts, Grants and Contracts	46,532.6	45,973.4	45,758.2	46,991.7	47,932.2
Agency	55,745.3	53,546.4	51,755.9	55,999.2	52,867.0
Bond Revenue/Other Auxiliary	82,944.0	75,274.8	62,955.0	67,140.3	62,703.2
Total ¹	\$402,058.3	\$395,938.4	\$386,797.0	\$408,008.2	\$395,062.8

State Appropriated Funds by Object Class

	<u>Fiscal Year 2012</u>	<u>Fiscal Year 2013</u>	<u>Fiscal Year 2014</u>	<u>Fiscal Year 2015</u>	<u>Fiscal Year 2016</u>
Personal Services	\$148,844.0	\$151,640.3	\$154,647.9	\$160,012.3	\$157,450.5
Contractual	34,559.0	29,329.6	28,427.3	32,691.4	31,050.3
Equipment and Books	8,196.2	8,302.7	9,051.5	10,203.2	7,950.1
Commodities	2,556.7	2,779.7	2,600.6	2,756.1	2,731.5
Other	17,386.8	23,663.9	26,107.7	26,702.5	26,933.3
Group Health Insurance	3,078.3	3,078.3	3,078.3	3,078.3	3,078.3
Medicare	2,215.4	2,349.3	2,414.6	2,433.2	2,366.4
Total	\$216,836.4	\$221,143.8	\$226,327.9	\$237,877.0	\$231,560.4

State Appropriated Funds by Functional Classification

	<u>Fiscal Year 2012</u>	<u>Fiscal Year 2013</u>	<u>Fiscal Year 2014</u>	<u>Fiscal Year 2015</u>	<u>Fiscal Year 2016</u>
Instruction	\$107,261.6	\$107,312.2	\$112,652.9	116,224.8	108,726.5
Operation and Maintenance	31,068.6	36,406.7	33,125.8	35,053.0	34,063.9
Institutional Support	33,599.1	32,511.5	31,889.6	34,848.9	36,738.2
Organized Research	2,230.1	1,941.4	2,537.5	2,684.3	2,701.9
Public Service	2,616.5	1,925.4	1,890.8	1,969.5	1,985.8
Academic Support	19,035.4	18,822.7	18,937.8	19,938.1	19,804.2
Student Services	15,731.4	16,796.3	19,800.6	21,646.9	22,095.2
Group Health Insurance	3,078.3	3,078.3	3,078.3	3,078.3	3,078.3
Medicare	2,215.4	2,349.3	2,414.6	2,433.2	2,366.4
Total	\$216,836.4	\$221,143.8	\$226,327.9	\$237,877.0	\$231,560.4

¹ Excludes payments made on behalf of the University (e.g., retirement contributions); \$100.4 million in FY12, \$130.8 million in FY13, \$127.2 million in FY14, \$136.1 million in FY15, and \$152.1 million in FY16.

(dollars in thousands)

Historical Appropriations and University Income Fund for Operations and Grants by Fund Source¹

	<u>Fiscal Year 2013</u>	<u>Fiscal Year 2014</u>	<u>Fiscal Year 2015</u>	<u>Fiscal Year 2016</u>	<u>Fiscal Year 2017</u>
General Revenue Fund	\$74,082.4	\$74,089.2	\$72,226.7	\$59,225.9 ²	N/A ³
University Income Fund	<u>162,888.6</u>	<u>171,111.0</u>	<u>180,627.2</u>	<u>184,290.5</u>	<u>186,127.0⁴</u>
Total Appropriation	\$236,971.0	\$245,200.2	\$252,853.9	\$243,516.4	N/A ³

¹ Excludes Retirement

² Includes Stop Gaps I and II; Stop Gap II applied to FY16 expenditures

³ FY17 state appropriation unknown at time of printing

⁴ Preliminary until further Board action

RESOURCES

CURRENT FUNDS REVENUES BY SOURCE – FY 2015 and FY 2016

<u>Source</u>	<u>Fiscal Year 2015</u>		<u>Fiscal Year 2016</u>	
	<u>Amount (in thousands)</u>	<u>Percent of Total</u>	<u>Amount (in thousands)</u>	<u>Percent of Total</u>
Tuition and Fees	\$191,621	49.0	\$201,074	57.2
State Government Tax Funds Appropriations	72,227	18.5	20,935	6.0
Government Grants and Contracts				
Federal	11,774	3.0	12,138	3.5
State	2,957	0.8	2,809	0.8
Non-Governmental Gifts, Grants and Contracts	2,559	0.7	2,376	0.7
Sales & Services of Education Activities	2,869	0.7	2,686	0.8
Sales & Services of Auxiliary Enterprises	84,203	21.5	85,467	24.3
Other Sources	23,037	5.9	23,802	6.8
Total	\$391,247 ¹	100.0%	\$351,287 ²	100.0%

¹ Excludes \$136.1 million in Payments on Behalf of the University.

² Excludes \$152.1 million in Payments on Behalf of the University.

Source: Report of the Comptroller

Submissions (Proposals submitted between July 1 and June 30)

	Fiscal Year 2013		Fiscal Year 2014		Fiscal Year 2015		Fiscal Year 2016	
	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>
Research	\$29,899,424	168	\$36,299,068	119	\$22,626,350	107	\$39,014,025	115
Instruction	1,996,658	74	2,029,970	88	969,653	64	1,438,303	85
Public Service	6,030,422	64	4,740,153	41	2,880,578	42	2,966,266	37
Other	9,647,705	68	13,869,535	64	16,008,942	57	15,547,080	66
Total	\$47,574,209	374	\$56,938,726	312	\$42,485,523	270	\$58,965,674	303

Awards (Approved between July 1 and June 30)

	Fiscal Year 2013		Fiscal Year 2014		Fiscal Year 2015		Fiscal Year 2016	
	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>
Research	\$5,726,540	65	\$7,118,615	68	\$6,721,472	46	\$7,343,865	64
Instruction	4,422,511	72	5,762,009	88	1,952,665	61	2,108,771	84
Public Service	5,578,175	55	2,170,129	43	3,240,260	37	3,064,070	34
Other	2,450,470	28	4,580,791	51	6,812,114	47	4,091,791	33
Total	\$18,177,697	220	\$19,631,545	250	\$18,726,511	191	\$16,608,496	215

Awards by Type of Funding

	Fiscal Year 2013		Fiscal Year 2014		Fiscal Year 2015		Fiscal Year 2016	
	<u>Amount</u>	<u>Percent</u>	<u>Amount</u>	<u>Percent</u>	<u>Amount</u>	<u>Percent</u>	<u>Amount</u>	<u>Percent</u>
Federal Awards	\$8,241,516	45.3	\$10,137,254	51.6	\$9,534,373	50.9	\$7,406,546	44.6
Federal Flow-through	3,155,143	17.4	3,918,443	20.0	5,519,410	29.5	4,615,789	27.792
State Awards	2,500,522	13.8	2,691,467	13.7	1,518,038	8.1	1,341,920	8.0797
Corporate Awards	73,736	0.4	76,376	0.4	35,780	0.2	90,019	0.542
Other Awards	4,206,780	23.1	2,808,005	14.3	2,118,910	11.3	3,154,222	18.992
Total Awards	\$18,177,697	100.0	\$19,631,545	100.0	\$18,726,511	100.0	\$16,608,496	100.0

STUDENT FINANCIAL AID & INSTITUTIONAL SUPPORT – FISCAL YEAR 2016¹

Type	Fund Source				Total	Number Awarded
	Federal	State	Institution	Other		
Grants, Scholarships, and Waivers	\$25,367,595	\$22,105,961	\$44,258,877	\$3,129,769	\$94,862,202	23,389
Loans	\$114,894,821	--	--	\$27,758,425	\$142,653,246	26,488
Employment	\$594,348	--	\$16,314,225	--	\$16,908,573	5,472
Total	\$140,856,764	\$22,105,961	\$60,573,102	\$30,888,194	\$254,424,021	

Approximately 75.0 percent (16,866 out of 22,456) of all students who attended the University during FY 2016 received assistance through loans, scholarships, tuition waivers, grants, and employment.

¹ The Financial Aid Fiscal Year is Fall, Spring, and Summer.

RESOURCES

UNDERGRADUATE STUDENT TUITION & FEE RATES

Full-Time (based on 15 credit hours per semester) Annual

Resident	School Year	Tuition Plan¹	Per Credit Hour		Insurance required of all students				
			Tuition Rate	Required Fees	taking 9 or more credit hours	Tuition	Required Fees	Total	
Current Rates	2016-2017	New ²	\$370.25	\$81.84	\$498.00	\$11,107.50	\$2,455.20	\$14,060.70	
		Continuing 2 Yr	359.47	79.46	498.00	10,784.10	2,383.80	13,665.90	
		Continuing 3 Yr	349.00	78.66	466.00	10,470.00	2,359.80	13,295.80	
		Continuing 4 Yr	342.00	77.12	436.00	10,260.00	2,313.60	13,009.60	
		Continuing 5+ Yr	335.00	75.60	408.00	10,050.00	2,268.00	12,726.00	
	Historical Rates	2015-2016	New ²	\$359.47	\$79.46	\$498.00	\$10,784.10	\$2,383.80	\$13,665.90
			Continuing 2 Yr	349.00	78.66	466.00	10,470.00	2,359.80	13,295.80
			Continuing 3 Yr	342.00	77.12	436.00	10,260.00	2,313.60	13,009.60
			Continuing 4 Yr	335.00	75.60	408.00	10,050.00	2,268.00	12,726.00
			Continuing 5+ Yr	321.00	73.40	398.00	9,630.00	2,202.00	12,230.00
		2014-2015	New ²	\$349.00	\$78.66	\$466.00	\$10,470.00	\$2,359.80	\$13,295.80
			Continuing 2 Yr	342.00	77.12	436.00	10,260.00	2,313.60	13,009.60
			Continuing 3 Yr	335.00	75.60	408.00	10,050.00	2,268.00	12,726.00
			Continuing 4 Yr	321.00	73.40	398.00	9,630.00	2,202.00	12,230.00
			Continuing 5+ Yr	301.00	68.23	398.00	9,030.00	2,046.90	11,474.90
Non-Resident	Current Rates 2016-2017	New ²	\$740.50	\$81.84	\$498.00	\$22,215.00	\$2,455.20	\$25,168.20	
		Continuing 2 Yr	620.00	79.46	498.00	18,600.00	2,383.80	21,481.80	
		Continuing 3 Yr	602.00	78.66	466.00	18,060.00	2,359.80	20,885.80	
		Continuing 4 Yr	590.00	77.12	436.00	17,700.00	2,313.60	20,449.60	
		Continuing 5+ Yr	578.00	75.60	408.00	17,340.00	2,268.00	20,016.00	
	Historical Rates	2015-2016	New ²	\$620.00	\$79.46	\$498.00	\$18,600.00	\$2,383.80	\$21,481.80
			Continuing 2 Yr	602.00	78.66	466.00	18,060.00	2,359.80	20,885.80
			Continuing 3 Yr	590.00	77.12	436.00	17,700.00	2,313.60	20,449.60
			Continuing 4 Yr	578.00	75.60	408.00	17,340.00	2,268.00	20,016.00
			Continuing 5+ Yr	553.00	73.40	398.00	16,590.00	2,202.00	19,190.00
		2014-2015	New ²	\$602.00	\$78.66	\$466.00	\$18,060.00	\$2,359.80	\$20,885.80
			Continuing 2 Yr	590.00	77.12	436.00	17,700.00	2,313.60	20,449.60
			Continuing 3 Yr	578.00	75.60	408.00	17,340.00	2,268.00	20,016.00
			Continuing 4 Yr	553.00	73.40	398.00	16,590.00	2,202.00	19,190.00
			Continuing 5+ Yr	519.00	68.23	398.00	15,570.00	2,046.90	18,014.90

¹ Freeze rates, for undergraduate tuition (in-state/out-of-state) and general fees, shall depend on qualified primary major(s)/sequence(s) carried within the individual's catalog year as of census day of the last undergraduate semester attended within the four continuous calendar years after being classified as first enrolled.

² New - Students enrolled for their first semester in a degree-seeking program and in attendance on census day.

RESOURCES

GRADUATE STUDENT TUITION & FEE RATES

Resident

		<u>Per Credit Hour</u>		<u>Full-Time (based on 9 credit hours per semester) Annual</u>			
<u>School Year</u>		<u>Tuition Rate</u>	<u>Required Fees</u>	<u>Insurance required of all students</u>			
				<u>taking 9 or more credit hours</u>	<u>Tuition</u>	<u>Required Fees</u>	<u>Total</u>
Current Rates	2016-17	\$389.00	\$81.84	\$498.00	7,002.00	1,473.12	8,973.12
Historical Rates	2015-16	374.00	79.46	498.00	6,732.00	1,430.28	8,660.28
	2014-15	360.00	78.66	466.00	6,480.00	1,415.88	8,361.88
	2013-14	345.00	77.12	436.00	6,210.00	1,388.16	8,034.16
	2012-13	308.00	75.60	408.00	5,544.00	1,360.80	7,312.80
	2011-12	285.00	73.40	398.00	5,130.00	1,321.20	6,849.20
	2010-11	264.00	68.23	340.00	4,752.00	1,228.14	6,320.14
	2009-10	220.00	64.30	322.00	3,960.00	1,157.40	5,439.40
	2008-09	204.00	60.40	322.00	3,672.00	1,087.20	5,081.20
	2007-08	194.00	56.91	322.00	3,492.00	1,024.38	4,838.38

Non-Resident

		<u>Per Credit Hour</u>		<u>Full-Time (based on 9 credit hours per semester) Annual</u>			
<u>School Year</u>		<u>Tuition Rate</u>	<u>Required Fees</u>	<u>Insurance required of all students</u>			
				<u>taking 9 or more credit hours</u>	<u>Tuition</u>	<u>Required Fees</u>	<u>Total</u>
Current Rates	2016-17	\$808.00	\$81.84	\$498.00	14,544.00	1,473.12	16,515.12
Historical Rates	2015-16	777.00	79.46	498.00	13,986.00	1,430.28	15,914.28
	2014-15	747.00	78.66	466.00	13,446.00	1,415.88	15,327.88
	2013-14	716.00	77.12	436.00	12,888.00	1,388.16	14,712.16
	2012-13	639.00	75.60	408.00	11,502.00	1,360.80	13,270.80
	2011-12	592.00	73.40	398.00	10,656.00	1,321.20	12,375.20
	2010-11	548.00	68.23	340.00	9,864.00	1,228.14	11,432.14
	2009-10	457.00	64.30	322.00	8,226.00	1,157.40	9,705.40
	2008-09	424.00	60.40	322.00	7,632.00	1,087.20	9,041.20
	2007-08	404.00	56.91	322.00	7,272.00	1,024.38	8,618.38

	Fiscal Year				
	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>
<u>Patron Services and Usage</u>					
Building Usage Gate Count	748,279	693,229	692,206	717,541	680,994
Circulation (inside and outside of Milner)	148,802	127,311	140,165	132,069	129,621
Items Borrowed for ISU Patrons	23,742	20,472	13,627	13,411	23,510
Items Loaned to Other Libraries	33,135	35,418	20,212	18,696	22,965
Reference Transactions (in person, phone, text, email, IM)	32,686	33,002	31,518	29,565	28,857
Computer Lab Gate Count	124,862	103,462	93,116	45,906	27,561
Number of Library Instruction Sessions	627	670	772	724	525
Learners Receiving Library Instruction	13,685	15,263	14,796	14,468	12,395
Visits to Milner's Web Site ¹	805,735	787,100	674,139	645,474	608,321
<u>Collections</u>					
Total Volumes in Milner	1,622,355	1,624,509	1,626,876	1,654,745	1,578,256
Volumes Added	24,733	20,382	18,706	20,320	17,401
Volumes Withdrawn	9,245	20	6,765	10,157	74,441
e-Books	86,496	111,344	120,609	328,030	179,874
Electronic Serial Titles	81,448	77,026	79,903	84,641	102,711
Databases	244	291	264	265	252
Print Periodical Titles	1,927	1,661	1,541	1,493	1,079
Unique Titles among State of Illinois libraries	200,652	212,885	213,150	216,130	219,083
<u>Library Staffing</u>					
Library Faculty	30.0	28.0	29.0	30.0	33.0
Library Civil Service and Other Professional Staff	60.5	57.5	55.5	49.0	51.0
Library Student Assistants FTE	12.1	13.3	12.3	12.0	11.0
Total Library Staff	102.6	98.8	96.8	91.0	95.0

Source: Milner Library

Gift Production

Gift production by constituent group	
Alumni	\$8,547,326
Corporations	\$9,086,178
Foundations	\$391,007
Friends	\$3,667,638
Total	\$21,692,149
Gift production by purpose	
Student support	\$6,080,292
Faculty support	\$616,845
Facility support	\$644,923
Program support	\$14,350,089
Total	\$21,692,149
Gift production by type	
Outright gifts	\$7,763,243
Pledge commitments	\$7,888,225
Revocable deferred commitments	\$5,040,000
Irrevocable deferred commitments	\$120,000
Gifts in kind	\$880,681
Total	\$21,692,149

Alumni Statistics

Alumni donors	11,898
Alumni donors in Illinois	8,719
Alumni donors outside Illinois	3,179
First-time alumni donors	1,029
Living alumni	206,593
Alumni living in Illinois	129,037
Alumni living outside Illinois	77,556

Endowment

Annual spending distribution	3,766,133
Endowment return 1 year	(2.31)
Endowment return 5 years	4.54%
Total endowment amount	96,437,185

Source: Illinois State University Foundation Fact Sheet for Fiscal Year 2016

UNIVERSITY
— FALL 2016 —
FACTBOOK

Reference

**ILLINOIS STATE
UNIVERSITY**
Illinois' first public university

FACTBOOK - FALL 2016

CIP	Plan	B.A.	B.S.	B.S.Ed.	B.M.Ed.
01.0000	Agriculture		x		
09.0101	Communication Studies	x	x		
09.0102	Mass Media	x	x		
09.0401	Journalism	x	x		
09.0902	Public Relations	x	x		
10.0301	Graphic Communications		x		
11.0103	Information Systems		x		
11.0701	Computer Science		x		
11.0901	Network & Telecom Management		x		
13.1001	Special Education		x	x	
13.1202	Elementary Education		x	x	
13.1203	Middle Level Teacher Education		x	x	
13.1209	Early Childhood Education		x	x	
13.1303	Business Education	x	x	x	
13.1307	Health Education		x	x	
13.1309	Technology & Engineering Education		x		
13.1312	Bachelor of Music Education				x
13.1314	Physical Education		x	x	
13.1322	Biological Sciences Teacher Education		x		
15.0000	Engineering Technology		x		
15.0503	Renewable Energy		x		
15.0612	Industrial Technology		x		
16.0501	German	x			
16.0901	French	x			
16.0905	Spanish	x			
19.0101	Family and Consumer Sciences	x	x		
19.0701	Human Development and Family Science	x	x		
19.0901	Fashion Design and Merchandising	x	x		
22.0302	Legal Studies	x	x		
23.0101	English	x			
24.0101	Interdisciplinary Studies	x	x		
24.0102	University Studies	x	x		
26.0101	Biological Sciences		x		
26.0202	Biochemistry		x		
26.0406	Molecular and Cellular Biology		x		
27.0101	Mathematics	x	x		
31.0301	Recreation and Park Administration		x		

CIP	Plan	B.A.	B.S.	B.S.W.	B.F.A.	B.M.	B.S.N.	B.S.M.P.A.
38.0101	Philosophy	x						
40.0501	Chemistry		x					
40.0601	Geology		x					
40.0801	Physics		x					
42.0101	Psychology	x	x					
43.0104	Criminal Justice Sciences	x	x					
44.0701	Bachelor of Social Work			x				
45.0201	Anthropology	x	x					
45.0601	Economics	x	x					
45.0701	Geography	x	x					
45.1001	Political Science	x	x					
45.1101	Sociology	x	x					
50.0408	Interior Design	x	x					
50.0501	Theatre	x	x					
50.0701	Art	x	x					
50.0702	B.F.A. in Art				x			
50.0901	Music (Liberal Arts)	x	x					
50.0903	Music Performance					x		
50.9999	Arts Technology	x	x					
51.0204	Communication Sciences & Disorders		x					
51.0706	Health Information Management		x					
51.0913	Athletic Training		x					
51.1005	Medical Laboratory Science		x					
51.2202	Environmental Health		x					
51.2206	Safety		x					
51.3101	Food, Nutrition, and Dietetics	x	x					
51.3801	Nursing (BSN)						x	
52.0201	Business Administration		x					
52.0301	Accounting		x					
52.0301	Accountancy (BS/MPA)							x
52.0801	Finance		x					
52.1101	International Business	x	x					
52.1201	Business Information Systems		x					
52.1301	Management		x					
52.1401	Marketing		x					
52.1701	Insurance		x					
53.2001	Construction Management		x					

Master's Level

CIP	Plan	M.A.	M.S.	M.S.Ed.	M.M.Ed.	M.S.W.	M.F.A.	M.Chem.Ed.	M.S.Chem.Ed.
01.0000	Agriculture		x						
09.0101	Communication	x	x						
11.0103	Information Systems		x						
13.0301	Teaching and Learning		x						
13.0401	Educational Administration		x	x					
13.0501	Instructional Tech. & Design		x						
13.1001	Special Education		x	x					
13.1102	College Student Personnel Admin.		x						
13.1312	Master of Music Education			x					
13.1315	Reading		x						
13.1323	Master of Chemistry Education						x		
13.1323	Master of Science in Chemistry Ed								x
15.0612	Technology		x						
16.0101	Languages, Literatures, & Cultures	x							
19.0101	Family and Consumer Sciences	x	x						
23.0101	English	x	x						
26.0101	Biological Sciences		x						
27.0101	Mathematics		x						
31.0501	Kinesiology and Recreation		x						
40.0501	Chemistry		x						
40.0699	Hydrogeology		x						
42.0101	Psychology	x	x						
42.2803	Clinical-Counseling Psychology	x	x						
43.0104	Criminal Justice Sciences	x	x						
44.0701	Master of Social Work				x				
45.0201	Anthropology	x	x						
45.0601	Applied Economics	x	x						
45.1001	Political Science	x	x						
45.1101	Sociology	x	x						
50.0501	Theatre (MA/MS)	x	x						
50.0501	M.F.A. in Theatre					x			
50.0701	Art	x	x						
50.0702	M.F.A. in Art					x			

Master's Level

CIP	Plan	M.A.	M.S.	M.S.N.	M.M.	M.B.A.	B.S./M.P.A.
50.0901	Master of Music			x			
50.9999	Arts Technology		x				
51.0204	Speech-Language Pathology	x	x				
51.3801	Nursing (MSN)			x			
52.0201	Business Administration					x	
52.0301	Master of Professional Accountancy						x
52.0301	Accountancy		x				
54.0101	History	x	x				

IBHE Approved Certificate Level

CIP	Plan	P.B.	P.M.	S.S.P.	P.M./ENP
13.0401	Teacher Leader Certificate	x			
13.0402	Director of Special Education		x		
13.0409	General Administrative Certification		x		
13.0411	Superintendent Endorsement		x		
13.0499	Chief School of Business Official		x		
23.1301	Teaching of Writing High/Middle School	x			
25.0101	School Librarianship	x			
42.2805	School Psychology			x	
51.3805	Family Nurse Practitioner				x

Doctoral Level

CIP	Plan	All.D.	Ed.D.	Ph.D.	D.N.P.
13.0301	Teaching and Learning		x		
13.0401	Educational Administration		x	x	
13.1001	Special Education		x		
13.1311	Mathematics Education			x	
23.0101	English Studies			x	
26.0101	Biological Sciences			x	
42.2805	School Psychology			x	
51.0204	Audiology	x			
51.3808	PhD in Nursing			x	
51.3818	Doctor of Nursing Practice				x

Illinois Board of Higher Education Comparison Group for Salary Studies

<u>Institution</u>	<u>State</u>
University of Alabama, Birmingham	AL
Northern Arizona University	AZ
University of California, Santa Cruz	CA
University of Northern Colorado	CO
Florida Atlantic University	FL
University of South Florida	FL
Georgia State University	GA
Illinois State University	IL
Ball State University	IN
Indiana State University, Terre Haute	IN
Indiana University, Indianapolis	IN
University of Louisville	KY
University of New Orleans	LA
Western Michigan University	MI
University of Missouri, Kansas City	MO
University of Southern Mississippi	MS
University of North Carolina, Greensboro	NC
Rutgers University, Camden Campus	NJ
SUNY at Albany	NY
Cleveland State University	OH
Ohio University, Athens	OH
University of Toledo	OH
University of South Dakota, Vermillion	SD
University of Memphis	TN
Texas A & M University, Commerce	TX
Texas Woman's University	TX
University of Houston, University Park	TX
University of North Texas	TX
University of Texas, Dallas	TX
University of Wisconsin, Milwaukee	WI

Illinois Board of Higher Education Peer Group

<u>Institution</u>	<u>State</u>
Illinois State University	IL
Ball State University	IN
Wichita State University	KS
Central Michigan University	MI
Western Michigan University	MI
University of North Carolina, Charlotte	NC
University of North Carolina, Greensboro	NC
Bowling Green State University	OH
Miami University	OH
Portland State University	OR
Old Dominion University	VA

Benchmark Group for Comparison Studies

<u>Institution</u>	<u>State</u>
University of California, Riverside	CA
University of California, Santa Cruz	CA
Illinois State University	IL
Ball State University	IN
University of North Carolina, Greensboro	NC
Bowling Green State University	OH
Miami University	OH
Clemson University	SC
University of Wisconsin, Milwaukee	WI

STUDENT TERMS

Academic Level: Student's academic (class) level based on completed credit hours: Freshman, Sophomore, Junior, Senior, Master's, Certificate, Doctoral or Non-Degree Seeking

Applicant: An individual who has fulfilled the institution's requirements to be considered for admission (including payment or waiving of the application fee, if any) and who has been notified of one of the following actions: admission, nonadmission, placement on waiting list, or application withdrawn by applicant or institution.

Career: All the course work undertaken by a student that is maintained in a single record. Illinois State University offers three academic careers: undergraduate, graduate, and continuing education.

Census Day: The University's official date for enrollment each semester. This is typically the 10th day of class.

Certificates: Illinois State University currently offers three types of certificates at the graduate level within two different categories:

IBHE Approved Certificates:

Post-Baccalaureate Graduate Certificate: Requires a minimum of 18 semester hours of graduate courses beyond the baccalaureate degree, but less than required for a masters' degree. This type of certificate is approved/reviewed by the IBHE.

Post-Master's Graduate Certificate: Requires a minimum of 24 semester hours of graduate courses beyond the master's degree but less than a doctoral degree. This type of certificate is approved/reviewed by the IBHE.

Non- IBHE Approved Certificates:

Graduate Certificate: Requires a minimum of nine but no more than 17 semester hours of graduate courses beyond the bachelor's degree. This type of certificate is **not** approved/reviewed by the Illinois Board of Higher Education (IBHE).

CIP Codes: Classification of Instructional Programs (CIP) A federal coding system used to provide a taxonomic scheme that will support the accurate tracking, assessment, and reporting of fields of study and program completions activity.

Cohort: The group of first time in college students entering the University in a given fall semester; also includes first time in college students who enrolled in the summer prior to their first fall.

Credit Hour: A standard unit of measuring course work; credit hours are assigned to a particular course and count toward graduation.

Degree Program: A program which has specific requirements and number of credits, including a common core (general education) for all students seeking a particular degree. Degree programs are approved through a curricular process through the Illinois Board of Higher Education.

First Time in College Students (FTIC): First-time, first year students who have not attended any college since graduating from high school (includes students who attend a college or university the summer after high school graduation, students with advanced placement credits, and students who took courses for college credit while attending high school).

Full-Time Enrollment: Undergraduate students are considered full-time in the fall semester if they are enrolled in 12 or more credit hours as of census day; graduate students are considered full-time in the fall semester if they are enrolled in nine or more credit hours as of Census Day.

Full-Time Equivalent (FTE): Total full-time headcount and ratio of part-time headcount, with part-time multiplied by 0.403543 for undergraduates and 0.361702 for graduates per IPEDS.

Grade Point Average (GPA): The total number of grade points divided by the total graded semester hours attempted at Illinois State University.

Graduation Rate: Total number of first time in college students within the given cohort who complete their degree within six years of normal time divided by the number of students in the original cohort.

Headcount: The count of each student enrolled at the University as of Census Day.

STUDENT TERMS (CONTINUED)

Interdisciplinary: A plan or course that spans two or more academic disciplines.

Major/Plan: The course of study a student follows to fulfill the requirements of a degree.

Minorities: Includes American Indian/Alaskan Native, Black/African American, Asian, Hispanic and Hawaiian/Pacific Islander. Excludes White, No Response and Non-U.S. Citizen following IPEDS and the Department of Education categories.

Native Students: Students who start as first time in college students at Illinois State University.

New Students: Students attending Illinois State University for the first time (Illinois State University baccalaureate recipients entering their first semester working on a second bachelor's degree are considered readmitted students).

Non-Degree Seeking: A student who has not been admitted to a plan leading toward a degree; these include visiting students, dual-enrolled students and international exchange students.

Non-Resident: A student whose principle residence is not in Illinois.

Non-U.S. Citizen: International students who are neither a citizen nor a permanent resident of the United States.

On-Campus: A student who is enrolled in at least one on-campus course and/or is living in the residence halls.

Off-Campus: A student who is 100 percent enrolled in online classes or off-campus classes or a combination of the two and is not living in the residence halls.

Office of the Provost: Includes Interdisciplinary Studies, University Studies, Undeclared, and Non-Degree Seeking Undergraduate and Graduate

Retention Rate: Number of first time in college students within a given cohort who return for their second fall semester divided by the original cohort.

Semester: A semester at Illinois State is the 16-week academic session offered each fall and spring. The summer session is not considered a semester.

Show Rate: Ratio of students who enrolled compared to the number who were accepted.

Time to Degree: Time to degree reflects the number of first time in college students who graduated from the University in a given fiscal year and then calculates backwards to track how many years it took each student to graduate from the first term the student began. Time to Degree does not consider cohorts in the calculation.

Total Enrollment: Combination of on- and off-campus student enrollment as of Census Day.

Transfer Student: Students who previously attended one or more semesters at a community or four-year college after graduating from high school (whether or not any course work was completed).

Undergraduate Class Size: Includes primary sections with at least one degree-seeking undergraduate student enrolled for credit. Excludes internet, online abroad and one-on-one courses. Excludes students in professional practice and music research.

Yield Rate: Ratio of the number of students who were accepted compared to the number of students that applied.

EMPLOYEE TERMS

Administrative/Professional: Appointments primarily for the purpose of mission support and include a wide range of responsibilities.

Civil Service: Civil Service positions are governed by the State Universities Civil Service System. Candidates must demonstrate their ability to perform by passing a test specifically designed for the job. Areas of Civil Service employment include professional, technical, clerical, crafts, and service. The civil service system has four classifications of employees: Exempt, Non-Exempt, Negotiated, and Extra Help.

Emeritus: Retired faculty with rank who continue employment at Illinois State University are accorded the privilege of retaining their professorial title after retirement with the added designation of the word "emeritus" or "emerita."

EMPLOYEE TERMS (CONTINUED)

Faculty: Any Tenure-Track or Non-Tenure Track appointment, ranked or unranked, for the purpose of instruction, organized research, and/or public service in one of the academic (credit hour producing) departments and related areas.

Departmental: Faculty teaching in an academic department.

Non-departmental: Faculty in a non-academic department such as University College instructors.

Lab School Associates: Appointments that do not hold rank in an academic department and are assigned primarily to Thomas Metcalf School or University High School.

Library Faculty: Can hold academic rank and are assigned primarily to the Library.

Full-time: A work schedule of 37.5 to 40 hours per week; considered to be 100 percent.

Headcount: The count of each faculty enrolled at the University as of the Faculty/Staff Census Day (after first full month of semester).

Minorities: Includes American Indian/Alaskan Native, Black/African American, Asian, Hispanic and Hawaiian/Pacific Islander. Excludes White, No Response and Non-U.S. Citizen following IPEDS and the Department of Education categories.

Non-Tenure Track: Appointments for full and part-time positions are for a specific purpose and for a specified period of time appropriate to that purpose. No time served in any of the non-tenure track titles counts toward fulfillment of a probationary period leading to tenure.

Part-time: A work schedule of less than 100 percent.

Rank: The academic ranks that are conferred for tenure at Illinois State University are: Professor, Associate Professor, and Assistant Professor. Promotion within the academic ranks is recommended by the Provost to the President for approval.

Tenure: Tenure is an important means of protecting the rights of members of the faculty to freedom of inquiry, research, discourse, teaching, learning, and publications. Tenure entails the faculty member's obligation to strive continuously to improve competence and to cooperate with colleagues in an effort to improve the quality of scholarship and teaching at the institution. The freedom and security provided through academic tenure are fundamental to the success of a university in fulfilling its obligations. After the expiration of a probationary period, faculty have permanent or continuous tenure, and their service should be terminated only for adequate cause, except in the case of retirement for age, or under extraordinary circumstances because of financial exigencies.

Tenured/Tenure Track: Tenure is granted by the University under the authority granted to the President by the Board of Trustees. Tenure appointments are held only in academic departments or similar academic units.

OTHER TERMS

IBHE: Illinois Board of Higher Education, the statewide planning and coordinating board for higher education in Illinois, approves/reviews degree programs, provides budget recommendations to the Governor and General Assembly, administers a variety of grant programs, approves operating authority for independent institutions, engages in master planning, and maintains comprehensive higher education databases.

IPEDS: The Integrated Postsecondary Education Data System conducted by National Center of Education Statistics (NCES). IPEDS began in 1986 and involves annual data collections. Survey data are required from all postsecondary institutions that have a Program Participation Agreement (PPA) with the Office of Postsecondary Education, U.S. Department of Education. IPEDS also requests limited data from approximately 3,000 other schools offering postsecondary education programs.