

Program Review Data for Self-Study, Fiscal* Year 2015

Index of Programs and Appendixes

College Division	Program	page	Supplemental tables	page
Business	Accounting	2	University and College Division data	130
	Economics	10		
	Finance (FREDS)	18	Appendix A: Table Methodology	140
	Management Information Systems (FREDS)	26		
	Entrepreneurship	34	Appendix B: Employee Type Matrix	144
	Human Resource	42		
	International Business	50	Appendix C: Department Major & Org Codes	145
	Management	58		
	Business Administration	66		
	Executive MBA	74		
	Marketing	82		
Fine Arts	Art	90		
	Graphic Design	98		
	Music	106		
	Music Education	114		
	Performing Arts	122		

* Fiscal year based on summer-fall-spring sequence unless otherwise noted.

Program Review Self Study FY2015

College: Business

Department: Accounting

Program: Accounting

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	10,201	8,463	7,778	6,154	6,386	6,720	6,477	7,796	7,100	6,703
100-299	5,391	3,495	3,228	2,241	2,733	2,919	2,841	3,418	2,923	2,792
300-499	2,325	2,360	2,235	1,807	1,752	1,866	1,794	2,096	2,004	1,891
500-699	1,962	2,022	1,788	1,659	1,497	1,587	1,614	1,786	1,711	1,629
700-799	1	1	2	3	2	0	0	2	2	1
800-899	522	585	525	444	402	348	228	496	461	389
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	4,845	4,199	3,658	2,937	3,049	3,174	3,150	3,738	3,403	3,194
100-299	2,472	1,749	1,509	936	1,245	1,311	1,332	1,582	1,350	1,267
300-499	1,197	1,139	1,071	864	837	885	867	1,022	959	905
500-699	933	1,035	873	870	723	798	819	887	860	817
700-799	0	0	1	0	1	0	0	0	0	0
800-899	243	276	204	267	243	180	132	247	234	205
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	4,224	4,286	3,415	2,754	2,902	3,033	3,150	3,516	3,278	3,051
Tenure eligible faculty	3,051	2,753	1,639	1,110	1,261	1,332	1,353	1,963	1,619	1,339
Non-tenure eligible faculty	624	1,266	1,383	1,419	1,440	1,584	1,662	1,226	1,418	1,498
Lecturers	549	267	393	225	201	117	135	327	241	214
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	10.2	10.5	9.7	10.5	10.5	10.5	9.2	10.3	10.3	10.1
Tenure eligible faculty	8.0	8.0	6.0	5.0	5.0	5.0	5.0	6.4	5.8	5.2
Non-tenure eligible faculty	1.0	2.0	3.0	5.0	5.0	5.0	4.0	3.2	4.0	4.4
Lecturers	1.2	0.5	0.7	0.5	0.5	0.5	0.2	0.7	0.5	0.5
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Accounting

Program: Accounting

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	412.1	408.2	350.3	262.3	276.4	288.9	340.5	341.9	317.2	303.7
Tenure eligible faculty	381.4	344.1	273.2	222.0	252.2	266.4	270.6	294.6	271.6	256.9
Non-tenure eligible faculty	624.0	633.0	461.0	283.8	288.0	316.8	415.5	458.0	396.5	353.0
Lecturers	439.6	534.5	524.5	450.5	402.4	234.2	540.5	470.3	429.2	430.4
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Accounting

Program: Accounting

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	526	575	525	517	521	529	587	533	533	536
freshmen	94	71	66	71	73	66	67	75	69	69
sophomore	61	74	75	74	73	79	88	71	75	78
junior	107	115	91	95	127	122	159	107	110	119
senior	218	267	254	247	213	232	253	240	243	240
masters	46	48	39	30	35	30	20	40	36	31
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	101	144	100	101	101	84	108	109	106	99
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	10	27	13	15	11	12	9	15	16	12
Bachelor	91	117	87	86	90	72	99	94	90	87
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	23.7	23.4	23.3	23.2	24.1	24.5	24.3	23.5	23.7	23.9
Program majors count reporting ACT	325	382	345	342	340	354	412	347	353	359
Percent reporting	54.8%	55.0%	55.1%	50.3%	55.0%	57.1%	60.4%	54.0%	54.5%	55.8%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
Program majors	3.6	3.5	3.5	3.5	3.6	3.6	3.7	3.5	3.5	3.6
Program majors count reporting GR gpa	26	31	21	30	25	19	22	27	25	23
Percent reporting	88.5%	96.8%	100.0%	96.7%	96.0%	94.7%	100.0%	95.5%	96.8%	97.4%

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	79.3%	83.9%	90.0%	84.8%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.1	4.1	4.3	4.3	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	82	87	70	112	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	100.0%	100.0%	90.9%	90.9%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.6	4.545%	4.1	4.3	n/a	n/a	n/a
median	n/a	n/a	n/a	5.0	5	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	12	11	11	11	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Accounting

Program: Accounting

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	216	203	211	241	261	258	287	226	235	252
Admitted	201	187	192	219	253	253	275	210	221	238
Census day	135	119	113	142	159	140	146	134	135	140
Graduates:										
Applicants	37	57	51	28	32	24	20	41	38	31
Admitted	22	30	25	19	22	15	10	24	22	18
Census day	20	31	23	16	17	14	8	21	20	16

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	7.7%	7.6%	14.9%	18.6%	20.5%	19.3%	18.7%	13.9%	16.2%	18.4%
Juniors & Seniors	7.7%	8.1%	8.1%	13.2%	13.8%	12.1%	15.0%	10.2%	11.1%	12.5%
Masters	4.3%	10.4%	10.3%	10.0%	5.7%	3.3%	0.0%	8.1%	7.9%	5.9%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Accounting

Program: Accounting

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	526	575	525	517	521	529	587	533	533	536
Total URM	39	47	53	75	79	72	91	59	65	74
Freshmen & Sophomores Total	155	145	141	145	146	145	155	146	144	146
white non-hispanic	97	94	90	93	86	85	90	92	90	89
black non-hispanic	5	8	10	12	11	10	11	9	10	11
hispanic	5	2	10	13	19	16	18	10	12	15
asian non-hispanic	15	14	11	8	12	15	16	12	12	12
american indian/alaskan native	2	0	0	2	0	1	0	1	1	1
foreign	22	19	11	3	10	13	11	13	11	10
hawaiian	0	1	1	0	0	1	0	0	1	0
multiple race	0	2	3	5	4	2	6	3	3	4
unknown	9	5	5	9	4	2	3	6	5	5
Juniors & Seniors Total	325	382	345	342	340	354	412	347	353	359
white non-hispanic	234	274	248	243	246	261	285	249	254	257
black non-hispanic	8	11	10	15	15	9	13	12	12	12
hispanic	14	17	15	25	28	30	42	20	23	28
asian non-hispanic	29	32	34	20	22	21	29	27	26	25
american indian/alaskan native	3	3	3	5	4	4	6	4	4	4
foreign	16	26	20	21	11	13	13	19	18	16
hawaiian	0	0	0	0	0	0	1	0	0	0
multiple race	2	2	3	2	4	4	6	3	3	4
unknown	19	17	12	11	10	12	17	14	12	12
Master Total	46	48	39	30	35	30	20	40	36	31
white non-hispanic	35	36	32	25	28	24	18	31	29	25
black non-hispanic	1	1	2	1	1	0	0	1	1	1
hispanic	1	2	1	1	1	1	0	1	1	1
asian non-hispanic	0	0	0	1	2	0	0	1	1	1
american indian/alaskan native	0	2	1	1	0	0	0	1	1	0
foreign	3	0	0	1	1	1	1	1	1	1
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	2	1	0	0	2	0	1	1	1
unknown	6	5	2	0	2	2	1	3	2	1
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Accounting

Program: Accounting

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	7.4%	7.7%	20.0%	9.1%	8.3%	0.0%	8.8%	10.5%	9.0%
Bachelor	9.9%	8.5%	3.4%	4.7%	7.8%	6.9%	15.2%	6.9%	6.3%	7.6%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	101	144	100	101	101	84	108	109	106	99
Total URM	9	12	4	7	8	6	15	8	7	8
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	10	27	13	15	11	12	9	15	16	12
white non-hispanic	6	20	11	12	8	10	8	11	12	10
black non-hispanic	0	1	0	2	1	0	0	1	1	1
hispanic	0	1	1	0	0	1	0	0	1	0
asian non-hispanic	0	0	0	0	1	0	0	0	0	0
american indian/alaskan native	0	0	0	1	0	0	0	0	0	0
foreign	2	1	0	0	1	0	1	1	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	1	0	0	0	0	0	0	0	0
unknown	2	3	1	0	0	1	0	1	1	0

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Accounting

Program: Accounting

(Table 15 continued)

Degree level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Bachelor Total	91	117	87	86	90	72	99	94	90	87	
white non-hispanic	59	87	58	67	64	53	74	67	66	63	
black non-hispanic	1	4	2	2	1	2	3	2	2	2	
hispanic	6	5	1	2	5	3	10	4	3	4	
asian non-hispanic	10	9	15	4	11	3	3	10	8	7	
american indian/alaskan native	2	1	0	0	1	0	2	1	0	1	
foreign	4	5	7	6	3	9	2	5	6	5	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	1	1	0	0	1	1	0	1	1	0	
unknown	8	5	4	5	4	1	5	5	4	4	
Associate Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	4,845	4,199	3,658	2,937	3,049	3,174	3,150	3,738	3,403	3,194	
Program UG majors	2,061	2,166	1,989	1,779	1,719	1,875	1,980	1,943	1,906	1,868	
Program GR majors	225	219	142	162	163	129	87	182	163	137	
Non-program majors	2,559	1,814	1,527	996	1,167	1,170	1,083	1,613	1,335	1,189	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Program UG major	42.5%	51.6%	54.4%	60.6%	56.4%	59.1%	62.9%	52.0%	56.0%	58.5%	
Program GR major	4.6%	5.2%	3.9%	5.5%	5.3%	4.1%	2.8%	4.9%	4.8%	4.3%	
Non-program majors	52.8%	43.2%	41.7%	33.9%	38.3%	36.9%	34.4%	43.1%	39.2%	37.2%	

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Economics

Program: Economics

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	8,137	7,666	7,248	7,449	7,054	7,047	7,027	7,511	7,293	7,165
100-299	5,648	5,260	4,992	5,187	5,050	4,888	5,008	5,227	5,075	5,025
300-499	951	1,011	1,013	988	870	998	1,027	967	976	979
500-699	612	543	456	480	456	492	396	509	485	456
700-799	348	329	271	258	238	224	208	289	264	240
800-899	578	523	516	536	440	445	388	519	492	465
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	3,896	3,636	3,484	3,604	3,352	3,310	3,458	3,594	3,477	3,442
100-299	2,721	2,490	2,437	2,495	2,384	2,329	2,551	2,505	2,427	2,439
300-499	396	478	447	498	387	498	450	441	462	456
500-699	285	243	201	228	207	180	159	233	212	195
700-799	268	225	181	160	178	111	120	202	171	150
800-899	226	200	218	223	196	192	178	213	206	201
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	3,321	3,315	3,031	2,893	2,745	2,874	2,900	3,061	2,972	2,889
Tenure eligible faculty	1,853	2,250	2,061	1,811	1,670	1,518	1,447	1,929	1,862	1,701
Non-tenure eligible faculty	826	867	844	959	874	972	1,117	874	903	953
Lecturers	642	198	126	123	201	384	336	258	206	234
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	8.4	8.9	8.6	9.3	9.3	8.9	8.9	8.9	9.0	9.0
Tenure eligible faculty	5.4	6.4	6.4	6.8	6.8	5.9	5.9	6.4	6.5	6.4
Non-tenure eligible faculty	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
Lecturers	1.0	0.5	0.2	0.5	0.5	1.0	1.0	0.5	0.5	0.6
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Economics

Program: Economics

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	395.4	372.5	350.4	311.7	295.2	323.0	325.9	345.0	330.5	321.2
Tenure eligible faculty	343.1	351.6	322.0	267.0	245.6	257.3	245.3	305.9	288.7	267.4
Non-tenure eligible faculty	413.0	433.5	422.0	479.5	437.0	486.0	558.5	437.0	451.6	476.6
Lecturers	642.6	396.4	504.5	246.2	402.4	384.4	336.3	438.4	386.8	374.8
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Economics

Program: Economics

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	87	95	98	106	97	100	123	97	99	105
freshmen	8	5	9	8	7	7	16	7	7	9
sophomore	7	8	6	10	12	12	14	9	10	11
junior	8	13	13	13	15	18	21	12	14	16
senior	22	22	17	24	25	27	36	22	23	26
masters	42	47	53	51	38	36	36	46	45	43
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	27	27	25	25	33	27	38	27	27	30
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	14	14	17	12	20	13	16	15	15	16
Bachelor	13	13	8	13	13	14	22	12	12	14
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: Economics

Program: Economics

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	23.0
Program majors	24.8	25.4	26.9	25.8	28.0	26.3	25.4	26.3	26.5	26.4
Program majors count reporting ACT	30	35	30	37	40	45	57	34	37	42
Percent reporting	43.3%	51.4%	66.7%	59.5%	50.0%	57.8%	56.1%	54.1%	56.7%	57.4%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
Program majors	3.3	3.3	3.4	3.3	3.4	3.3	3.3	3.3	3.3	3.3
Program majors count reporting GR gpa	46	34	54	48	43	55	44	45	47	49
Percent reporting	67.4%	73.5%	66.7%	72.9%	62.8%	49.1%	43.2%	68.4%	64.1%	59.0%

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	87.5%	91.7%	82.4%	100.0%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.5	4.3	4.2	4.7	n/a	n/a	n/a
median	n/a	n/a	n/a	5.0	4	4	5	n/a	n/a	n/a
count	n/a	n/a	n/a	8	12	17	15	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	83.3%	94.4%	66.7%	82.4%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.3	4.389%	3.8	4.1	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	18	18	18	17	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Economics

Program: Economics

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	51	43	34	38	31	38	86	39	37	45
Admitted	41	39	29	29	27	33	79	33	31	39
Census day	12	13	16	14	12	12	35	13	13	18
Graduates:										
Applicants	72	70	66	82	65	79	53	71	72	69
Admitted	54	50	45	56	44	57	45	50	50	49
Census day	33	28	33	28	15	23	23	27	25	24

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	13.3%	15.4%	26.7%	11.1%	10.5%	10.5%	16.7%	15.4%	14.8%	15.1%
Juniors & Seniors	3.3%	5.7%	3.3%	5.4%	7.5%	11.1%	7.0%	5.1%	6.6%	6.9%
Masters	11.9%	8.5%	9.4%	9.8%	2.6%	11.1%	13.9%	8.5%	8.3%	9.4%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Economics

Program: Economics

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	87	95	98	106	97	100	123	97	99	105
Total URM	8	8	10	9	6	11	14	8	9	10
Freshmen & Sophomores Total	15	13	15	18	19	19	30	16	17	20
white non-hispanic	6	7	7	10	14	12	15	9	10	12
black non-hispanic	1	0	0	0	0	2	1	0	0	1
hispanic	1	2	4	2	2	0	3	2	2	2
asian non-hispanic	1	0	0	0	0	1	3	0	0	1
american indian/alaskan native	0	0	0	0	0	0	1	0	0	0
foreign	6	4	3	4	3	3	5	4	3	4
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	1	1	0	0	2	0	0	1
unknown	0	0	0	1	0	1	0	0	0	0
Juniors & Seniors Total	30	35	30	37	40	45	57	34	37	42
white non-hispanic	21	24	23	26	24	31	43	24	26	29
black non-hispanic	1	0	1	2	2	1	2	1	1	2
hispanic	0	2	0	0	1	4	2	1	1	1
asian non-hispanic	1	4	3	4	2	1	1	3	3	2
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	7	5	2	4	7	6	6	5	5	5
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	1	0	2	2	1	1	1	1
unknown	0	0	0	1	2	0	2	1	1	1
Master Total	42	47	53	51	38	36	36	46	45	43
white non-hispanic	14	21	24	22	15	14	9	19	19	17
black non-hispanic	2	1	2	4	1	4	5	2	2	3
hispanic	3	3	3	1	0	0	0	2	1	1
asian non-hispanic	1	1	0	2	1	0	1	1	1	1
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	20	20	21	17	20	17	18	20	19	19
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	2	0	0	2	0	0	1
unknown	2	1	3	3	1	1	1	2	2	2
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	14.3%	7.1%	11.8%	0.0%	0.0%	0.0%	12.5%	6.6%	3.8%	4.9%
Bachelor	7.7%	0.0%	12.5%	7.7%	7.7%	14.3%	9.1%	7.1%	8.4%	10.3%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	27	27	25	25	33	27	38	27	27	30
Total URM	3	1	3	1	1	2	4	2	2	2
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	14	14	17	12	20	13	16	15	15	16
white non-hispanic	4	6	5	6	9	6	5	6	6	6
black non-hispanic	0	0	1	0	0	0	2	0	0	1
hispanic	2	1	1	0	0	0	0	1	0	0
asian non-hispanic	1	1	2	1	0	2	1	1	1	1
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	7	6	6	2	10	5	8	6	6	6
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	1	0	0	0	0	0	0
unknown	0	0	2	2	1	0	0	1	1	1

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Economics

Program: Economics

(Table 15 continued)

Degree level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Bachelor Total	13	13	8	13	13	14	22	12	12	14	
white non-hispanic	8	11	6	9	9	8	18	9	9	10	
black non-hispanic	0	0	1	1	1	1	0	1	1	1	
hispanic	1	0	0	0	0	1	2	0	0	1	
asian non-hispanic	0	0	1	2	1	0	0	1	1	1	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	4	2	0	1	0	3	2	1	1	1	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	1	0	0	0	0	
unknown	0	0	0	0	2	0	0	0	0	0	
Associate Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	3,896	3,636	3,484	3,604	3,352	3,310	3,458	3,594	3,477	3,442	
Program UG majors	178	154	136	191	234	227	248	179	188	207	
Program GR majors	246	278	279	248	230	213	190	256	250	232	
Non-program majors	3,472	3,204	3,069	3,165	2,888	2,870	3,020	3,160	3,039	3,002	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Program UG major	4.6%	4.2%	3.9%	5.3%	7.0%	6.9%	7.2%	5.0%	5.4%	6.0%	
Program GR major	6.3%	7.6%	8.0%	6.9%	6.9%	6.4%	5.5%	7.1%	7.2%	6.7%	
Non-program majors	89.1%	88.1%	88.1%	87.8%	86.2%	86.7%	87.3%	87.9%	87.4%	87.2%	

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Finance

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	12,025	11,003	10,327	10,252	9,591	10,394	10,617	10,640	10,313	10,236
100-299	204	198	300	486	336	381	522	305	340	405
300-499	8,035	6,977	6,345	6,112	5,790	6,392	6,076	6,652	6,323	6,143
500-699	3,120	3,081	2,862	2,898	2,616	2,697	2,984	2,915	2,831	2,811
700-799	0	0	0	0	0	87	117	0	17	41
800-899	666	747	820	756	849	837	918	768	802	836
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,201	5,028	4,730	4,360	4,244	4,634	4,865	4,713	4,599	4,567
100-299	66	105	93	159	141	207	198	113	141	160
300-499	3,368	3,144	2,978	2,659	2,660	3,020	3,132	2,962	2,892	2,890
500-699	1,425	1,395	1,275	1,152	1,008	984	1,133	1,251	1,163	1,110
700-799	0	0	0	0	0	0	0	0	0	0
800-899	342	384	384	390	435	423	402	387	403	407
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	5,300	5,196	4,640	4,282	4,169	4,568	4,614	4,717	4,571	4,455
Tenure eligible faculty	1,985	1,885	1,787	1,676	1,836	2,025	1,623	1,834	1,842	1,789
Non-tenure eligible faculty	2,238	2,297	2,049	1,670	1,613	1,751	2,184	1,973	1,876	1,853
Lecturers	1,077	1,014	804	936	720	792	807	910	853	812
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	14.0	13.8	13.6	16.0	15.3	15.3	14.9	14.6	14.8	15.0
Tenure eligible faculty	9.0	8.6	8.6	10.8	10.8	10.8	9.9	9.6	9.9	10.2
Non-tenure eligible faculty	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
Lecturers	2.0	2.2	2.0	2.2	1.5	1.5	2.0	2.0	1.9	1.8
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Finance

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	378.6	375.2	341.2	267.1	272.5	298.4	309.7	326.9	310.9	297.8
Tenure eligible faculty	220.6	219.2	207.8	155.4	170.0	187.3	163.9	194.6	187.9	176.9
Non-tenure eligible faculty	746.0	765.7	683.0	556.7	537.7	583.7	728.0	657.8	625.3	617.8
Lecturers	539.0	451.1	402.4	416.4	480.5	528.5	403.9	457.9	455.8	446.3
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Finance

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	255	241	234	232	213	237	261	235	231	235	
freshmen	29	28	20	36	24	30	24	27	28	27	
sophomore	33	32	27	28	22	34	46	28	29	31	
junior	60	59	63	51	55	48	76	58	55	59	
senior	133	122	124	117	112	125	115	122	120	119	
masters	0	0	0	0	0	0	0	0	0	0	
post masters	0	0	0	0	0	0	0	0	0	0	
doctoral	0	0	0	0	0	0	0	0	0	0	
other	0	0	0	0	0	0	0	0	0	0	

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)								Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015	
Total	78	79	82	77	56	70	65	74	73	70	
Doctoral	0	0	0	0	0	0	0	0	0	0	
Masters	0	0	0	0	0	0	0	0	0	0	
Bachelor	78	79	82	77	56	70	65	74	73	70	
Associate	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Finance

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	23.0	23.1	23.0	23.5	23.4	23.4	23.5	23.2	23.3	23.4
Program majors count reporting ACT	193	181	187	168	167	173	191	179	175	177
Percent reporting	53.4%	54.7%	58.3%	58.3%	58.7%	59.5%	65.4%	56.6%	57.9%	60.2%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	87.9%	86.5%	79.0%	76.5%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.3	4.2	4.0	4.1	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	66	52	62	68	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	91	76	63	74	73	72	82	75	72	73
Admitted	85	74	58	68	69	67	78	71	67	68
Census day	47	38	35	46	38	38	40	41	39	39
Graduates:										
Applicants	0	0	0	0	0	0	0	0	0	0
Admitted	0	0	0	0	0	0	0	0	0	0
Census day	0	0	0	0	0	0	0	0	0	0

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	14.5%	13.3%	17.0%	6.3%	6.5%	14.1%	18.6%	11.5%	11.4%	12.5%
Juniors & Seniors	9.3%	10.5%	10.2%	8.3%	8.4%	12.7%	11.0%	9.3%	10.0%	10.1%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Finance

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	255	241	234	232	213	237	261	235	231	235
Total URM	27	27	27	18	17	31	34	23	24	25
Freshmen & Sophomores Total	62	60	47	64	46	64	70	56	56	58
white non-hispanic	34	27	24	38	30	39	49	31	32	36
black non-hispanic	4	3	2	1	1	1	3	2	2	2
hispanic	5	4	6	3	2	8	10	4	5	6
asian non-hispanic	2	3	0	8	2	2	1	3	3	3
american indian/alaskan native	0	1	0	0	0	0	0	0	0	0
foreign	14	20	12	12	9	9	5	13	12	9
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	1	0	1	2	2	3	2	1	2	2
unknown	2	2	2	0	0	2	0	1	1	1
Juniors & Seniors Total	193	181	187	168	167	173	191	179	175	177
white non-hispanic	130	122	118	110	105	108	118	117	113	112
black non-hispanic	5	8	9	6	5	8	4	7	7	6
hispanic	12	10	8	7	7	12	14	9	9	10
asian non-hispanic	15	9	15	11	13	12	13	13	12	13
american indian/alaskan native	1	1	2	1	2	2	3	1	2	2
foreign	21	24	25	23	22	25	23	23	24	24
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	1	2	1	1	3	2	9	2	2	3
unknown	8	5	9	9	10	4	7	8	7	8
Master Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Finance

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	12.8%	10.1%	7.3%	13.0%	5.4%	10.0%	10.8%	9.7%	9.2%	9.3%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	78	79	82	77	56	70	65	74	73	70
Total URM	10	8	6	10	3	7	7	7	7	7
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Finance

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	78	79	82	77	56	70	65	74	73	70
	white non-hispanic	44	55	44	50	38	43	38	46	46	43
	black non-hispanic	1	5	3	5	1	2	2	3	3	3
	hispanic	9	2	3	5	2	5	3	4	3	4
	asian non-hispanic	8	4	12	6	4	4	5	7	6	6
	american indian/alaskan native	0	1	0	0	0	0	2	0	0	0
	foreign	14	8	12	10	7	12	13	10	10	11
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	1	0	2	0	0	1	1	1
	unknown	2	4	7	1	2	4	2	3	4	3
Associate	Total	0	0	0	0	0	0	0	0	0	0
	white non-hispanic	0	0	0	0	0	0	0	0	0	0
	black non-hispanic	0	0	0	0	0	0	0	0	0	0
	hispanic	0	0	0	0	0	0	0	0	0	0
	asian non-hispanic	0	0	0	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
	foreign	0	0	0	0	0	0	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,201	5,028	4,730	4,360	4,244	4,634	4,865	4,713	4,599	4,567
Program UG majors	1,371	1,273	1,184	1,016	972	1,081	1,123	1,163	1,105	1,075
Program GR majors	0	0	0	0	0	0	0	0	0	0
Non-program majors	3,830	3,755	3,546	3,344	3,272	3,553	3,742	3,549	3,494	3,491
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Program UG major	26.4%	25.3%	25.0%	23.3%	22.9%	23.3%	23.1%	24.7%	24.0%	23.5%
Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Non-program majors	73.6%	74.7%	75.0%	76.7%	77.1%	76.7%	76.9%	75.3%	76.0%	76.5%

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Mgmt Info System

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	12,025	11,003	10,327	10,252	9,591	10,394	10,617	10,640	10,313	10,236
100-299	204	198	300	486	336	381	522	305	340	405
300-499	8,035	6,977	6,345	6,112	5,790	6,392	6,076	6,652	6,323	6,143
500-699	3,120	3,081	2,862	2,898	2,616	2,697	2,984	2,915	2,831	2,811
700-799	0	0	0	0	0	87	117	0	17	41
800-899	666	747	820	756	849	837	918	768	802	836
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,201	5,028	4,730	4,360	4,244	4,634	4,865	4,713	4,599	4,567
100-299	66	105	93	159	141	207	198	113	141	160
300-499	3,368	3,144	2,978	2,659	2,660	3,020	3,132	2,962	2,892	2,890
500-699	1,425	1,395	1,275	1,152	1,008	984	1,133	1,251	1,163	1,110
700-799	0	0	0	0	0	0	0	0	0	0
800-899	342	384	384	390	435	423	402	387	403	407
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	5,300	5,196	4,640	4,282	4,169	4,568	4,614	4,717	4,571	4,455
Tenure eligible faculty	1,985	1,885	1,787	1,676	1,836	2,025	1,623	1,834	1,842	1,789
Non-tenure eligible faculty	2,238	2,297	2,049	1,670	1,613	1,751	2,184	1,973	1,876	1,853
Lecturers	1,077	1,014	804	936	720	792	807	910	853	812
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	14.0	13.8	13.6	16.0	15.3	15.3	14.9	14.6	14.8	15.0
Tenure eligible faculty	9.0	8.6	8.6	10.8	10.8	10.8	9.9	9.6	9.9	10.2
Non-tenure eligible faculty	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
Lecturers	2.0	2.2	2.0	2.2	1.5	1.5	2.0	2.0	1.9	1.8
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Mgmt Info System

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	378.6	375.2	341.2	267.1	272.5	298.4	309.7	326.9	310.9	297.8
Tenure eligible faculty	220.6	219.2	207.8	155.4	170.0	187.3	163.9	194.6	187.9	176.9
Non-tenure eligible faculty	746.0	765.7	683.0	556.7	537.7	583.7	728.0	657.8	625.3	617.8
Lecturers	539.0	451.1	402.4	416.4	480.5	528.5	403.9	457.9	455.8	446.3
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Mgmt Info System

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	99	83	80	88	99	103	100	90	91	94	
freshmen	19	12	12	11	6	8	11	12	10	10	
sophomore	13	14	12	13	18	15	12	14	14	14	
junior	18	18	20	17	23	29	30	19	21	24	
senior	49	39	36	47	52	51	47	45	45	47	
masters	0	0	0	0	0	0	0	0	0	0	
post masters	0	0	0	0	0	0	0	0	0	0	
doctoral	0	0	0	0	0	0	0	0	0	0	
other	0	0	0	0	0	0	0	0	0	0	

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)								Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015	
Total	30	23	21	18	17	31	28	22	22	23	
Doctoral	0	0	0	0	0	0	0	0	0	0	
Masters	0	0	0	0	0	0	0	0	0	0	
Bachelor	30	23	21	18	17	31	28	22	22	23	
Associate	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Mgmt Info System

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	21.8	22.2	23.1	22.3	21.6	22.0	23.4	22.1	22.1	22.4
Program majors count	67	57	56	64	75	80	77	64	66	70
reporting ACT	26	22	26	41	45	49	36	32	37	39
Percent reporting	38.8%	38.6%	46.4%	64.1%	60.0%	61.3%	46.8%	50.2%	55.1%	56.0%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	84.6%	85.0%	86.7%	76.9%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.0	4.2	4.2	4.0	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	13	20	30	26	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Mgmt Info System

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	44	32	41	44	29	44	50	38	38	42
Admitted	39	31	36	39	28	37	45	35	34	37
Census day	22	16	16	26	18	18	25	20	19	21
Graduates:										
Applicants	0	0	0	0	0	0	0	0	0	0
Admitted	0	0	0	0	0	0	0	0	0	0
Census day	0	0	0	0	0	0	0	0	0	0

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	15.6%	7.7%	4.2%	25.0%	20.8%	8.7%	8.7%	14.7%	13.3%	13.5%
Juniors & Seniors	6.0%	8.8%	14.3%	7.8%	18.7%	17.5%	20.8%	11.1%	13.4%	15.8%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Mgmt Info System

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	99	83	80	88	99	103	100	90	91	94
Total URM	9	7	9	11	19	16	18	11	12	15
Freshmen & Sophomores Total	32	26	24	24	24	23	23	26	24	24
white non-hispanic	20	16	19	13	10	15	11	16	15	14
black non-hispanic	3	1	0	4	3	1	2	2	2	2
hispanic	2	1	1	2	2	1	0	2	1	1
asian non-hispanic	4	3	2	2	4	4	6	3	3	4
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	3	5	1	1	3	2	4	3	2	2
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	1	1	0	0	0	0	0	0
unknown	0	0	0	1	2	0	0	1	1	1
Juniors & Seniors Total	67	57	56	64	75	80	77	64	66	70
white non-hispanic	32	30	29	36	43	40	36	34	36	37
black non-hispanic	2	3	4	2	4	4	5	3	3	4
hispanic	1	2	4	3	7	9	11	3	5	7
asian non-hispanic	12	6	5	10	9	14	14	8	9	10
american indian/alaskan native	1	0	0	0	3	1	0	1	1	1
foreign	17	14	11	7	3	7	7	10	8	7
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	1	1	1	2	0	1	1
unknown	2	2	3	5	5	4	2	3	4	4
Master Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Mgmt Info System

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	10.0%	8.7%	14.3%	5.6%	0.0%	9.7%	21.4%	7.7%	7.6%	10.2%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	30	23	21	18	17	31	28	22	22	23
Total URM	3	2	3	1	0	3	6	2	2	3
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: FREDS

Program: Mgmt Info System

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	30	23	21	18	17	31	28	22	22	23
	white non-hispanic	14	10	12	7	13	18	8	11	12	12
	black non-hispanic	2	1	2	0	0	0	3	1	1	1
	hispanic	0	1	1	1	0	2	3	1	1	1
	asian non-hispanic	5	5	1	4	1	6	8	3	3	4
	american indian/alaskan native	1	0	0	0	0	1	0	0	0	0
	foreign	6	6	4	6	1	2	4	5	4	3
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	1	0	0	0	0	0
	unknown	2	0	1	0	1	2	2	1	1	1
Associate	Total	0	0	0	0	0	0	0	0	0	0
	white non-hispanic	0	0	0	0	0	0	0	0	0	0
	black non-hispanic	0	0	0	0	0	0	0	0	0	0
	hispanic	0	0	0	0	0	0	0	0	0	0
	asian non-hispanic	0	0	0	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
	foreign	0	0	0	0	0	0	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,201	5,028	4,730	4,360	4,244	4,634	4,865	4,713	4,599	4,567
Program UG majors	514	421	336	427	432	505	410	426	424	422
Program GR majors	0	0	0	0	0	0	0	0	0	0
Non-program majors	4,687	4,607	4,394	3,933	3,812	4,129	4,455	4,287	4,175	4,145
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Program UG major	9.9%	8.4%	7.1%	9.8%	10.2%	10.9%	8.4%	9.0%	9.2%	9.2%
Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Non-program majors	90.1%	91.6%	92.9%	90.2%	89.8%	89.1%	91.6%	91.0%	90.8%	90.8%

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Entrepreneurship

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	11,577	11,249	10,206	10,566	10,175	10,622	11,194	10,755	10,564	10,553
100-299	210	120	156	147	147	117	108	156	137	135
300-499	7,629	7,411	6,726	7,062	7,022	7,761	8,392	7,170	7,196	7,393
500-699	3,051	3,079	2,781	2,658	2,565	2,274	2,319	2,827	2,671	2,519
700-799	0	0	0	0	0	23	36	0	5	12
800-899	687	639	543	699	441	447	339	602	554	494
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,264	4,978	4,703	4,789	4,742	4,860	5,346	4,895	4,814	4,888
100-299	117	45	63	99	102	45	54	85	71	73
300-499	3,598	3,484	3,122	3,337	3,380	3,759	4,089	3,384	3,416	3,537
500-699	1,264	1,206	1,254	1,071	1,098	906	1,050	1,179	1,107	1,076
700-799	0	0	0	0	0	0	0	0	0	0
800-899	285	243	264	282	162	150	153	247	220	202
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	396	414	294	276	315	6	4,614	339	261	1,101
Tenure eligible faculty	0	0	0	0	0	0	1,623	0	0	325
Non-tenure eligible faculty	393	414	291	276	264	0	2,184	328	249	603
Lecturers	0	0	0	0	0	0	807	0	0	161
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	3	0	3	0	51	6	0	11	12	12
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	2.0	1.0	2.0	1.0	2.0	0.9	14.9	1.6	1.4	4.2
Tenure eligible faculty	0.0	0.0	0.0	0.0	0.0	0.0	9.9	0.0	0.0	2.0
Non-tenure eligible faculty	1.0	1.0	1.0	1.0	1.0	0.0	3.0	1.0	0.8	1.2
Lecturers	0.0	0.0	0.0	0.0	0.0	0.0	2.0	0.0	0.0	0.4
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	1.0	0.0	1.0	0.0	1.0	0.9	0.0	0.6	0.6	0.6
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Entrepreneurship

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	198.0	414.0	147.0	276.0	157.5	7.0	309.7	238.5	200.3	179.4
Tenure eligible faculty	n/a	n/a	n/a	n/a	n/a	n/a	163.9	0.0	0.0	32.8
Non-tenure eligible faculty	393.0	414.0	291.0	276.0	264.0	n/a	728.0	327.6	249.0	311.8
Lecturers	n/a	n/a	n/a	n/a	n/a	n/a	403.9	0.0	0.0	80.8
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	3.0	0.0	3.0	0.0	51.0	7.0	0.0	19.0	21.0	21.0
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Entrepreneurship

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	179	151	161	137	119	134	130	149	140	136	
freshmen	57	33	38	33	24	31	35	37	32	32	
sophomore	35	39	35	27	32	23	32	34	31	30	
junior	39	38	36	32	27	32	29	34	33	31	
senior	48	41	52	44	36	48	34	44	44	43	
masters	0	0	0	0	0	0	0	0	0	0	
post masters	0	0	0	0	0	0	0	0	0	0	
doctoral	0	0	0	0	0	0	0	0	0	0	
other	0	0	0	1	0	0	0	0	0	0	

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)								Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015	
Total	30	23	21	18	17	31	28	22	22	23	
Doctoral	0	0	0	0	0	0	0	0	0	0	
Masters	0	0	0	0	0	0	0	0	0	0	
Bachelor	30	23	21	18	17	31	28	22	22	23	
Associate	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Entrepreneurship

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	23.5	23.0	22.5	23.3	24.4	24.1	23.0	23.3	23.4	23.4
Program majors count reporting ACT	87	79	88	76	63	80	63	79	77	74
Percent reporting	66.7%	63.3%	62.5%	71.1%	66.7%	67.5%	63.5%	65.9%	66.1%	66.2%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	89.3%	69.2%	92.3%	77.3%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.5	3.8	4.3	4.0	n/a	n/a	n/a
median	n/a	n/a	n/a	5.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	13	20	30	26	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Management

Program: Entrepreneurship

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	72	56	73	57	56	50	69	63	58	61
Admitted	69	52	70	53	55	50	67	60	56	59
Census day	57	32	45	33	32	25	39	40	33	35
Graduates:										
Applicants	0	0	0	0	0	0	0	0	0	0
Admitted	0	0	0	0	0	0	0	0	0	0
Census day	0	0	0	0	0	0	0	0	0	0

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	15.2%	12.5%	15.1%	25.0%	19.6%	18.5%	19.4%	17.5%	18.1%	19.5%
Juniors & Seniors	12.6%	8.9%	11.4%	7.9%	7.9%	6.3%	15.9%	9.7%	8.5%	9.9%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Entrepreneurship

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	179	151	161	136	119	134	130	149	140	136
Total URM	25	16	21	21	16	15	23	20	18	19
Freshmen & Sophomores Total	92	72	73	60	56	54	67	71	63	62
white non-hispanic	67	54	50	39	38	32	42	50	43	40
black non-hispanic	6	4	7	6	4	4	6	5	5	5
hispanic	8	3	2	9	7	6	7	6	5	6
asian non-hispanic	5	3	3	3	0	3	4	3	2	3
american indian/alaskan native	0	2	2	0	0	0	0	1	1	0
foreign	2	3	2	1	2	1	2	2	2	2
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	5	1	2	6	3	2	3	3
unknown	4	3	2	1	3	2	3	3	2	2
Juniors & Seniors Total	87	79	88	76	63	80	63	79	77	74
white non-hispanic	68	62	66	58	53	62	46	61	60	57
black non-hispanic	3	3	4	3	2	1	3	3	3	3
hispanic	7	4	6	3	3	4	7	5	4	5
asian non-hispanic	2	1	3	3	1	2	2	2	2	2
american indian/alaskan native	1	0	0	0	0	0	0	0	0	0
foreign	0	1	1	2	1	4	2	1	2	2
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	1	5	2	1	0	1	2	2	2
unknown	6	7	3	5	2	7	2	5	5	4
Master Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Entrepreneurship

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	8.6%	6.7%	13.0%	6.7%	6.7%	7.1%	5.3%	8.3%	8.0%	7.8%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	35	30	23	30	15	28	19	27	25	23
Total URM	3	2	3	2	1	2	1	2	2	2
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Management

Program: Entrepreneurship

(Table 15 continued)

Degree level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Bachelor Total	35	30	23	30	15	28	19	27	25	23	
white non-hispanic	30	24	17	23	12	23	15	21	20	18	
black non-hispanic	0	0	2	1	0	0	0	1	1	1	
hispanic	3	2	1	1	1	2	1	2	1	1	
asian non-hispanic	2	0	1	1	0	1	1	1	1	1	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	1	0	1	1	0	1	1	1	1	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	1	1	0	0	0	0	0	
unknown	0	3	2	2	0	2	1	1	2	1	
Associate Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	5,264	4,978	4,703	4,789	4,742	4,860	5,346	4,895	4,814	4,888	
Program UG majors	545	467	545	418	381	468	349	471	456	432	
Program GR majors	0	0	0	0	0	0	0	0	0	0	
Non-program majors	4,719	4,511	4,158	4,371	4,361	4,392	4,997	4,424	4,359	4,456	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Program UG major	10.4%	9.4%	11.6%	8.7%	8.0%	9.6%	6.5%	9.6%	9.5%	8.8%	
Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Non-program majors	89.6%	90.6%	88.4%	91.3%	92.0%	90.4%	93.5%	90.4%	90.5%	91.2%	

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Human Resources

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)								Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015	
Total	11,577	11,249	10,206	10,566	10,175	10,622	11,194	10,755	10,564	10,553	
100-299	210	120	156	147	147	117	108	156	137	135	
300-499	7,629	7,411	6,726	7,062	7,022	7,761	8,392	7,170	7,196	7,393	
500-699	3,051	3,079	2,781	2,658	2,565	2,274	2,319	2,827	2,671	2,519	
700-799	0	0	0	0	0	23	36	0	5	12	
800-899	687	639	543	699	441	447	339	602	554	494	
900-999	0	0	0	0	0	0	0	0	0	0	

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	5,264	4,978	4,703	4,789	4,742	4,860	5,346	4,895	4,814	4,888	
100-299	117	45	63	99	102	45	54	85	71	73	
300-499	3,598	3,484	3,122	3,337	3,380	3,759	4,089	3,384	3,416	3,537	
500-699	1,264	1,206	1,254	1,071	1,098	906	1,050	1,179	1,107	1,076	
700-799	0	0	0	0	0	0	0	0	0	0	
800-899	285	243	264	282	162	150	153	247	220	202	
900-999	0	0	0	0	0	0	0	0	0	0	

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Program total	4,799	4,590	4,068	4,248	4,171	4,615	4,705	4,375	4,338	4,361	
Tenure eligible faculty	2,912	2,166	2,190	2,431	2,228	1,779	2,020	2,385	2,159	2,130	
Non-tenure eligible faculty	1,044	1,464	1,278	1,259	1,196	1,564	1,404	1,248	1,352	1,340	
Lecturers	843	960	600	558	747	1,272	1,281	742	827	892	
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a	
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a	
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a	
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a	

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Program total	15.3	15.2	14.0	16.1	16.4	14.2	14.0	15.4	15.2	15.0	
Tenure eligible faculty	11.8	11.2	10.8	12.3	12.7	10.0	9.7	11.8	11.4	11.1	
Non-tenure eligible faculty	1.8	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	
Lecturers	1.7	2.0	1.3	1.7	1.7	2.2	2.2	1.7	1.8	1.9	
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a	
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a	
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a	
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a	

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Human Resources

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	312.7	302.0	289.8	264.5	253.6	323.9	336.8	284.5	286.8	293.7
Tenure eligible faculty	246.8	193.4	203.5	197.5	175.4	177.9	207.8	203.3	189.5	192.4
Non-tenure eligible faculty	580.0	732.0	639.0	629.5	598.0	782.0	702.0	635.7	676.1	670.1
Lecturers	482.2	480.5	471.2	319.2	427.3	565.9	569.9	436.1	452.8	470.7
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Human Resources

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	65	69	68	70	74	83	96	69	73	78
freshmen	12	5	6	7	6	8	10	7	6	7
sophomore	10	8	9	13	18	11	18	12	12	14
junior	14	26	19	16	24	25	25	20	22	22
senior	29	30	34	34	26	39	43	31	33	35
masters	0	0	0	0	0	0	0	0	0	0
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	23	19	20	21	16	13	22	20	18	18
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	0	0	0	0	0	0	0	0	0	0
Bachelor	23	19	20	21	16	13	22	20	18	18
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Human Resources

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	20.3	20.4	19.8	20.5	21.3	22.0	21.5	20.5	20.9	21.1
Program majors count	43	56	53	50	50	64	68	50	55	57
reporting ACT	21	24	26	26	31	33	35	26	28	30
Percent reporting	48.8%	42.9%	49.1%	52.0%	62.0%	51.6%	51.5%	50.8%	51.3%	53.0%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	95.2%	86.7%	66.7%	82.6%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.4	4.3	4.1	4.2	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	5	4	n/a	n/a	n/a
count	n/a	n/a	n/a	13	20	30	26	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Management

Program: Human Resources

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	44	36	30	33	33	33	44	35	33	35
Admitted	40	35	25	27	32	31	42	32	30	31
Census day	20	14	17	16	15	21	17	16	17	17
Graduates:										
Applicants	0	0	0	0	0	0	0	0	0	0
Admitted	0	0	0	0	0	0	0	0	0	0
Census day	0	0	0	0	0	0	0	0	0	0

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	18.2%	38.5%	20.0%	30.0%	20.8%	21.1%	28.6%	25.5%	26.1%	24.1%
Juniors & Seniors	23.3%	16.1%	22.6%	22.0%	26.0%	23.4%	25.0%	22.0%	22.0%	23.8%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Human Resources

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	65	69	68	70	74	83	96	69	73	78
Total URM	14	14	15	17	18	19	25	16	17	19
Freshmen & Sophomores Total	22	13	15	20	24	19	28	19	18	21
white non-hispanic	11	4	10	10	16	10	16	10	10	12
black non-hispanic	1	2	0	1	2	1	1	1	1	1
hispanic	3	3	2	5	3	3	7	3	3	4
asian non-hispanic	3	2	0	1	0	1	1	1	1	1
american indian/alaskan native	0	0	1	0	0	0	0	0	0	0
foreign	3	1	1	3	2	3	2	2	2	2
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	1	1	1	0	1	1	1	1	1	1
Juniors & Seniors Total	43	56	53	50	50	64	68	50	55	57
white non-hispanic	30	36	32	31	31	39	43	32	34	35
black non-hispanic	5	2	4	3	3	1	4	3	3	3
hispanic	4	6	8	6	8	13	12	6	8	9
asian non-hispanic	2	6	2	3	3	4	1	3	4	3
american indian/alaskan native	1	1	0	2	2	1	1	1	1	1
foreign	1	4	4	3	1	3	3	3	3	3
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	1	1	3	0	0	1
unknown	0	1	3	2	1	2	1	1	2	2
Master Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Human Resources

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	13.0%	21.1%	15.0%	14.3%	12.5%	23.1%	31.8%	15.2%	17.2%	19.3%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	23	19	20	21	16	13	22	20	18	18
Total URM	3	4	3	3	2	3	7	3	3	4
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Management

Program: Human Resources

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	23	19	20	21	16	13	22	20	18	18
	white non-hispanic	17	11	12	14	14	8	14	14	12	12
	black non-hispanic	3	1	0	1	1	0	1	1	1	1
	hispanic	0	3	3	2	0	3	6	2	2	3
	asian non-hispanic	2	1	2	1	0	2	0	1	1	1
	american indian/alaskan native	0	0	0	0	1	0	0	0	0	0
	foreign	0	1	2	2	0	0	1	1	1	1
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	1	2	1	1	0	0	0	1	1	0
Associate	Total	0	0	0	0	0	0	0	0	0	0
	white non-hispanic	0	0	0	0	0	0	0	0	0	0
	black non-hispanic	0	0	0	0	0	0	0	0	0	0
	hispanic	0	0	0	0	0	0	0	0	0	0
	asian non-hispanic	0	0	0	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
	foreign	0	0	0	0	0	0	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,264	4,978	4,703	4,789	4,742	4,860	5,346	4,895	4,814	4,888
Program UG majors	277	343	364	305	249	363	390	308	325	334
Program GR majors	0	0	0	0	0	0	0	0	0	0
Non-program majors	4,987	4,635	4,339	4,484	4,493	4,497	4,956	4,588	4,490	4,554
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Program UG major	5.3%	6.9%	7.7%	6.4%	5.3%	7.5%	7.3%	6.3%	6.7%	6.8%
Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Non-program majors	94.7%	93.1%	92.3%	93.6%	94.7%	92.5%	92.7%	93.7%	93.3%	93.2%

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Management

Program: International Business

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	11,577	11,249	10,206	10,566	10,175	10,622	11,194	10,755	10,564	10,553
100-299	210	120	156	147	147	117	108	156	137	135
300-499	7,629	7,411	6,726	7,062	7,022	7,761	8,392	7,170	7,196	7,393
500-699	3,051	3,079	2,781	2,658	2,565	2,274	2,319	2,827	2,671	2,519
700-799	0	0	0	0	0	23	36	0	5	12
800-899	687	639	543	699	441	447	339	602	554	494
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,264	4,978	4,703	4,789	4,742	4,860	5,346	4,895	4,814	4,888
100-299	117	45	63	99	102	45	54	85	71	73
300-499	3,598	3,484	3,122	3,337	3,380	3,759	4,089	3,384	3,416	3,537
500-699	1,264	1,206	1,254	1,071	1,098	906	1,050	1,179	1,107	1,076
700-799	0	0	0	0	0	0	0	0	0	0
800-899	285	243	264	282	162	150	153	247	220	202
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	4,799	4,590	4,068	4,248	4,171	4,615	4,705	4,375	4,338	4,361
Tenure eligible faculty	2,912	2,166	2,190	2,431	2,228	1,779	2,020	2,385	2,159	2,130
Non-tenure eligible faculty	1,044	1,464	1,278	1,259	1,196	1,564	1,404	1,248	1,352	1,340
Lecturers	843	960	600	558	747	1,272	1,281	742	827	892
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	15.3	15.2	14.0	16.1	16.4	14.2	14.0	15.4	15.2	15.0
Tenure eligible faculty	11.8	11.2	10.8	12.3	12.7	10.0	9.7	11.8	11.4	11.1
Non-tenure eligible faculty	1.8	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
Lecturers	1.7	2.0	1.3	1.7	1.7	2.2	2.2	1.7	1.8	1.9
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Management

Program: International Business

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	312.7	302.0	289.8	264.5	253.6	323.9	336.8	284.5	286.8	293.7
Tenure eligible faculty	246.8	193.4	203.5	197.5	175.4	177.9	207.8	203.3	189.5	192.4
Non-tenure eligible faculty	580.0	732.0	639.0	629.5	598.0	782.0	702.0	635.7	676.1	670.1
Lecturers	482.2	480.5	471.2	319.2	427.3	565.9	569.9	436.1	452.8	470.7
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Management

Program: International Business

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	100	97	96	94	95	97	108	96	96	98
freshmen	34	25	19	18	22	26	27	24	22	22
sophomore	16	21	15	18	23	21	27	19	20	21
junior	22	23	26	23	19	20	25	23	22	23
senior	28	28	36	35	31	30	29	32	32	32
masters	0	0	0	0	0	0	0	0	0	0
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	19	19	24	20	18	14	17	20	19	19
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	0	0	0	0	0	0	0	0	0	0
Bachelor	19	19	24	20	18	14	17	20	19	19
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: Management

Program: International Business

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	24.5	23.2	22.9	22.7	22.5	23.6	23.1	23.1	23.0	22.9
Program majors count reporting ACT	50	51	62	58	50	50	54	54	54	55
Percent reporting	54.0%	68.6%	66.1%	63.8%	56.0%	56.0%	57.4%	62.0%	62.4%	60.2%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	90.5%	87.5%	84.6%	86.7%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.1	4.2	4.2	4.3	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	21	16	13	15	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Management

Program: International Business

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	84	55	71	80	76	78	89	73	72	79
Admitted	71	50	66	70	69	68	83	65	65	71
Census day	37	21	28	31	24	29	32	28	27	29
Graduates:										
Applicants	0	0	0	0	0	0	0	0	0	0
Admitted	0	0	0	0	0	0	0	0	0	0
Census day	0	0	0	0	0	0	0	0	0	0

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	20.0%	26.1%	29.4%	22.2%	17.8%	23.4%	18.5%	23.1%	23.8%	22.3%
Juniors & Seniors	20.0%	13.7%	21.0%	15.5%	14.0%	20.0%	22.2%	16.8%	16.8%	18.5%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Management

Program: International Business

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	100	97	96	94	95	97	108	96	96	98
Total URM	20	19	23	17	15	21	22	19	19	20
Freshmen & Sophomores Total	50	46	34	36	45	47	54	42	42	43
white non-hispanic	27	22	15	17	21	20	27	20	19	20
black non-hispanic	4	2	3	2	2	2	2	3	2	2
hispanic	6	8	6	6	6	9	8	6	7	7
asian non-hispanic	3	2	1	3	6	7	5	3	4	4
american indian/alaskan native	0	2	1	0	0	0	0	1	1	0
foreign	8	7	8	6	8	6	12	7	7	8
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	1	3	0	0	1	1
unknown	2	3	0	2	1	0	0	2	1	1
Juniors & Seniors Total	50	51	62	58	50	50	54	54	54	55
white non-hispanic	23	27	27	29	26	28	27	26	27	27
black non-hispanic	2	2	3	3	3	3	4	3	3	3
hispanic	8	5	9	5	4	7	8	6	6	7
asian non-hispanic	2	5	5	6	6	2	3	5	5	4
american indian/alaskan native	0	0	1	1	0	0	0	0	0	0
foreign	10	7	11	7	8	6	9	9	8	8
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	1	0	1	0	1	1	0	1	1
unknown	5	4	6	6	3	3	2	5	4	4
Master Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Management

Program: International Business

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	36.8%	10.5%	16.7%	20.0%	22.2%	14.3%	29.4%	21.3%	16.7%	20.5%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	19	19	24	20	18	14	17	20	19	19
Total URM	7	2	4	4	4	2	5	4	3	4
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Management

Program: International Business

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	19	19	24	20	18	14	17	20	19	19
	white non-hispanic	4	11	11	8	6	4	8	8	8	7
	black non-hispanic	0	0	1	0	2	1	1	1	1	1
	hispanic	6	1	3	4	2	1	4	3	2	3
	asian non-hispanic	2	0	1	2	2	1	1	1	1	1
	american indian/alaskan native	1	1	0	0	0	0	0	0	0	0
	foreign	5	4	7	4	4	6	2	5	5	5
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	1	2	1	2	2	1	1	2	2	1
Associate	Total	0	0	0	0	0	0	0	0	0	0
	white non-hispanic	0	0	0	0	0	0	0	0	0	0
	black non-hispanic	0	0	0	0	0	0	0	0	0	0
	hispanic	0	0	0	0	0	0	0	0	0	0
	asian non-hispanic	0	0	0	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
	foreign	0	0	0	0	0	0	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,264	4,978	4,703	4,789	4,742	4,860	5,346	4,895	4,814	4,888
Program UG majors	280	244	297	239	228	234	255	258	248	251
Program GR majors	0	0	0	0	0	0	0	0	0	0
Non-program majors	4,984	4,734	4,406	4,550	4,514	4,626	5,091	4,638	4,566	4,637
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Program UG major	5.3%	4.9%	6.3%	5.0%	4.8%	4.8%	4.8%	5.3%	5.2%	5.1%
Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Non-program majors	94.7%	95.1%	93.7%	95.0%	95.2%	95.2%	95.2%	94.7%	94.8%	94.9%

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Management

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	11,577	11,249	10,206	10,566	10,175	10,622	11,194	10,755	10,564	10,553
100-299	210	120	156	147	147	117	108	156	137	135
300-499	7,629	7,411	6,726	7,062	7,022	7,761	8,392	7,170	7,196	7,393
500-699	3,051	3,079	2,781	2,658	2,565	2,274	2,319	2,827	2,671	2,519
700-799	0	0	0	0	0	23	36	0	5	12
800-899	687	639	543	699	441	447	339	602	554	494
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,264	4,978	4,703	4,789	4,742	4,860	5,346	4,895	4,814	4,888
100-299	117	45	63	99	102	45	54	85	71	73
300-499	3,598	3,484	3,122	3,337	3,380	3,759	4,089	3,384	3,416	3,537
500-699	1,264	1,206	1,254	1,071	1,098	906	1,050	1,179	1,107	1,076
700-799	0	0	0	0	0	0	0	0	0	0
800-899	285	243	264	282	162	150	153	247	220	202
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	4,799	4,590	4,068	4,248	4,171	4,615	4,705	4,375	4,338	4,361
Tenure eligible faculty	2,912	2,166	2,190	2,431	2,228	1,779	2,020	2,385	2,159	2,130
Non-tenure eligible faculty	1,044	1,464	1,278	1,259	1,196	1,564	1,404	1,248	1,352	1,340
Lecturers	843	960	600	558	747	1,272	1,281	742	827	892
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	15.3	15.2	14.0	16.1	16.4	14.2	14.0	15.4	15.2	15.0
Tenure eligible faculty	11.8	11.2	10.8	12.3	12.7	10.0	9.7	11.8	11.4	11.1
Non-tenure eligible faculty	1.8	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
Lecturers	1.7	2.0	1.3	1.7	1.7	2.2	2.2	1.7	1.8	1.9
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Management

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	312.7	302.0	289.8	264.5	253.6	323.9	336.8	284.5	286.8	293.7
Tenure eligible faculty	246.8	193.4	203.5	197.5	175.4	177.9	207.8	203.3	189.5	192.4
Non-tenure eligible faculty	580.0	732.0	639.0	629.5	598.0	782.0	702.0	635.7	676.1	670.1
Lecturers	482.2	480.5	471.2	319.2	427.3	565.9	569.9	436.1	452.8	470.7
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Management

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	132	145	119	136	129	137	188	132	133	142
freshmen	19	20	12	19	10	20	28	16	16	18
sophomore	25	21	23	17	15	23	28	20	20	21
junior	41	41	25	23	38	30	36	34	31	30
senior	47	63	59	77	66	64	96	62	66	72
masters	0	0	0	0	0	0	0	0	0	0
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	28	40	44	47	43	38	49	40	42	44
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	0	0	0	0	0	0	0	0	0	0
Bachelor	28	40	44	47	43	38	49	40	42	44
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Management

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	22.3	21.8	23.0	21.9	22.0	22.4	22.3	22.2	22.2	22.3
Program majors count reporting ACT	88	104	84	100	104	94	132	96	97	103
Percent reporting	62.5%	57.7%	59.5%	64.0%	70.2%	61.7%	59.1%	62.9%	62.8%	62.8%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	90.2%	77.1%	83.9%	84.0%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.2	4.1	4.0	4.1	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	51	35	31	50	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Management

Program: Management

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	75	72	53	50	46	64	77	59	57	58
Admitted	61	66	43	42	42	63	73	51	51	53
Census day	31	32	26	20	18	35	40	25	26	28
Graduates:										
Applicants	0	0	0	0	0	0	0	0	0	0
Admitted	0	0	0	0	0	0	0	0	0	0
Census day	0	0	0	0	0	0	0	0	0	0

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	11.4%	12.2%	25.7%	22.2%	20.0%	9.3%	23.2%	18.3%	17.9%	20.1%
Juniors & Seniors	12.5%	10.6%	4.8%	16.0%	16.3%	18.1%	16.7%	12.0%	13.2%	14.4%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Management

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	132	145	119	136	129	137	188	132	133	142
Total URM	16	16	13	24	22	21	35	18	19	23
Freshmen & Sophomores Total	44	41	35	36	25	43	56	36	36	39
white non-hispanic	30	29	21	23	19	31	33	24	25	25
black non-hispanic	2	2	5	5	3	1	4	3	3	4
hispanic	3	3	4	3	2	3	9	3	3	4
asian non-hispanic	3	2	3	2	0	4	5	2	2	3
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	5	2	1	1	1	4	2	2	2	2
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	1	1	1	0	0	1	1	1	1
unknown	1	2	0	1	0	0	2	1	1	1
Juniors & Seniors Total	88	104	84	100	104	94	132	96	97	103
white non-hispanic	58	72	63	62	67	61	87	64	65	68
black non-hispanic	4	4	3	9	6	4	5	5	5	5
hispanic	7	7	1	6	9	12	16	6	7	9
asian non-hispanic	8	5	5	9	8	4	6	7	6	6
american indian/alaskan native	0	0	0	1	2	1	1	1	1	1
foreign	4	7	7	6	6	6	8	6	6	7
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	1	0	0	2	0	0	1
unknown	7	9	5	6	6	6	7	7	6	6
Master Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Management

Program: Management

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	7.1%	12.5%	4.5%	12.8%	14.0%	7.9%	20.4%	10.2%	10.3%	11.9%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	28	40	44	47	43	38	49	40	42	44
Total URM	2	5	2	6	6	3	10	4	4	5
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Management

Program: Management

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	28	40	44	47	43	38	49	40	42	44
	white non-hispanic	20	23	34	29	30	25	32	27	28	30
	black non-hispanic	1	1	0	4	3	1	0	2	2	2
	hispanic	1	4	2	2	2	2	9	2	2	3
	asian non-hispanic	4	2	2	4	4	4	1	3	3	3
	american indian/alaskan native	0	0	0	0	1	0	1	0	0	0
	foreign	0	5	4	4	1	5	4	3	4	4
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	1	0	0	0	0	0	0
	unknown	2	5	2	3	2	1	2	3	3	2
Associate	Total	0	0	0	0	0	0	0	0	0	0
	white non-hispanic	0	0	0	0	0	0	0	0	0	0
	black non-hispanic	0	0	0	0	0	0	0	0	0	0
	hispanic	0	0	0	0	0	0	0	0	0	0
	asian non-hispanic	0	0	0	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
	foreign	0	0	0	0	0	0	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
	Total	5,264	4,978	4,703	4,789	4,742	4,860	5,346	4,895	4,814	4,888
	Program UG majors	510	631	496	658	603	564	832	580	590	631
	Program GR majors	0	0	0	0	0	0	0	0	0	0
	Non-program majors	4,754	4,347	4,207	4,131	4,139	4,296	4,514	4,316	4,224	4,257
	Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
	Program UG major	9.7%	12.7%	10.5%	13.7%	12.7%	11.6%	15.6%	11.8%	12.3%	12.9%
	Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Non-program majors	90.3%	87.3%	89.5%	86.3%	87.3%	88.4%	84.4%	88.2%	87.7%	87.1%

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Business Administration

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	839	2,578	3,484	3,565	3,464	3,216	3,239	2,786	3,261	3,394
100-299	144	1,658	2,116	2,196	2,252	2,078	2,269	1,673	2,060	2,182
300-499	0	198	801	717	771	725	655	497	642	734
500-699	0	0	0	0	0	0	0	0	0	0
700-799	8	5	4	4	0	2	0	4	3	2
800-899	687	717	563	648	441	411	315	611	556	476
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	471	1,224	1,802	1,711	1,775	1,662	1,677	1,397	1,635	1,725
100-299	123	817	1,099	974	1,117	1,106	1,143	826	1,023	1,088
300-499	0	99	432	448	460	394	402	288	367	427
500-699	0	0	0	0	0	0	0	0	0	0
700-799	3	2	1	1	0	0	0	1	1	0
800-899	345	306	270	288	198	162	132	281	245	210
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	270	47	113	69	35	26	29	107	58	54
Tenure eligible faculty	270	47	113	69	35	26	29	107	58	54
Non-tenure eligible faculty	0	0	0	0	0	0	0	n/a	n/a	n/a
Lecturers	0	0	0	0	0	0	0	n/a	n/a	n/a
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	2.6	1.0	2.6	2.4	3.0	2.0	1.0	2.3	2.2	2.2
Tenure eligible faculty	2.6	1.0	2.6	2.4	3.0	2.0	1.0	2.3	2.2	2.2
Non-tenure eligible faculty	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Lecturers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Business Administration

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	103.8	46.5	43.3	28.5	11.5	12.8	28.5	46.7	28.5	24.9
Tenure eligible faculty	103.8	46.5	43.3	28.5	11.5	12.8	28.5	46.7	28.5	24.9
Non-tenure eligible faculty	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.0	0.0	0.0
Lecturers	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.0	0.0	0.0
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Business Administration

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	736	653	645	653	592	555	471	656	620	583
freshmen	175	105	107	132	87	78	71	121	102	95
sophomore	101	103	77	88	91	82	55	92	88	79
junior	99	115	128	120	119	124	97	116	121	118
senior	165	142	143	145	133	133	111	146	139	133
masters	196	188	190	168	162	138	137	181	169	159
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	139	147	139	124	131	98	78	136	128	114
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	53	67	52	54	56	47	40	56	55	50
Bachelor	86	80	87	70	75	51	38	80	73	64
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Business Administration

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	22.2	22.0	22.0	21.8	22.1	21.6	21.6	22.0	21.9	21.8
Program majors count reporting ACT	264	257	271	265	252	257	208	262	260	251
Percent reporting	50.4%	58.4%	58.3%	53.2%	47.6%	50.6%	52.9%	53.6%	53.7%	52.6%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
Program majors	3.4	3.3	3.4	3.4	3.2	3.4	3.4	3.4	3.4	3.4
Program majors count reporting GR gpa	133	106	97	105	84	87	82	105	96	91
Percent reporting	89.5%	91.5%	95.9%	92.4%	92.9%	89.7%	89.0%	92.2%	92.5%	92.1%

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	88.7%	85.2%	89.1%	78.7%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.2	4.2	4.2	4.1	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	71	61	55	47	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	78.9%	91.2%	85.4%	88.6%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.0	4.24.6%	4.1	4.2	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	57	57	48	35	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Business Administration

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	458	373	400	415	450	364	306	419	400	387
Admitted	393	341	366	376	414	351	290	378	370	359
Census day	226	196	200	209	227	193	159	212	205	198
Graduates:										
Applicants	156	162	125	133	119	97	121	139	127	119
Admitted	98	107	84	89	82	65	79	92	85	80
Census day	83	94	74	83	69	58	66	81	76	70

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	15.6%	16.8%	14.7%	12.3%	15.7%	20.0%	15.1%	15.0%	15.9%	15.6%
Juniors & Seniors	12.1%	10.9%	13.3%	13.6%	13.9%	12.8%	14.4%	12.8%	12.9%	13.6%
Masters	4.1%	3.2%	6.8%	9.5%	13.6%	5.8%	7.3%	7.4%	7.8%	8.6%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Business Administration

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	736	653	645	653	592	555	471	656	620	583
Total URM	83	69	76	79	85	73	59	78	76	74
Freshmen & Sophomores Total	276	208	184	220	178	160	126	213	190	174
white non-hispanic	184	140	126	151	121	96	81	144	127	115
black non-hispanic	18	12	10	13	13	15	5	13	13	11
hispanic	20	19	13	12	14	16	13	16	15	14
asian non-hispanic	14	9	8	10	12	10	6	11	10	9
american indian/alaskan native	5	4	4	2	1	1	1	3	2	2
foreign	25	10	9	17	11	14	11	14	12	12
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	2	3	3	5	1	5	9	3	3	5
unknown	8	11	11	10	5	3	0	9	8	6
Juniors & Seniors Total	264	257	271	265	252	257	208	262	260	251
white non-hispanic	186	190	192	190	182	190	143	188	189	179
black non-hispanic	17	11	17	12	5	7	8	12	10	10
hispanic	12	15	17	20	22	22	18	17	19	20
asian non-hispanic	16	16	13	10	11	14	12	13	13	12
american indian/alaskan native	3	2	2	4	8	4	4	4	4	4
foreign	10	6	7	10	11	10	10	9	9	10
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	2	3	5	6	3	3	3	4	4	4
unknown	18	14	18	13	10	7	10	15	12	12
Master Total	196	188	190	168	162	138	137	181	169	159
white non-hispanic	118	119	122	118	109	95	97	117	113	108
black non-hispanic	3	2	4	7	11	5	4	5	6	6
hispanic	4	3	7	8	9	3	6	6	6	7
asian non-hispanic	10	11	11	9	7	9	11	10	9	9
american indian/alaskan native	1	1	2	1	2	0	0	1	1	1
foreign	25	23	23	16	12	15	14	20	18	16
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	1	2	1	3	3	2	1	2	2
unknown	35	28	19	8	9	8	3	20	14	9
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Business Administration

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	5.7%	3.0%	1.9%	7.4%	14.3%	10.6%	2.5%	6.5%	7.4%	7.4%
Bachelor	10.5%	10.0%	16.1%	8.6%	8.0%	17.6%	15.8%	10.6%	12.1%	13.2%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	139	147	139	124	131	98	78	136	128	114
Total URM	12	10	15	10	14	14	7	12	13	12
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters Total	53	67	52	54	56	47	40	56	55	50
white non-hispanic	34	38	30	34	38	28	32	35	34	32
black non-hispanic	1	0	0	1	3	4	1	1	2	2
hispanic	2	1	1	3	3	1	0	2	2	2
asian non-hispanic	3	3	7	3	2	2	2	4	3	3
american indian/alaskan native	0	1	0	0	2	0	0	1	1	0
foreign	7	11	4	9	5	4	5	7	7	5
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	1	0	1	1	0	0	1	1
unknown	6	13	9	4	2	7	0	7	7	4

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Business Administration

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	86	80	87	70	75	51	38	80	73	64
	white non-hispanic	59	60	58	51	56	35	25	57	52	45
	black non-hispanic	3	4	9	2	1	2	1	4	4	3
	hispanic	5	2	5	4	4	7	3	4	4	5
	asian non-hispanic	7	6	4	6	1	2	3	5	4	3
	american indian/alaskan native	1	2	0	0	1	0	2	1	1	1
	foreign	2	3	5	2	3	3	1	3	3	3
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	1	0	2	1	3	0	0	1	1	1
	unknown	8	3	4	4	6	2	3	5	4	4
Associate	Total	0	0	0	0	0	0	0	0	0	0
	white non-hispanic	0	0	0	0	0	0	0	0	0	0
	black non-hispanic	0	0	0	0	0	0	0	0	0	0
	hispanic	0	0	0	0	0	0	0	0	0	0
	asian non-hispanic	0	0	0	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
	foreign	0	0	0	0	0	0	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	471	1,224	1,802	1,711	1,775	1,662	1,677	1,397	1,635	1,725
Program UG majors	35	258	410	311	328	343	260	268	330	330
Program GR majors	99	116	100	70	54	57	69	88	79	70
Non-program majors	337	850	1,292	1,330	1,393	1,262	1,348	1,040	1,225	1,325
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Program UG major	7.4%	21.1%	22.8%	18.2%	18.5%	20.6%	15.5%	19.2%	20.2%	19.1%
Program GR major	21.0%	9.5%	5.5%	4.1%	3.0%	3.4%	4.1%	6.3%	4.9%	4.1%
Non-program majors	71.5%	69.4%	71.7%	77.7%	78.5%	75.9%	80.4%	74.5%	75.0%	76.8%

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Executive MBA

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	839	2,578	3,484	3,565	3,464	3,216	3,239	2,786	3,261	3,394
100-299	144	1,658	2,116	2,196	2,252	2,078	2,269	1,673	2,060	2,182
300-499	0	198	801	717	771	725	655	497	642	734
500-699	0	0	0	0	0	0	0	0	0	0
700-799	8	5	4	4	0	2	0	4	3	2
800-899	687	717	563	648	441	411	315	611	556	476
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	471	1,224	1,802	1,711	1,775	1,662	1,677	1,397	1,635	1,725
100-299	123	817	1,099	974	1,117	1,106	1,143	826	1,023	1,088
300-499	0	99	432	448	460	394	402	288	367	427
500-699	0	0	0	0	0	0	0	0	0	0
700-799	3	2	1	1	0	0	0	1	1	0
800-899	345	306	270	288	198	162	132	281	245	210
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	270	47	113	69	35	26	29	107	58	54
Tenure eligible faculty	270	47	113	69	35	26	29	107	58	54
Non-tenure eligible faculty	0	0	0	0	0	0	0	n/a	n/a	n/a
Lecturers	0	0	0	0	0	0	0	n/a	n/a	n/a
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	2.6	1.0	2.6	2.4	3.0	2.0	1.0	2.3	2.2	2.2
Tenure eligible faculty	2.6	1.0	2.6	2.4	3.0	2.0	1.0	2.3	2.2	2.2
Non-tenure eligible faculty	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Lecturers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Executive MBA

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	103.8	46.5	43.3	28.5	11.5	12.8	28.5	46.7	28.5	24.9
Tenure eligible faculty	103.8	46.5	43.3	28.5	11.5	12.8	28.5	46.7	28.5	24.9
Non-tenure eligible faculty	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.0	0.0	0.0
Lecturers	n/a	n/a	n/a	n/a	n/a	n/a	n/a	0.0	0.0	0.0
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Executive MBA

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	25	24	24	21	12	12	0	21	19	14	
freshmen	0	0	0	0	0	0	0	0	0	0	
sophomore	0	0	0	0	0	0	0	0	0	0	
junior	0	0	0	0	0	0	0	0	0	0	
senior	0	0	0	0	0	0	0	0	0	0	
masters	25	24	24	21	12	12	0	21	19	14	
post masters	0	0	0	0	0	0	0	0	0	0	
doctoral	0	0	0	0	0	0	0	0	0	0	
other	0	0	0	0	0	0	0	0	0	0	

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)								Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015	
Total	25	0	0	21	0	12	0	9	7	7	
Doctoral	0	0	0	0	0	0	0	0	0	0	
Masters	25	0	0	21	0	12	0	9	7	7	
Bachelor	0	0	0	0	0	0	0	0	0	0	
Associate	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Executive MBA

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	#VALUE!	#VALUE!	#VALUE!
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
reporting ACT	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
Program majors	3.5	0.0	3.3	0.0	3.3	0.0	0.0	3.4	3.3	3.3
Program majors count	27	0	24	0	15	0	0	13	8	8
reporting GR gpa	25	0	21	0	13	0	0	12	7	7
Percent reporting	92.6%	n/a	87.5%	n/a	86.7%	n/a	n/a	89.4%	87.2%	87.2%

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	70.0%	100.0%	91.7%	88.6%	n/a	n/a	n/a
mean	n/a	n/a	n/a	3.8	400.0%	4.6	4.2	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	5	4	n/a	n/a	n/a
count	n/a	n/a	n/a	20	1	12	35	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Executive MBA

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants										
Admitted										
Census day										
Graduates:										
Applicants	27		24		21			14	9	9
Admitted	27		24		16			13	8	8
Census day	25		24		12			12	7	7

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Juniors & Seniors	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	16.7%	14.3%	8.3%	8.3%	7.3%	7.9%	9.5%	11.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Executive MBA

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	25	24	24	21	12	12	471	21	19	108
Total URM	0	0	4	3	1	1	59	2	2	14
Freshmen & Sophomores Total	0	0	0	0	0	0	126	0	0	25
white non-hispanic	0	0	0	0	0	0	81	0	0	16
black non-hispanic	0	0	0	0	0	0	5	0	0	1
hispanic	0	0	0	0	0	0	13	0	0	3
asian non-hispanic	0	0	0	0	0	0	6	0	0	1
american indian/alaskan native	0	0	0	0	0	0	1	0	0	0
foreign	0	0	0	0	0	0	11	0	0	2
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	9	0	0	2
unknown	0	0	0	0	0	0	0	0	0	0
Juniors & Seniors Total	0	0	0	0	0	0	208	0	0	42
white non-hispanic	0	0	0	0	0	0	143	0	0	29
black non-hispanic	0	0	0	0	0	0	8	0	0	2
hispanic	0	0	0	0	0	0	18	0	0	4
asian non-hispanic	0	0	0	0	0	0	12	0	0	2
american indian/alaskan native	0	0	0	0	0	0	4	0	0	1
foreign	0	0	0	0	0	0	10	0	0	2
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	3	0	0	1
unknown	0	0	0	0	0	0	10	0	0	2
Master Total	25	24	24	21	12	12	137	21	19	41
white non-hispanic	8	7	13	12	9	9	97	10	10	28
black non-hispanic	0	0	0	0	0	0	4	0	0	1
hispanic	0	0	4	3	1	1	6	2	2	3
asian non-hispanic	1	1	1	1	1	1	11	1	1	3
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	4	3	3	3	1	1	14	3	2	4
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	2	1	0	0	2	1	1	1
unknown	12	13	1	1	0	0	3	5	3	1
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Executive MBA

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	14.3%	0.0%	16.7%	2.9%	2.9%	6.2%
Bachelor	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	0	0	25	0	21	0	12	9	9	12
Total URM	0	0	0	0	3	0	2	1	1	1
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	0	0	25	0	21	0	12	9	9	12
white non-hispanic	0	0	8	0	12	0	9	4	4	6
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	3	0	2	1	1	1
asian non-hispanic	0	0	1	0	1	0	1	0	0	1
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	3	0	3	0	0	1	1	1
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	1	0	0	0	0	0
unknown	0	0	13	0	1	0	0	3	3	3

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Bus Interdisciplinary Program: Executive MBA

(Table 15 continued)

Degree level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Bachelor Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	
Associate Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	471	1,224	1,802	1,711	1,775	1,662	1,677	1,397	1,635	1,725	
Program UG majors	0	0	0	0	0	0	0	0	0	0	
Program GR majors	222	141	144	213	102	72	0	164	134	106	
Non-program majors	249	1,083	1,658	1,498	1,673	1,590	1,677	1,232	1,500	1,619	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Program UG major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Program GR major	47.1%	11.5%	8.0%	12.4%	5.7%	4.3%	0.0%	11.8%	8.2%	6.2%	
Non-program majors	52.9%	88.5%	92.0%	87.6%	94.3%	95.7%	100.0%	88.2%	91.8%	93.8%	

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015 College: Business Department: Marketing Program: Marketing

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	4,254	4,106	3,649	3,328	3,619	3,156	3,617	3,791	3,572	3,474
100-299	0	0	0	0	0	0	0	0	0	0
300-499	3,222	3,098	2,515	2,398	2,596	2,244	2,768	2,766	2,570	2,504
500-699	876	750	807	720	699	642	531	770	724	680
700-799	0	0	0	0	0	3	0	0	1	1
800-899	156	258	327	210	324	267	318	255	277	289
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	2,109	1,934	1,792	1,469	1,604	1,393	1,603	1,782	1,638	1,572
100-299	0	0	0	0	0	0	0	0	0	0
300-499	1,797	1,535	1,321	1,157	1,190	1,030	1,306	1,400	1,247	1,201
500-699	273	318	405	312	309	279	228	323	325	307
700-799	0	0	0	0	0	0	0	0	0	0
800-899	39	81	66		105	84	69	58	67	65
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	2,136	2,021	1,741	1,430	1,571	1,360	1,576	1,780	1,625	1,536
Tenure eligible faculty	1,281	1,229	1,027	755	608	427	728	980	809	709
Non-tenure eligible faculty	609	522	438	675	963	933	848	641	706	771
Lecturers	246	270	276	0	0	0	0	158	109	55
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	5.3	6.1	6.1	6.8	5.9	6.9	5.9	6.0	6.4	6.3
Tenure eligible faculty	3.8	4.6	4.6	4.8	3.9	3.9	3.9	4.3	4.4	4.2
Non-tenure eligible faculty	1.0	1.0	1.0	2.0	2.0	3.0	2.0	1.4	1.8	2.0
Lecturers	0.5	0.5	0.5	0.0	0.0	0.0	0.0	0.3	0.2	0.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Business

Department: Marketing

Program: Marketing

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	403.0	331.3	285.4	210.8	266.3	196.4	266.0	299.4	258.0	245.0
Tenure eligible faculty	337.1	267.2	223.3	157.9	155.9	109.2	186.1	228.3	182.7	166.5
Non-tenure eligible faculty	609.0	522.0	438.0	337.5	481.5	309.7	421.4	477.6	417.7	397.6
Lecturers	492.0	540.0	552.0	n/a	n/a	n/a	n/a	316.8	218.4	110.4
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Business

Department: Marketing

Program: Marketing

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	211	215	195	184	210	228	232	203	206	210	
freshmen	49	39	24	33	27	35	40	34	32	32	
sophomore	31	34	23	24	41	39	34	31	32	32	
junior	48	49	48	37	50	65	70	46	50	54	
senior	83	93	100	90	92	89	88	92	93	92	
masters	0	0	0	0	0	0	0	0	0	0	
post masters	0	0	0	0	0	0	0	0	0	0	
doctoral	0	0	0	0	0	0	0	0	0	0	
other	0	0	0	0	0	0	0	0	0	0	

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)								Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015	
Total	69	55	70	66	55	58	63	63	61	62	
Doctoral	0	0	0	0	0	0	0	0	0	0	
Masters	0	0	0	0	0	0	0	0	0	0	
Bachelor	69	55	70	66	55	58	63	63	61	62	
Associate	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Business

Department: Marketing

Program: Marketing

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	21.8	22.0	22.5	23.2	23.5	23.2	22.6	22.7	22.9	23.0
Program majors count	131	142	148	127	142	154	158	138	143	146
reporting ACT	69	84	97	89	90	109	105	86	94	98
Percent reporting	52.7%	59.2%	65.5%	70.1%	63.4%	70.8%	66.5%	62.2%	65.8%	67.2%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	80.8%	83.9%	91.4%	79.0%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.1	4.1	4.3	4.1	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	52	56	58	62	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Business

Department: Marketing

Program: Marketing

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	120	89	96	108	110	99	147	105	100	112
Admitted	107	84	87	100	96	96	137	95	93	103
Census day	64	50	40	36	45	47	71	47	44	48
Graduates:										
Applicants	0	0	0	0	0	0	0	0	0	0
Admitted	0	0	0	0	0	0	0	0	0	0
Census day	0	0	0	0	0	0	0	0	0	0

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	11.3%	13.7%	12.8%	3.5%	11.8%	18.9%	13.5%	10.6%	12.1%	12.1%
Juniors & Seniors	12.2%	12.0%	8.1%	10.2%	11.3%	9.7%	14.6%	10.8%	10.3%	10.8%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Business

Department: Marketing

Program: Marketing

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	211	215	195	184	210	228	232	203	206	210	
Total URM	25	27	18	15	24	29	33	22	23	24	
Freshmen & Sophomores Total	80	73	47	57	68	74	74	65	64	64	
white non-hispanic	57	48	30	39	49	48	53	45	43	44	
black non-hispanic	3	5	2	1	2	8	2	3	4	3	
hispanic	5	5	4	1	5	6	8	4	4	5	
asian non-hispanic	6	3	3	2	4	5	5	4	3	4	
american indian/alaskan native	1	0	0	0	1	0	0	0	0	0	
foreign	4	5	5	7	3	4	3	5	5	4	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	3	2	5	3	2	3	3	3	3	
unknown	4	4	1	2	1	1	0	2	2	1	
Juniors & Seniors Total	131	142	148	127	142	154	158	138	143	146	
white non-hispanic	90	103	107	93	99	111	113	98	103	105	
black non-hispanic	4	6	5	4	10	5	8	6	6	6	
hispanic	10	8	6	7	5	9	14	7	7	8	
asian non-hispanic	9	6	7	6	11	11	10	8	8	9	
american indian/alaskan native	2	3	1	2	1	1	1	2	2	1	
foreign	7	10	10	5	8	8	8	8	8	8	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	4	2	3	6	2	2	3	3	
unknown	9	6	8	8	5	3	2	7	6	5	
Master Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	
Doctoral Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Business

Department: Marketing

Program: Marketing

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	10.1%	10.9%	15.7%	7.6%	7.3%	5.2%	7.9%	10.3%	9.3%	8.7%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	69	55	70	66	55	58	63	63	61	62
Total URM	7	6	11	5	4	3	5	7	6	6
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Business

Department: Marketing

Program: Marketing

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	69	55	70	66	55	58	63	63	61	62
	white non-hispanic	46	35	47	50	38	44	46	43	43	45
	black non-hispanic	3	1	4	0	1	2	2	2	2	2
	hispanic	3	4	5	4	2	1	3	4	3	3
	asian non-hispanic	6	4	4	1	5	3	6	4	3	4
	american indian/alaskan native	1	1	2	1	1	0	0	1	1	1
	foreign	5	5	7	5	4	3	2	5	5	4
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	1	1	1	4	2	1	1	2
	unknown	5	5	0	4	3	1	2	3	3	2
Associate	Total	0	0	0	0	0	0	0	0	0	0
	white non-hispanic	0	0	0	0	0	0	0	0	0	0
	black non-hispanic	0	0	0	0	0	0	0	0	0	0
	hispanic	0	0	0	0	0	0	0	0	0	0
	asian non-hispanic	0	0	0	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
	foreign	0	0	0	0	0	0	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	2,109	1,934	1,792	1,469	1,604	1,393	1,603	1,782	1,638	1,572
Program UG majors	481	500	523	422	436	469	439	472	470	458
Program GR majors	0	0	0	0	0	0	0	0	0	0
Non-program majors	1,628	1,434	1,269	1,047	1,168	924	1,164	1,309	1,168	1,114
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Program UG major	22.8%	25.9%	29.2%	28.7%	27.2%	33.7%	27.4%	26.5%	28.7%	29.1%
Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Non-program majors	77.2%	74.1%	70.8%	71.3%	72.8%	66.3%	72.6%	73.5%	71.3%	70.9%

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Art

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	7,301	7,926	7,140	6,667	6,705	6,382	7,379	7,148	6,964	6,855
100-299	4,311	4,580	4,001	3,792	4,027	3,670	4,630	4,142	4,014	4,024
300-499	2,165	2,362	2,185	2,041	1,944	1,929	2,035	2,139	2,092	2,027
500-699	578	733	689	587	530	552	480	623	618	568
700-799	8	21	12	15	17	11	20	15	15	15
800-899	239	230	253	232	187	220	214	228	224	221
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	3,452	3,999	3,380	3,510	3,337	3,200	3,551	3,536	3,485	3,396
100-299	2,044	2,456	1,898	2,184	2,157	1,935	2,227	2,148	2,126	2,080
300-499	1,080	1,081	1,043	970	831	947	1,016	1,001	974	961
500-699	200	337	309	222	234	195	199	260	259	232
700-799	0	9	6	15	11	8	11	8	10	10
800-899	128	116	124	119	104	115	98	118	116	112
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	3,665	4,195	3,380	3,510	3,335	3,147	3,515	3,617	3,513	3,377
Tenure eligible faculty	2,224	2,690	2,029	2,117	1,939	1,035	1,647	2,200	1,962	1,753
Non-tenure eligible faculty	348	159	422	387	132	1,323	633	290	485	579
Lecturers	565	851	533	593	908	282	701	690	633	603
GTA	510	495	378	201	261	420	348	369	351	322
Unclassified professional	18	0	18	212	96	87	186	69	83	120
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	25.6	23.3	19.5	20.0	20.8	16.9	21.1	21.9	20.1	19.7
Tenure eligible faculty	13.0	12.0	10.2	11.6	11.6	8.7	10.7	11.7	10.8	10.6
Non-tenure eligible faculty	2.3	1.3	2.8	2.3	1.3	4.2	2.5	2.0	2.3	2.6
Lecturers	3.3	4.6	3.7	4.4	5.7	1.7	5.4	4.3	4.0	4.2
GTA	6.0	5.5	2.8	1.3	2.0	2.0	2.0	3.5	2.7	2.0
Unclassified professional	1.0	0.0	0.2	0.5	0.3	0.3	0.5	0.4	0.2	0.3
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Art

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	131.6	141.2	129.6	138.9	132.2	146.5	124.7	134.7	137.7	134.4
Tenure eligible faculty	127.2	140.9	118.2	118.0	109.6	97.3	94.4	122.8	116.8	107.5
Non-tenure eligible faculty	204.1	176.3	171.7	180.1	169.0	267.9	168.5	180.2	193.0	191.5
Lecturers	218.4	199.7	191.9	223.2	245.7	278.9	226.1	215.8	227.9	233.2
GTA	50.6	55.5	72.3	48.0	48.8	140.4	79.3	n/a	n/a	n/a
Unclassified professional	37.4	13.3	22.4	75.1	44.7	31.8	52.7	38.6	37.5	45.3
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	143.3	179.8	173.2	175.6	160.1	186.5	166.3	166.4	175.0	172.3
Tenure eligible faculty	171.1	224.2	198.9	183.0	167.1	118.7	153.4	188.9	178.4	164.2
Non-tenure eligible faculty	154.7	127.2	153.5	172.0	105.6	312.3	254.6	142.6	174.1	199.6
Lecturers	169.7	185.8	145.5	134.4	160.3	169.4	129.5	159.1	159.1	147.8
GTA	85.0	90.0	137.5	160.8	130.5	210.0	174.0	105.4	130.0	160.8
Unclassified professional	18.0	0.0	120.0	413.7	295.4	348.0	372.0	173.1	333.7	344.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Art

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	242	319	305	289	287	267	259	288	293	281
freshmen	61	83	62	63	62	59	61	66	66	61
sophomore	42	68	65	55	56	48	45	57	58	54
junior	39	64	61	60	64	55	49	58	61	58
senior	80	87	99	95	87	86	88	90	91	91
masters	20	17	18	16	18	19	16	18	18	17
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	35	33	37	27	33	41	23	33	34	32
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	8	4	8	3	2	6	4	5	5	5
Bachelor	27	29	29	24	31	35	19	28	30	28
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Art

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	22.0	21.7	21.8	21.9	21.4	21.1	21.6	21.7	21.6	21.6
Program majors count	119	151	160	155	151	141	137	147	152	149
reporting ACT	67	77	95	92	94	86	85	85	89	90
Percent reporting	56.3%	51.0%	59.4%	59.4%	62.3%	61.0%	62.0%	57.7%	58.6%	60.8%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
Program majors	3.5	3.5	3.4	3.4	3.5	3.5	3.5	3.5	3.5	3.5
Program majors count	8	13	7	7	8	11	12	9	9	9
reporting GR gpa	8	13	7	7	6	10	12	8	9	8
Percent reporting	100.0%	100.0%	100.0%	100.0%	75.0%	90.9%	100.0%	95.3%	93.5%	93.3%

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	61.5%	81.1%	56.3%	75.0%	n/a	n/a	n/a
mean	n/a	n/a	n/a	3.7	4.2	3.6	3.7	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	26	37	32	20	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	75.0%	100.0%	66.7%	100.0%	n/a	n/a	n/a
mean	n/a	n/a	n/a	3.8	5.0	4.0	4.8	n/a	n/a	n/a
median	n/a	n/a	n/a	4	5	4.5	5	n/a	n/a	n/a
count	n/a	n/a	n/a	4	1	6	4	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Art

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	81	77	71	85	117	95	153	86	89	104
Admitted	74	73	69	81	110	89	143	81	84	98
Census day	46	52	43	48	66	52	77	51	52	57
Graduates:										
Applicants	12	13	15	16	19	17	14	15	16	16
Admitted	7	7	8	11	12	9	9	9	9	10
Census day	6	5	5	7	6	4	5	6	5	5

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	17.5%	15.9%	16.5%	22.0%	17.8%	18.7%	20.8%	17.9%	18.2%	19.2%
Juniors & Seniors	10.1%	14.6%	15.0%	20.6%	21.2%	19.1%	15.3%	16.3%	18.1%	18.3%
Masters	10.0%	11.8%	11.1%	6.3%	0.0%	15.8%	25.0%	7.8%	9.0%	11.6%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Art

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	242	319	305	289	287	267	259	288	293	281
Total URM	32	48	47	59	53	50	47	48	51	51
Freshmen & Sophomores										
Total	103	151	127	118	118	107	106	123	124	115
white non-hispanic	67	110	90	80	86	72	59	87	88	77
black non-hispanic	12	7	6	10	8	8	8	9	8	8
hispanic	6	16	14	13	12	12	14	12	13	13
asian non-hispanic	4	2	6	1	3	4	13	3	3	5
american indian/alaskan native	0	1	1	3	1	0	0	1	1	1
foreign	1	3	2	3	2	2	4	2	2	3
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	2	2	3	6	4	6	7	3	4	5
unknown	11	10	5	2	2	3	1	6	4	3
Juniors & Seniors										
Total	119	151	160	155	151	141	137	147	152	149
white non-hispanic	95	105	113	104	102	98	103	104	104	104
black non-hispanic	2	7	12	12	9	9	4	8	10	9
hispanic	7	11	11	18	20	16	15	13	15	16
asian non-hispanic	6	8	6	7	3	4	6	6	6	5
american indian/alaskan native	3	4	1	2	3	2	2	3	2	2
foreign	0	2	3	2	1	1	0	2	2	1
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	2	2	2	4	6	6	2	3	4
unknown	6	12	12	8	9	5	1	9	9	7
Master										
Total	20	17	18	16	18	19	16	18	18	17
white non-hispanic	18	14	15	11	12	11	10	14	13	12
black non-hispanic	0	0	0	0	0	1	2	0	0	1
hispanic	1	1	1	0	0	2	2	1	1	1
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	1	1	1	1	0	0	0	1	1	0
foreign	0	1	1	1	1	1	0	1	1	1
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	1	1	1	0	0	1
unknown	0	0	0	3	4	3	1	1	2	2
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Art

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	25.0%	0.0%	25.0%	33.3%	0.0%	0.0%	0.0%	16.7%	11.7%	11.7%
Bachelor	11.1%	17.2%	17.2%	4.2%	22.6%	20.0%	21.1%	14.5%	16.2%	17.0%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	35	33	37	27	33	41	23	33	34	32
Total URM	5	5	7	2	7	7	4	5	6	5
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	8	4	8	3	2	6	4	5	5	5
white non-hispanic	6	4	5	2	2	3	2	4	3	3
black non-hispanic	0	0	1	0	0	0	0	0	0	0
hispanic	1	0	1	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	1	0	0	1	0	0	0	0	0	0
foreign	0	0	1	0	0	1	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	1	0	0	0
unknown	0	0	0	0	0	2	1	0	0	1

(Table continued on next page)

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Art

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	27	29	29	24	31	35	19	28	30	28
	white non-hispanic	23	20	22	22	19	22	13	21	21	20
	black non-hispanic	0	0	1	1	1	2	2	1	1	1
	hispanic	2	3	4	0	5	5	1	3	3	3
	asian non-hispanic	0	2	1	0	3	2	0	1	2	1
	american indian/alaskan native	1	2	0	0	1	0	1	1	1	0
	foreign	1	1	0	0	1	1	0	1	1	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	1	2	0	0	1
	unknown	0	1	1	1	1	2	0	1	1	1
	Associate	Total	0	0	0	0	0	0	0	0	0
white non-hispanic		0	0	0	0	0	0	0	0	0	0
black non-hispanic		0	0	0	0	0	0	0	0	0	0
hispanic		0	0	0	0	0	0	0	0	0	0
asian non-hispanic		0	0	0	0	0	0	0	0	0	0
american indian/alaskan native		0	0	0	0	0	0	0	0	0	0
foreign		0	0	0	0	0	0	0	0	0	0
hawaiian		0	0	0	0	0	0	0	0	0	0
multiple race		0	0	0	0	0	0	0	0	0	0
unknown		0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	3,452	3,999	3,380	3,510	3,337	3,200	3,551	3,536	3,485	3,396
Program UG majors	1,576	2,329	2,077	1,981	1,972	1,696	1,948	1,987	2,011	1,935
Program GR majors	152	158	152	142	144	159	133	150	151	146
Non-program majors	1,724	1,512	1,151	1,387	1,221	1,345	1,470	1,399	1,323	1,315
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Program UG major	45.7%	58.2%	61.4%	56.4%	59.1%	53.0%	54.9%	56.2%	57.7%	57.0%
Program GR major	4.4%	4.0%	4.5%	4.0%	4.3%	5.0%	3.7%	4.2%	4.3%	4.3%
Non-program majors	49.9%	37.8%	34.1%	39.5%	36.6%	42.0%	41.4%	39.6%	38.0%	38.7%

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Graphic Design

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	7,301	7,926	7,140	6,667	6,705	6,382	7,379	7,148	6,964	6,855
100-299	4,311	4,580	4,001	3,792	4,027	3,670	4,630	4,142	4,014	4,024
300-499	2,165	2,362	2,185	2,041	1,944	1,929	2,035	2,139	2,092	2,027
500-699	578	733	689	587	530	552	480	623	618	568
700-799	8	21	12	15	17	11	20	15	15	15
800-899	239	230	253	232	187	220	214	228	224	221
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	3,452	3,999	3,380	3,510	3,337	3,200	3,551	3,536	3,485	3,396
100-299	2,044	2,456	1,898	2,184	2,157	1,935	2,227	2,148	2,126	2,080
300-499	1,080	1,081	1,043	970	831	947	1,016	1,001	974	961
500-699	200	337	309	222	234	195	199	260	259	232
700-799	0	9	6	15	11	8	11	8	10	10
800-899	128	116	124	119	104	115	98	118	116	112
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	3,665	4,195	3,380	3,510	3,335	3,147	3,515	3,617	3,513	3,377
Tenure eligible faculty	2,224	2,690	2,029	2,117	1,939	1,035	1,647	2,200	1,962	1,753
Non-tenure eligible faculty	348	159	422	387	132	1,323	633	290	485	579
Lecturers	565	851	533	593	908	282	701	690	633	603
GTA	510	495	378	201	261	420	348	369	351	322
Unclassified professional	18	0	18	212	96	87	186	69	83	120
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	25.6	23.3	19.5	20.0	20.8	16.9	21.1	21.9	20.1	19.7
Tenure eligible faculty	13.0	12.0	10.2	11.6	11.6	8.7	10.7	11.7	10.8	10.6
Non-tenure eligible faculty	2.3	1.3	2.8	2.3	1.3	4.2	2.5	2.0	2.3	2.6
Lecturers	3.3	4.6	3.7	4.4	5.7	1.7	5.4	4.3	4.0	4.2
GTA	6.0	5.5	2.8	1.3	2.0	2.0	2.0	3.5	2.7	2.0
Unclassified professional	1.0	0.0	0.2	0.5	0.3	0.3	0.5	0.4	0.2	0.3
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Graphic Design

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	131.6	141.2	129.6	138.9	132.2	146.5	124.7	134.7	137.7	134.4
Tenure eligible faculty	127.2	140.9	118.2	118.0	109.6	97.3	94.4	122.8	116.8	107.5
Non-tenure eligible faculty	204.1	176.3	171.7	180.1	169.0	267.9	168.5	180.2	193.0	191.5
Lecturers	218.4	199.7	191.9	223.2	245.7	278.9	226.1	215.8	227.9	233.2
GTA	50.6	55.5	72.3	48.0	48.8	140.4	79.3	n/a	n/a	n/a
Unclassified professional	37.4	13.3	22.4	75.1	44.7	31.8	52.7	38.6	37.5	45.3
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	143.3	179.8	173.2	175.6	160.1	186.5	166.3	166.4	175.0	172.3
Tenure eligible faculty	171.1	224.2	198.9	183.0	167.1	118.7	153.4	188.9	178.4	164.2
Non-tenure eligible faculty	154.7	127.2	153.5	172.0	105.6	312.3	254.6	142.6	174.1	199.6
Lecturers	169.7	185.8	145.5	134.4	160.3	169.4	129.5	159.1	159.1	147.8
GTA	85.0	90.0	137.5	160.8	130.5	210.0	174.0	105.4	130.0	160.8
Unclassified professional	18.0	0.0	120.0	413.7	295.4	348.0	372.0	173.1	333.7	344.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Graphic Design

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	115	62	54	53	48	40	38	66	51	47
freshmen	36	7	2	0	0	0	0	9	2	0
sophomore	12	6	1	0	4	4	0	5	3	2
junior	28	13	10	15	5	4	5	14	9	8
senior	39	36	41	38	39	32	33	39	37	37
masters	0	0	0	0	0	0	0	0	0	0
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	21	13	16	21	22	24	10	19	19	19
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	0	0	0	0	0	0	0	0	0	0
Bachelor	21	13	16	21	22	24	10	19	19	19
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Graphic Design

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	22.0	21.4	22.6	22.1	22.4	22.6	22.3	22.1	22.3	22.4
Program majors count	67	49	51	53	44	36	38	53	47	44
reporting ACT	32	21	27	33	32	29	28	29	28	30
Percent reporting	47.8%	42.9%	52.9%	62.3%	72.7%	80.6%	73.7%	54.9%	60.9%	67.1%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	66.7%	76.2%	71.4%	81.3%	n/a	n/a	n/a
mean	n/a	n/a	n/a	3.8	4.0	3.9	4.0	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	24	21	21	16	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Graphic Design

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)								Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015	
Undergraduates:											
Applicants	95	87	18	0	0	0	0	40	21	4	
Admitted	84	76	14	0	0	0	0	35	18	3	
Census day	56	47	5	0	0	0	0	22	10	1	
Graduates:											
Applicants	0	0	0	0	0	0	0	0	0	0	
Admitted	0	0	0	0	0	0	0	0	0	0	
Census day	0	0	0	0	0	0	0	0	0	0	

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
University level:											
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%	
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%	
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%	
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%	
College division level:											
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%	
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%	
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%	
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Program level:											
Freshmen & Sophomores	16.7%	7.7%	33.3%	0.0%	0.0%	25.0%	0.0%	11.5%	13.2%	11.7%	
Juniors & Seniors	11.9%	12.2%	13.7%	13.2%	6.8%	19.4%	23.7%	11.6%	13.1%	15.4%	
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Graphic Design

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	115	62	54	53	48	40	38	66	51	47
Total URM	16	7	8	7	3	8	9	8	7	7
Freshmen & Sophomores Total	48	13	3	0	4	4	0	14	5	2
white non-hispanic	34	11	2	0	4	3	0	10	4	2
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	7	1	1	0	0	1	0	2	1	0
asian non-hispanic	2	0	0	0	0	0	0	0	0	0
american indian/alaskan native	1	0	0	0	0	0	0	0	0	0
foreign	2	1	0	0	0	0	0	1	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	2	0	0	0	0	0	0	0	0	0
Juniors & Seniors Total	67	49	51	53	44	36	38	53	47	44
white non-hispanic	47	37	39	39	36	27	27	40	36	34
black non-hispanic	0	0	1	1	0	0	1	0	0	1
hispanic	7	5	5	5	3	7	7	5	5	5
asian non-hispanic	3	2	1	1	1	1	0	2	1	1
american indian/alaskan native	1	1	1	1	0	0	1	1	1	1
foreign	4	1	1	2	1	0	0	2	1	1
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	1	1	0	0	0	0
unknown	5	3	3	4	2	0	2	3	2	2
Master Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	9.5%	23.1%	18.8%	9.5%	0.0%	12.5%	10.0%	12.2%	12.8%	10.2%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	21	13	16	21	22	24	10	19	19	19
Total URM	2	3	3	2	0	3	1	2	2	2
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Fine Arts

Department: ADCI

Program: Graphic Design

(Table 15 continued)

Degree level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Bachelor Total	21	13	16	21	22	24	10	19	19	19	
white non-hispanic	13	9	12	15	19	20	8	14	15	15	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	1	3	3	1	0	3	1	2	2	2	
asian non-hispanic	1	0	1	0	1	1	0	1	1	1	
american indian/alaskan native	1	0	0	1	0	0	0	0	0	0	
foreign	4	1	0	1	1	0	0	1	1	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	1	0	0	3	1	0	1	1	1	1	
Associate Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	3,452	3,999	3,380	3,510	3,337	3,200	3,551	3,536	3,485	3,396	
Program UG majors	810	485	366	427	385	351	322	495	403	370	
Program GR majors	0	0	0	0	0	0	0	0	0	0	
Non-program majors	2,642	3,514	3,014	3,083	2,952	2,849	3,229	3,041	3,082	3,025	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Program UG major	23.5%	12.1%	10.8%	12.2%	11.5%	11.0%	9.1%	14.0%	11.6%	10.9%	
Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Non-program majors	76.5%	87.9%	89.2%	87.8%	88.5%	89.0%	90.9%	86.0%	88.4%	89.1%	

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	10,522	10,212	9,220	8,416	7,711	7,929	7,300	9,216	8,698	8,115
100-299	5,799	5,346	5,100	4,391	4,074	4,286	3,921	4,942	4,639	4,354
300-499	2,624	2,589	2,077	2,205	1,824	1,825	1,562	2,264	2,104	1,899
500-699	438	528	442	415	421	419	337	449	445	407
700-799	1,137	1,200	1,169	958	883	912	925	1,069	1,024	969
800-899	524	549	432	447	509	487	555	492	485	486
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,343	5,057	4,576	4,145	3,783	4,025	3,640	4,581	4,317	4,034
100-299	3,156	2,931	2,777	2,391	2,152	2,357	2,136	2,681	2,522	2,363
300-499	1,322	1,247	994	1,071	881	941	821	1,103	1,027	942
500-699	241	243	211	239	247	228	147	236	234	214
700-799	439	455	435	289	302	322	339	384	361	337
800-899	185	181	159	155	201	177	197	176	175	178
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	5,079	4,931	3,978	3,615	3,282	3,570	3,234	4,177	3,875	3,536
Tenure eligible faculty	3,592	3,301	2,534	2,225	2,194	2,400	2,069	2,769	2,531	2,284
Non-tenure eligible faculty	621	314	724	638	512	679	542	562	573	619
Lecturers	780	1,186	523	670	511	479	564	734	674	549
GTA	86	131	196	82	65	12	59	112	97	83
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	47.4	49.0	47.6	44.4	44.8	40.1	43.1	46.6	45.2	44.0
Tenure eligible faculty	30.8	30.3	28.5	27.4	29.9	29.9	29.9	29.4	29.2	29.1
Non-tenure eligible faculty	6.0	3.8	7.5	7.0	5.8	4.8	4.3	6.0	5.8	5.9
Lecturers	5.1	9.5	6.6	5.5	4.6	4.4	5.9	6.3	6.1	5.4
GTA	5.5	5.5	5.0	4.5	4.5	1.0	3.0	5.0	4.1	3.6
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	131.6	141.2	129.6	138.9	132.2	146.5	124.7	134.7	137.7	134.4
Tenure eligible faculty	127.2	140.9	118.2	118.0	109.6	97.3	94.4	122.8	116.8	107.5
Non-tenure eligible faculty	204.1	176.3	171.7	180.1	169.0	267.9	168.5	180.2	193.0	191.5
Lecturers	218.4	199.7	191.9	223.2	245.7	278.9	226.1	215.8	227.9	233.2
GTA	50.6	55.5	72.3	48.0	48.8	140.4	79.3	n/a	n/a	n/a
Unclassified professional	37.4	13.3	22.4	75.1	44.7	31.8	52.7	38.6	37.5	45.3
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	107.2	100.6	83.5	81.4	73.3	89.0	75.1	89.2	85.6	80.5
Tenure eligible faculty	116.8	109.1	88.9	81.2	73.4	80.2	69.2	93.9	86.6	78.6
Non-tenure eligible faculty	103.4	83.6	96.6	91.1	89.0	142.2	126.4	92.7	100.5	109.1
Lecturers	151.7	124.6	78.9	121.4	109.9	108.5	96.0	117.3	108.7	102.9
GTA	15.7	23.8	39.3	18.2	14.4	12.0	19.6	22.4	23.7	23.0
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	216	198	188	160	155	174	153	183	175	166
freshmen	46	30	40	25	26	31	22	33	30	29
sophomore	31	33	27	22	16	17	17	26	23	20
junior	27	35	24	21	20	18	15	25	24	20
senior	60	51	53	46	49	59	46	52	52	51
masters	52	49	44	46	44	49	52	47	46	47
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	34	38	40	30	27	41	36	34	35	35
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	18	18	16	16	13	19	15	16	16	16
Bachelor	16	20	24	14	14	22	21	18	19	19
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	24.4	25.1	25.0	24.1	24.9	24.3	25.9	24.7	24.7	24.8
Program majors count reporting ACT	87	86	77	67	69	77	61	77	75	70
Percent reporting	80.5%	74.4%	84.4%	80.6%	75.4%	72.7%	72.1%	79.0%	77.4%	77.2%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
Program majors	3.7	3.6	3.5	3.6	3.6	3.4	3.6	3.6	3.5	3.5
Program majors count reporting GR gpa	34	30	42	35	41	51	40	36	40	42
Percent reporting	97.1%	86.7%	92.9%	91.4%	80.5%	72.5%	82.5%	89.6%	83.9%	83.3%

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	75.0%	79.3%	73.0%	81.4%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	94.1%	69.2%	77.8%	71.4%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.3	3.8	4.0	3.9	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	17	13	18	21	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	76.9%	89.5%	75.9%	76.2%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	64.3%	81.8%	81.3%	64.3%	n/a	n/a	n/a
mean	n/a	n/a	n/a	3.8	4.1	4.1	3.9	n/a	n/a	n/a
median	n/a	n/a	n/a	4	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	14	11	16	14	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	90	66	72	73	87	110	108	78	82	90
Admitted	87	64	66	73	85	108	104	75	79	87
Census day	40	38	38	27	35	52	52	36	38	41
Graduates:										
Applicants	42	37	43	52	46	45	59	44	45	49
Admitted	42	35	42	51	41	42	48	42	42	45
Census day	26	23	20	20	23	26	28	22	22	23

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	15.1%	13.9%	15.0%	16.9%	16.9%	18.2%	17.2%	15.6%	16.2%	16.8%
Juniors & Seniors	9.7%	12.0%	13.6%	14.4%	15.3%	15.9%	16.2%	13.0%	14.2%	15.1%
Masters	5.6%	6.9%	5.5%	7.2%	7.8%	8.7%	14.8%	6.6%	7.2%	8.8%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	9.1%	17.5%	13.4%	6.4%	23.8%	25.0%	17.9%	14.0%	17.2%	17.3%
Juniors & Seniors	9.2%	14.0%	13.0%	19.4%	15.9%	9.1%	13.1%	14.3%	14.3%	14.1%
Masters	5.8%	4.1%	4.5%	10.9%	15.9%	10.2%	15.4%	8.2%	9.1%	11.4%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	216	198	188	160	155	174	152	183	175	166
Total URM	18	25	21	21	28	24	23	23	24	23
Freshmen & Sophomores Total	77	63	67	47	42	48	39	59	53	49
white non-hispanic	67	47	52	36	31	29	29	47	39	35
black non-hispanic	3	6	5	2	7	5	2	5	5	4
hispanic	3	5	4	0	3	6	4	3	4	3
asian non-hispanic	0	0	1	0	0	0	0	0	0	0
american indian/alaskan native	1	0	0	1	0	1	1	0	0	1
foreign	1	0	2	3	1	5	2	1	2	3
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	2	1	1	0	1	1	1	1	1
unknown	2	3	2	4	0	1	0	2	2	1
Juniors & Seniors Total	87	86	77	67	69	77	61	77	75	70
white non-hispanic	69	63	59	50	51	60	44	58	57	53
black non-hispanic	6	7	6	11	8	5	5	8	7	7
hispanic	1	4	3	2	2	1	2	2	2	2
asian non-hispanic	1	1	1	1	0	1	0	1	1	1
american indian/alaskan native	1	1	1	0	1	1	1	1	1	1
foreign	5	4	1	0	2	3	5	2	2	2
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	1	1	0	0	2	0	0	1	1
unknown	4	5	5	3	5	4	4	4	4	4
Master Total	52	49	44	46	44	49	52	47	46	47
white non-hispanic	38	39	34	32	28	32	36	34	33	32
black non-hispanic	1	1	1	1	1	1	2	1	1	1
hispanic	2	1	1	4	6	4	6	3	3	4
asian non-hispanic	0	0	1	1	2	0	0	1	1	1
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	7	6	6	6	5	8	5	6	6	6
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	1	1	0	1	0	1	1	1	1	1
unknown	3	1	1	1	2	3	2	2	2	2
Doctoral Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	9.1%	3.2%	10.0%	7.1%	7.7%	6.5%	3.7%	7.4%	6.9%	7.0%
Bachelor	6.2%	16.2%	16.3%	7.1%	10.9%	11.5%	14.1%	11.3%	12.4%	12.0%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	5.6%	0.0%	6.3%	6.3%	15.4%	10.5%	6.7%	6.7%	7.7%	9.0%
Bachelor	0.0%	10.0%	16.7%	14.3%	14.3%	9.1%	4.8%	11.0%	12.9%	11.8%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	16	20	24	14	14	22	21	18	19	19
Total URM	17	19	20	15	13	18	14	17	17	16
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	18	18	16	16	13	19	15	16	16	16
black non-hispanic	14	14	13	12	9	13	9	12	12	11
hispanic	0	0	1	0	0	0	0	0	0	0
asian non-hispanic	1	0	0	1	2	2	1	1	1	1
american indian/alaskan native	1	0	0	0	0	1	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	2	3	2	1	2	2	4	2	2	2
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	1	0	0	0	0	0	0
(Table continued on next page)	0	1	0	1	0	1	1			

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music

(Table 15 continued)

Degree level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Bachelor Total	16	20	24	14	14	22	21	18	19	19	
white non-hispanic	15	16	15	11	12	18	17	14	14	15	
black non-hispanic	0	1	0	2	1	2	1	1	1	1	
hispanic	0	1	2	0	1	0	0	1	1	1	
asian non-hispanic	1	0	1	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	2	0	0	0	0	0	0	0	
foreign	0	2	2	0	0	1	3	1	1	1	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	1	0	0	0	0	0	0	0	
unknown	0	0	1	1	0	1	0	0	1	1	
Associate Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	5,343	5,057	4,576	4,145	3,783	4,025	3,640	4,581	4,317	4,034	
Program UG majors	1,598	1,491	1,355	1,064	1,002	1,113	829	1,302	1,205	1,073	
Program GR majors	454	442	413	397	361	444	464	413	411	416	
Non-program majors	3,291	3,124	2,808	2,684	2,420	2,468	2,347	2,865	2,701	2,545	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Program UG major	29.9%	29.5%	29.6%	25.7%	26.5%	27.7%	22.8%	28.4%	27.9%	26.6%	
Program GR major	8.5%	8.7%	9.0%	9.6%	9.5%	11.0%	12.7%	9.0%	9.5%	10.3%	
Non-program majors	61.6%	61.8%	61.4%	64.8%	64.0%	61.3%	64.5%	62.6%	62.6%	63.1%	

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music Education

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	10,522	10,212	9,220	8,416	7,711	7,929	7,300	9,216	8,698	8,115
100-299	5,799	5,346	5,100	4,391	4,074	4,286	3,921	4,942	4,639	4,354
300-499	2,624	2,589	2,077	2,205	1,824	1,825	1,562	2,264	2,104	1,899
500-699	438	528	442	415	421	419	337	449	445	407
700-799	1,137	1,200	1,169	958	883	912	925	1,069	1,024	969
800-899	524	549	432	447	509	487	555	492	485	486
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	5,343	5,057	4,576	4,145	3,783	4,025	3,640	4,581	4,317	4,034
100-299	3,156	2,931	2,777	2,391	2,152	2,357	2,136	2,681	2,522	2,363
300-499	1,322	1,247	994	1,071	881	941	821	1,103	1,027	942
500-699	241	243	211	239	247	228	147	236	234	214
700-799	439	455	435	289	302	322	339	384	361	337
800-899	185	181	159	155	201	177	197	176	175	178
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	5,079	4,931	3,978	3,615	3,282	3,570	3,234	4,177	3,875	3,536
Tenure eligible faculty	3,592	3,301	2,534	2,225	2,194	2,400	2,069	2,769	2,531	2,284
Non-tenure eligible faculty	621	314	724	638	512	679	542	562	573	619
Lecturers	780	1,186	523	670	511	479	564	734	674	549
GTA	86	131	196	82	65	12	59	112	97	83
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	47.4	49.0	47.6	44.4	44.8	40.1	43.1	46.6	45.2	44.0
Tenure eligible faculty	30.8	30.3	28.5	27.4	29.9	29.9	29.9	29.4	29.2	29.1
Non-tenure eligible faculty	6.0	3.8	7.5	7.0	5.8	4.8	4.3	6.0	5.8	5.9
Lecturers	5.1	9.5	6.6	5.5	4.6	4.4	5.9	6.3	6.1	5.4
GTA	5.5	5.5	5.0	4.5	4.5	1.0	3.0	5.0	4.1	3.6
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music Education

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	131.6	141.2	129.6	138.9	132.2	146.5	124.7	134.7	137.7	134.4
Tenure eligible faculty	127.2	140.9	118.2	118.0	109.6	97.3	94.4	122.8	116.8	107.5
Non-tenure eligible faculty	204.1	176.3	171.7	180.1	169.0	267.9	168.5	180.2	193.0	191.5
Lecturers	218.4	199.7	191.9	223.2	245.7	278.9	226.1	215.8	227.9	233.2
GTA	50.6	55.5	72.3	48.0	48.8	140.4	79.3	n/a	n/a	n/a
Unclassified professional	37.4	13.3	22.4	75.1	44.7	31.8	52.7	38.6	37.5	45.3
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	107.2	100.6	83.5	81.4	73.3	89.0	75.1	89.2	85.6	80.5
Tenure eligible faculty	116.8	109.1	88.9	81.2	73.4	80.2	69.2	93.9	86.6	78.6
Non-tenure eligible faculty	103.4	83.6	96.6	91.1	89.0	142.2	126.4	92.7	100.5	109.1
Lecturers	151.7	124.6	78.9	121.4	109.9	108.5	96.0	117.3	108.7	102.9
GTA	15.7	23.8	39.3	18.2	14.4	12.0	19.6	22.4	23.7	23.0
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on ecl and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music Education

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	155	170	142	125	105	99	95	139	128	113	
freshmen	38	41	27	24	20	26	22	30	28	24	
sophomore	21	20	16	18	9	7	13	17	14	13	
junior	13	25	17	12	17	9	12	17	16	13	
senior	53	51	56	52	34	38	32	49	46	42	
masters	30	33	26	19	25	19	16	27	24	21	
post masters	0	0	0	0	0	0	0	0	0	0	
doctoral	0	0	0	0	0	0	0	0	0	0	
other	0	0	0	0	0	0	0	0	0	0	

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)								Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015	
Total	23	33	18	33	28	15	22	27	25	23	
Doctoral	0	0	0	0	0	0	0	0	0	0	
Masters	7	9	6	9	11	6	8	8	8	8	
Bachelor	16	24	12	24	17	9	14	19	17	15	
Associate	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music Education

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	24.6	24.2	23.5	24.3	24.6	25.7	23.8	24.2	24.3	24.3
Program majors count reporting ACT	66	76	73	64	51	47	44	66	62	56
Percent reporting	71.2%	68.4%	63.0%	73.4%	74.5%	68.1%	68.2%	69.7%	69.1%	69.2%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
Program majors	3.6	3.6	3.7	3.7	3.6	3.8	3.7	3.7	3.7	3.7
Program majors count reporting GR gpa	30	22	20	40	19	15	33	26	23	25
Percent reporting	80.0%	77.3%	85.0%	70.0%	78.9%	53.3%	78.8%	77.1%	73.3%	74.0%

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	75.0%	79.3%	73.0%	81.4%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	77.3%	88.9%	90.0%	100.0%	n/a	n/a	n/a
mean	n/a	n/a	n/a	3.9	4.2	4.1	4.1	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	4	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	22	18	10	15	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	76.9%	89.5%	75.9%	76.2%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	100.0%	100.0%	71.4%	100.0%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.5	4.3	4.1	4.7	n/a	n/a	n/a
median	n/a	n/a	n/a	4.5	4	4	5	n/a	n/a	n/a
count	n/a	n/a	n/a	8	7	7	3	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music Education

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	57	58	59	59	38	3	0	54	43	32
Admitted	57	54	56	56	37	3	0	52	41	30
Census day	34	32	28	27	20	1	0	28	22	15
Graduates:										
Applicants	21	40	19	18	34	20	31	26	26	24
Admitted	20	40	19	15	33	20	30	25	25	23
Census day	18	37	18	12	29	16	26	23	22	20

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	15.1%	13.9%	15.0%	16.9%	16.9%	18.2%	17.2%	15.6%	16.2%	16.8%
Juniors & Seniors	9.7%	12.0%	13.6%	14.4%	15.3%	15.9%	16.2%	13.0%	14.2%	15.1%
Masters	5.6%	6.9%	5.5%	7.2%	7.8%	8.7%	14.8%	6.6%	7.2%	8.8%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	18.6%	9.8%	14.0%	9.5%	6.9%	18.2%	8.6%	11.8%	11.7%	11.4%
Juniors & Seniors	7.6%	7.9%	12.3%	3.1%	5.9%	10.6%	11.4%	7.4%	8.0%	8.7%
Masters	3.3%	9.1%	3.8%	0.0%	0.0%	0.0%	6.3%	3.3%	2.6%	2.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music Education

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	155	170	142	125	105	99	95	139	128	113	
Total URM	17	15	16	6	5	11	9	12	11	9	
Freshmen & Sophomores Total	59	61	43	42	29	33	35	47	42	36	
white non-hispanic	45	49	33	37	24	26	30	38	34	30	
black non-hispanic	6	2	1	2	1	2	1	2	2	1	
hispanic	5	4	5	2	1	4	2	3	3	3	
asian non-hispanic	0	2	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	1	1	0	1	0	1	1	1	1	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	1	0	2	1	2	1	1	1	1	1	
unknown	2	3	1	0	0	0	0	1	1	0	
Juniors & Seniors Total	66	76	73	64	51	47	44	66	62	56	
white non-hispanic	59	66	59	56	44	39	35	57	53	47	
black non-hispanic	4	5	5	1	2	2	1	3	3	2	
hispanic	1	0	3	0	1	3	4	1	1	2	
asian non-hispanic	0	0	0	0	0	1	1	0	0	0	
american indian/alaskan native	0	1	1	1	0	0	0	1	1	0	
foreign	0	0	0	1	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	1	2	0	0	0	0	1	1	0	0	
unknown	1	2	5	5	4	2	2	3	4	4	
Master Total	30	33	26	19	25	19	16	27	24	21	
white non-hispanic	24	24	19	18	24	19	14	22	21	19	
black non-hispanic	1	2	1	0	0	0	1	1	1	0	
hispanic	0	1	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	1	1	1	0	0	1	1	1	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	1	2	2	0	0	0	1	1	1	1	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	1	1	0	0	0	0	0	0	0	0	
unknown	3	3	3	0	0	0	0	2	1	1	
Doctoral Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music Education

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	9.1%	3.2%	10.0%	7.1%	7.7%	6.5%	3.7%	7.4%	6.9%	7.0%
Bachelor	6.2%	16.2%	16.3%	7.1%	10.9%	11.5%	14.1%	11.3%	12.4%	12.0%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	11.1%	0.0%	0.0%	0.0%	0.0%	0.0%	2.2%	2.2%	0.0%
Bachelor	6.3%	12.5%	8.3%	4.2%	0.0%	0.0%	14.3%	6.3%	5.0%	5.4%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	23	33	18	33	28	15	22	27	25	23
Total URM	1	4	1	1	0	0	2	1	1	1
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	7	9	6	9	11	6	8	8	8	8
white non-hispanic	7	8	3	6	10	6	8	7	7	7
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	1	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	1	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	1	1	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	2	2	0	0	0	1	1	1

(Table continued on next page)

Program Review Self Study FY2015

College: Fine Arts

Department: Music

Program: Music Education

(Table 15 continued)

Degree level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Bachelor Total	16	24	12	24	17	9	14	19	17	15	
white non-hispanic	15	21	10	23	14	9	11	17	15	13	
black non-hispanic	1	3	1	0	0	0	1	1	1	0	
hispanic	0	0	0	0	0	0	1	0	0	0	
asian non-hispanic	0	0	0	0	0	0	1	0	0	0	
american indian/alaskan native	0	0	0	1	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	1	0	3	0	0	1	1	1	
Associate Total	0	0	0	0	0	0	0	0	0	0	
white non-hispanic	0	0	0	0	0	0	0	0	0	0	
black non-hispanic	0	0	0	0	0	0	0	0	0	0	
hispanic	0	0	0	0	0	0	0	0	0	0	
asian non-hispanic	0	0	0	0	0	0	0	0	0	0	
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0	
foreign	0	0	0	0	0	0	0	0	0	0	
hawaiian	0	0	0	0	0	0	0	0	0	0	
multiple race	0	0	0	0	0	0	0	0	0	0	
unknown	0	0	0	0	0	0	0	0	0	0	

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day								Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014	
Total	5,343	5,057	4,576	4,145	3,783	4,025	3,640	4,581	4,317	4,034	
Program UG majors	1,403	1,483	1,216	1,054	798	821	769	1,191	1,074	932	
Program GR majors	162	176	142	102	118	91	84	140	126	107	
Non-program majors	3,778	3,398	3,218	2,989	2,867	3,113	2,787	3,250	3,117	2,995	
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Program UG major	26.3%	29.3%	26.6%	25.4%	21.1%	20.4%	21.1%	26.0%	24.9%	23.1%	
Program GR major	3.0%	3.5%	3.1%	2.5%	3.1%	2.3%	2.3%	3.1%	2.9%	2.7%	
Non-program majors	70.7%	67.2%	70.3%	72.1%	75.8%	77.3%	76.6%	70.9%	72.2%	74.2%	

note: program majors includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: Performing Arts

Program: Performing Arts

Tables 1 through 7 provide data for Section 2 of the Program Review Self Study Template.

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Course level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	6,772	7,919	8,379	9,041	8,598	8,742	6,865	8,142	8,536	8,325
100-299	4,772	5,571	5,948	6,524	6,273	6,275	4,742	5,818	6,118	5,952
300-499	1,548	1,881	1,849	2,006	1,753	1,951	1,659	1,807	1,888	1,844
500-699	431	443	546	466	530	477	428	483	492	489
700-799	21	24	36	45	42	39	36	34	37	40
800-899	0	0	0	0	0	0	0	0	0	0
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings summated by FY for each census day; in some cases department level SCH includes entire department offerings.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Course level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	3,132	3,553	3,699	4,413	4,545	4,414	3,537	3,868	4,125	4,122
100-299	2,276	2,775	2,795	3,343	3,379	3,393	2,626	2,914	3,137	3,107
300-499	658	502	668	783	891	692	644	700	707	736
500-699	177	252	200	242	233	290	231	221	243	239
700-799	21	24	36	45	42	39	36	34	37	40
800-899	0	0	0	0	0	0	0	0	0	0
900-999	0	0	0	0	0	0	0	0	0	0

note: SCH of all enrolled department offerings at Fall census day.

Table 3: Student Credit Hour (SCH) Production among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	3,401	3,681	3,675	4,357	4,524	4,327	3,496	3,928	4,113	4,076
Tenure eligible faculty	828	1,129	1,047	1,261	1,376	1,103	832	1,128	1,183	1,124
Non-tenure eligible faculty	1,261	694	897	942	812	852	156	921	839	732
Lecturers	1,300	1,843	1,707	2,137	2,308	2,342	2,486	1,859	2,067	2,196
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	12	15	24	17	28	30	22	19	23	24
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
GSA, GRA, UG std	0	0	0	0	0	0	0	n/a	n/a	n/a

note: faculty/staff with active class assignments and employment at November freeze.; employee type based on ecl and egrp matrix.

Table 4: Instructional FTE Employed on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	15.6	17.3	16.3	16.7	17.0	17.3	17.0	16.6	16.9	16.9
Tenure eligible faculty	7.5	9.0	9.0	9.0	9.0	9.0	9.0	8.7	9.0	9.0
Non-tenure eligible faculty	2.5	1.5	1.5	1.5	1.5	1.5	1.0	1.7	1.5	1.4
Lecturers	3.6	4.8	3.8	4.2	4.5	4.8	5.0	4.2	4.4	4.5
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze; employee type based on ecl and egrp matrix.; fte of 1 based on 80 hour bi-week appointment; employee type based on ecl and egrp matrix; KBOR minima for faculty (TTF) 3 for UG, plus 3 for masters, plus 2 for doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: Performing Arts

Program: Performing Arts

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(University level) Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(College Division level) Total	131.6	141.2	129.6	138.9	132.2	146.5	124.7	134.7	137.7	134.4
Tenure eligible faculty	127.2	140.9	118.2	118.0	109.6	97.3	94.4	122.8	116.8	107.5
Non-tenure eligible faculty	204.1	176.3	171.7	180.1	169.0	267.9	168.5	180.2	193.0	191.5
Lecturers	218.4	199.7	191.9	223.2	245.7	278.9	226.1	215.8	227.9	233.2
GTA	50.6	55.5	72.3	48.0	48.8	140.4	79.3	n/a	n/a	n/a
Unclassified professional	37.4	13.3	22.4	75.1	44.7	31.8	52.7	38.6	37.5	45.3
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
(Program level) Total	217.6	212.2	225.5	260.3	266.1	250.7	205.9	236.3	242.9	241.7
Tenure eligible faculty	110.4	125.4	116.3	140.1	152.9	122.6	92.4	129.0	131.5	124.9
Non-tenure eligible faculty	504.4	462.7	598.0	628.0	541.3	568.0	156.0	546.9	559.6	498.3
Lecturers	358.1	380.3	449.5	503.9	512.8	491.7	498.9	440.9	467.6	491.4
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	6.0	7.5	12.0	8.5	14.0	15.0	11.0	9.6	11.4	12.1
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GSA, GRA, UG std	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

note: active employment positions at November 1st freeze.; employee type based on eclis and egrp matrix; instructional defined as active course enrollment.

Program Review Self Study FY2015

College: Fine Arts

Department: Performing Arts

Program: Performing Arts

Table 6: Program Majors (including double majors) on Fall Census Day

Student Class	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	140	137	155	166	163	148	134	152	154	153
freshmen	38	40	43	45	38	38	31	41	41	39
sophomore	32	27	42	36	30	28	31	33	33	33
junior	23	25	26	34	43	24	25	30	30	30
senior	47	45	44	51	52	58	47	48	50	50
masters	0	0	0	0	0	0	0	0	0	0
post masters	0	0	0	0	0	0	0	0	0	0
doctoral	0	0	0	0	0	0	0	0	0	0
other	0	0	0	0	0	0	0	0	0	0

note: majors include all active program matching majors among 4 possible major codes; other includes guest or non degree students; KBOR minima 25 UG, 20 GR masters and 5 GR doctoral.

Table 7: Degree Production by Fiscal Year

Degree level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Total	17	19	17	16	26	32	21	19	22	22
Doctoral	0	0	0	0	0	0	0	0	0	0
Masters	0	0	0	0	0	0	0	0	0	0
Bachelor	17	19	17	16	26	32	21	19	22	22
Associate	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes; KBOR minima 10 UG, 5 GR masters & 2 GR doctoral.

Program Review Self Study FY2015

College: Fine Arts

Department: Performing Arts

Program: Performing Arts

Tables 8 provides data for Section 3a of the Program Review Self Study Template.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day (source=Fall Census Day)

Statistic:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level	22.5	22.5	22.7	22.8	23.0	23.0	23.1	22.7	22.8	22.9
Program majors	22.7	22.7	23.3	22.9	23.9	24.4	23.9	23.2	23.5	23.7
Program majors count	70	70	70	85	95	82	72	78	80	81
reporting ACT	56	50	50	66	77	61	54	60	61	62
Percent reporting	80.0%	71.4%	71.4%	77.6%	81.1%	74.4%	75.0%	76.7%	75.6%	76.2%

note: if ACT missing and SAT available, SAT is used converted to ACT metric; KBOR captures ACT data for enrolled juniors & seniors only; KBOR minima >=20.

Table 9 provides data for Section 3b of the Program Review Self Study Template.

Table 9: Mean Application GPA of Admitted Graduate Student Majors (source= Applications)

Statistic:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY weighted average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University level	3.5	3.5	3.5	3.5	3.5	3.5	3.5	n/a	n/a	n/a
Program majors	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Program majors count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
reporting GR gpa	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Percent reporting	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: graduate student application gpa based on last 60 hours of course work earned.

Table 10 provides data for Section 3d of the Program Review Self Study Template.

Table 10: Satisfaction with Program among Undergraduate and Graduate Students at End of Program Exit

Student level:	Academic Year (fall-spring-summer sequence)							Rolling 5 AY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
University Undergraduate level	n/a	n/a	n/a	79.5%	82.9%	81.4%	80.8%	n/a	n/a	n/a
College Division Undergraduate level	n/a	n/a	n/a	86.2%	83.9%	86.2%	81.6%	n/a	n/a	n/a
Program Undergraduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	86.7%	77.8%	82.4%	83.3%	n/a	n/a	n/a
mean	n/a	n/a	n/a	4.3	4.2	4.1	4.1	n/a	n/a	n/a
median	n/a	n/a	n/a	4.0	5	4	4	n/a	n/a	n/a
count	n/a	n/a	n/a	15	27	34	30	n/a	n/a	n/a
University Graduate level	n/a	n/a	n/a	80.0%	82.5%	82.1%	84.8%	n/a	n/a	n/a
College Division Graduates level	n/a	n/a	n/a	80.4%	93.1%	83.1%	87.3%	n/a	n/a	n/a
Program Graduate majors:										
Percent satisfied or very satisfied	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
mean	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
median	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
count	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a

note: primary majors only; data from the Application For Degree Exit Survey; scale of 1 to 5 with 5 being high (very satisfied).

Program Review Self Study FY2015

College: Fine Arts

Department: Performing Arts

Program: Performing Arts

Tables 11 through Table 15 provide data for Section 4 of the Program Review Self Study Template.

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Student level:	Fiscal Year (summer-fall-spring sequence)							Rolling 5 FY average		
	2009	2010	2011	2012	2013	2014	2015	2009-2013	2010-2014	2011-2015
Undergraduates:										
Applicants	79	84	100	103	100	73	105	93	92	96
Admitted	73	83	94	96	95	70	103	88	88	92
Census day	37	49	53	50	47	39	49	47	48	48
Graduates:										
Applicants	0	0	0	0	0	0	0	0	0	0
Admitted	0	0	0	0	0	0	0	0	0	0
Census day	0	0	0	0	0	0	0	0	0	0

note: unduplicated count as last record of FY; applicants exclude incomplete or cancelled applications.

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Freshmen & Sophomores	15.0%	15.7%	16.9%	17.9%	18.5%	18.5%	19.2%	16.8%	17.5%	18.2%
Juniors & Seniors	12.3%	13.0%	14.0%	14.8%	15.4%	14.9%	15.7%	13.9%	14.4%	15.0%
Masters	6.8%	7.8%	8.2%	9.7%	11.3%	9.6%	10.0%	8.7%	9.3%	9.7%
Doctoral	6.8%	5.6%	6.6%	5.4%	6.7%	6.5%	7.0%	6.2%	6.2%	6.4%
College division level:										
Freshmen & Sophomores	13.6%	14.0%	16.0%	15.2%	16.5%	17.6%	17.6%	15.1%	15.9%	16.6%
Juniors & Seniors	11.0%	10.4%	11.2%	12.3%	13.9%	13.5%	15.1%	11.8%	12.3%	13.2%
Masters	4.9%	4.9%	8.5%	10.0%	10.5%	6.5%	7.8%	7.8%	8.1%	8.7%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Freshmen & Sophomores	14.3%	14.9%	15.3%	18.5%	16.2%	12.1%	12.9%	15.8%	15.4%	15.0%
Juniors & Seniors	10.0%	12.9%	12.9%	9.4%	12.6%	15.9%	19.4%	11.6%	12.7%	14.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Program Review Self Study FY2015

College: Fine Arts

Department: Performing Arts

Program: Performing Arts

Table 13: Race/Ethnicity on Fall Census Day

Student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	140	137	155	166	163	148	134	152	154	153
Total URM	17	19	22	23	23	21	22	21	22	22
Freshmen & Sophomores										
Total	70	67	85	81	68	66	62	74	73	72
white non-hispanic	51	51	60	57	54	52	46	55	55	54
black non-hispanic	7	1	3	2	4	5	4	3	3	4
hispanic	2	4	7	10	5	3	4	6	6	6
asian non-hispanic	0	1	0	1	1	0	0	1	1	0
american indian/alaskan native	1	4	3	2	2	0	0	2	2	1
foreign	1	0	1	0	0	0	0	0	0	0
hawaiian	0	1	0	1	0	0	0	0	0	0
multiple race	2	2	5	3	2	5	6	3	3	4
unknown	6	3	6	5	0	1	2	4	3	3
Juniors & Seniors										
Total	70	70	70	85	95	82	72	78	80	81
white non-hispanic	60	58	56	67	75	63	55	63	64	63
black non-hispanic	7	7	5	3	2	0	2	5	3	2
hispanic	0	2	4	4	9	11	10	4	6	8
asian non-hispanic	2	2	3	1	0	0	0	2	1	1
american indian/alaskan native	0	0	0	1	1	2	2	0	1	1
foreign	0	0	0	2	2	1	0	1	1	1
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	3	2	1	0	1	1	1
unknown	1	1	2	4	4	4	3	2	3	3
Master										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Program Review Self Study FY2015

College: Fine Arts

Department: Performing Arts

Program: Performing Arts

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
University level:										
Doctoral	7.2%	6.1%	6.3%	6.5%	7.8%	4.7%	6.9%	6.8%	6.3%	6.5%
Masters	6.4%	6.1%	6.4%	9.0%	10.5%	9.9%	8.5%	7.7%	8.4%	8.9%
Bachelor	11.3%	11.1%	12.1%	12.7%	12.6%	13.5%	14.3%	12.0%	12.4%	13.0%
Associate	11.8%	16.0%	18.8%	18.4%	21.2%	26.7%	20.8%	17.2%	20.2%	21.2%
College division level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	6.5%	3.8%	4.9%	9.8%	10.3%	9.5%	4.6%	7.1%	7.7%	7.8%
Bachelor	11.1%	10.2%	11.2%	9.9%	9.0%	10.5%	15.0%	10.3%	10.2%	11.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Program level:										
Doctoral	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Masters	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Bachelor	0.0%	21.1%	17.6%	6.3%	11.5%	6.3%	19.0%	11.3%	12.5%	12.1%
Associate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

note: includes all active program matching majors among 4 possible major codes; URM includes black non-hispanic, hispanic, american indian/alaskan native & hawaiian.

Table 15: Race/Ethnicity of Degreed Conferred Students by Fiscal Year

Degree level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	17	19	17	16	26	32	21	19	22	22
Total URM	0	4	3	1	3	2	4	2	3	3
Doctoral										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0
Masters										
Total	0	0	0	0	0	0	0	0	0	0
white non-hispanic	0	0	0	0	0	0	0	0	0	0
black non-hispanic	0	0	0	0	0	0	0	0	0	0
hispanic	0	0	0	0	0	0	0	0	0	0
asian non-hispanic	0	0	0	0	0	0	0	0	0	0
american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
foreign	0	0	0	0	0	0	0	0	0	0
hawaiian	0	0	0	0	0	0	0	0	0	0
multiple race	0	0	0	0	0	0	0	0	0	0
unknown	0	0	0	0	0	0	0	0	0	0

(Table continued on next page)

Program Review Self Study FY2015

College: Fine Arts

Department: Performing Arts

Program: Performing Arts

(Table 15 continued)

Degree level:		Year of Fall Census Day							Rolling 5 year average		
		2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Bachelor	Total	17	19	17	16	26	32	21	19	22	22
	white non-hispanic	17	14	13	14	21	26	16	16	18	18
	black non-hispanic	0	4	2	1	1	0	1	2	2	1
	hispanic	0	0	1	0	1	2	2	0	1	1
	asian non-hispanic	0	0	1	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	1	0	1	0	0	0
	foreign	0	0	0	0	1	1	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	1	1	0	0	0	0
	unknown	0	1	0	1	0	2	1	0	1	1
Associate	Total	0	0	0	0	0	0	0	0	0	0
	white non-hispanic	0	0	0	0	0	0	0	0	0	0
	black non-hispanic	0	0	0	0	0	0	0	0	0	0
	hispanic	0	0	0	0	0	0	0	0	0	0
	asian non-hispanic	0	0	0	0	0	0	0	0	0	0
	american indian/alaskan native	0	0	0	0	0	0	0	0	0	0
	foreign	0	0	0	0	0	0	0	0	0	0
	hawaiian	0	0	0	0	0	0	0	0	0	0
	multiple race	0	0	0	0	0	0	0	0	0	0
	unknown	0	0	0	0	0	0	0	0	0	0

note: includes all active program matching majors among 4 possible major codes.

Tables 16 provides data for Section 5 of the Program Review Self Study Template.

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Major & student level:	Year of Fall Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	3,132	3,553	3,699	4,413	4,545	4,414	3,537	3,868	4,125	4,122
Program UG majors	1,095	1,131	1,313	1,411	1,471	1,314	1,124	1,284	1,328	1,327
Program GR majors	0	0	0	0	0	0	0	0	0	0
Non-program majors	2,037	2,422	2,386	3,002	3,074	3,100	2,413	2,584	2,797	2,795
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Program UG major	35.0%	31.8%	35.5%	32.0%	32.4%	29.8%	31.8%	33.2%	32.2%	32.2%
Program GR major	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Non-program majors	65.0%	68.2%	64.5%	68.0%	67.6%	70.2%	68.2%	66.8%	67.8%	67.8%

note: program majors includes all active program matching majors among 4 possible major codes.

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE

University level data for Table 5A (Excludes instructional staff in non-academic college units and their associated credit hours)

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	150,643	156,975	147,490	151,395	149,891	149,650	157,945	151,279	151,080	151,274
Tenure eligible faculty	75,960	80,480	71,993	70,906	65,831	66,248	70,226	73,034	71,092	69,041
Non-tenure eligible faculty	30,785	30,462	28,923	29,363	31,366	32,709	34,353	30,180	30,565	31,343
Lecturers	24,261	25,044	24,456	28,609	31,893	31,812	34,329	26,853	28,363	30,220
GTA	14,114	16,214	17,882	17,074	16,014	15,249	14,772	16,260	16,487	16,198
Unclassified professional	5,522	4,775	4,235	5,442	4,774	3,631	4,192	4,949	4,571	4,455
Classified staff	0	0	0	0	14	0	72	3	3	17
Program total	669.7	636.8	627.7	657.6	675.5	665.4	712.2	653.5	652.6	667.7
Tenure eligible faculty	356.5	336.1	317.5	329.0	339.7	342.6	359.6	335.8	333.0	337.7
Non-tenure eligible faculty	103.4	92.5	96.6	103.4	108.6	106.8	112.9	100.9	101.6	105.6
Lecturers	86.7	87.4	89.3	106.2	108.0	105.4	117.7	95.5	99.2	105.3
GTA	74.4	80.6	83.6	81.4	78.9	73.9	80.7	79.8	79.7	79.7
Unclassified professional	47.7	39.2	39.7	36.6	39.2	35.7	40.2	40.5	38.1	38.3
Classified staff	1.0	1.0	1.0	1.0	1.0	1.0	1.2	1.0	1.0	1.0

note: active employment positions at November 1st freeze; employee type based on ecls and egrp matrix.; fte of 1 based on 80 hour bi-week appointment.

Table 5a: (University level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	224.9	246.5	235.0	230.2	221.9	224.9	221.8	231.7	231.7	226.8
Tenure eligible faculty	213.1	239.5	226.7	215.5	193.8	193.4	195.3	217.7	213.8	204.9
Non-tenure eligible faculty	297.9	329.2	299.6	284.0	288.8	306.3	304.3	299.9	301.6	296.6
Lecturers	279.8	286.6	273.9	269.5	295.2	301.9	291.7	281.0	285.4	286.5
GTA	189.8	201.1	213.9	209.7	202.9	206.4	183.0	203.5	206.8	203.2
Unclassified professional	115.7	121.8	106.6	148.6	121.7	101.7	104.3	122.9	120.1	116.6
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	59.7	2.8	2.8	14.7

note: active employment positions at November 1st freeze.; employee type based on ecls and egrp matrix; instructional defined as active course enrollment.

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE

BUSINESS Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	22,650	21,937	19,743	18,546	18,535	18,847	20,087	20,282	19,522	19,152
Tenure eligible faculty	11,768	10,658	8,984	8,116	7,840	7,379	7,639	9,473	8,595	7,991
Non-tenure eligible faculty	5,887	7,655	7,429	7,215	7,369	7,694	8,658	7,111	7,472	7,673
Lecturers	3,357	2,817	2,199	1,842	1,869	2,565	2,597	2,417	2,258	2,214
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	1,638	807	1,131	1,373	1,458	1,210	1,194	1,281	1,196	1,273
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
Program total	62.0	60.5	61.7	66.6	67.1	63.5	60.7	63.6	63.9	63.9
Tenure eligible faculty	39.2	39.0	36.6	39.9	40.3	35.7	34.6	39.0	38.3	37.4
Non-tenure eligible faculty	10.4	11.5	12.5	15.5	15.5	15.6	14.6	13.1	14.1	14.7
Lecturers	6.7	6.1	4.9	5.1	4.4	5.4	5.8	5.4	5.2	5.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	5.8	3.8	7.7	6.0	6.9	6.8	5.8	6.1	6.3	6.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	365.1	362.4	319.9	278.5	276.2	296.9	331.0	320.4	306.8	300.5
Tenure eligible faculty	300.2	273.1	245.4	203.5	194.5	206.6	220.9	243.3	224.6	214.2
Non-tenure eligible faculty	568.3	663.4	592.5	464.3	474.2	494.7	595.0	552.6	537.8	524.2
Lecturers	504.0	458.2	449.4	359.5	429.2	476.8	450.5	440.1	434.6	433.1
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	281.8	211.7	147.3	227.2	210.9	177.2	206.2	215.8	194.8	193.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE

EDUCATION Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	12,584	13,485	12,544	12,424	11,658	12,095	14,549	12,539	12,441	12,654
Tenure eligible faculty	5,119	5,710	5,247	5,474	5,544	5,464	6,653	5,419	5,488	5,676
Non-tenure eligible faculty	2,305	2,873	3,236	2,657	2,422	2,386	3,562	2,698	2,715	2,853
Lecturers	4,957	4,541	3,732	3,835	3,155	3,732	3,335	4,044	3,799	3,558
GTA	56	302	297	337	258	378	464	250	314	347
Unclassified professional	147	60	33	121	279	135	462	128	126	206
Classified staff	0	0	0	0	0	0	72	0	0	14
Program total	67.2	55.5	53.2	57.3	64.1	57.0	73.4	59.5	57.4	61.0
Tenure eligible faculty	31.1	22.3	19.9	21.9	29.0	24.4	35.3	24.8	23.5	26.1
Non-tenure eligible faculty	10.1	9.6	12.0	12.9	12.8	10.1	14.3	11.5	11.5	12.4
Lecturers	23.1	21.8	19.1	19.3	19.9	21.1	18.7	20.6	20.2	19.6
GTA	0.5	1.5	1.2	1.6	0.8	0.8	1.8	1.1	1.2	1.3
Unclassified professional	2.4	0.2	1.1	1.6	1.6	0.7	3.1	1.4	1.0	1.6
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.0

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	187.2	243.1	235.6	216.8	181.9	212.0	198.1	212.9	217.9	208.9
Tenure eligible faculty	164.7	256.0	263.3	250.1	191.5	224.1	188.4	225.1	237.0	223.5
Non-tenure eligible faculty	228.2	300.4	269.1	205.2	189.5	237.0	249.4	238.5	240.2	230.0
Lecturers	214.4	208.2	195.9	198.7	158.5	176.9	178.3	195.1	187.6	181.6
GTA	109.2	196.3	251.8	208.6	304.9	460.7	258.5	214.2	284.5	296.9
Unclassified professional	61.5	245.2	31.2	77.7	171.9	202.5	147.8	117.5	145.7	126.2
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	351.0	0.0	0.0	70.2

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE**ENGINEERING**

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	12,941	14,020	12,822	12,898	14,176	12,988	14,302	13,371	13,381	13,437
Tenure eligible faculty	9,179	9,706	8,349	8,104	7,131	9,857	11,222	8,494	8,629	8,933
Non-tenure eligible faculty	767	778	610	555	1,321	8	54	806	654	510
Lecturers	1,902	2,330	1,477	1,371	2,557	1,625	2,181	1,927	1,872	1,842
GTA	701	944	2,257	2,512	2,418	1,314	510	1,766	1,889	1,802
Unclassified professional	392	262	129	356	749	184	335	378	336	351
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
Program total	47.9	46.6	46.0	55.8	61.2	58.4	57.5	51.5	53.6	55.8
Tenure eligible faculty	36.2	33.3	33.4	39.9	37.1	48.7	48.7	36.0	38.5	41.6
Non-tenure eligible faculty	2.9	2.6	2.3	2.5	3.3	0.6	1.0	2.7	2.3	1.9
Lecturers	4.9	5.3	3.9	5.1	5.9	3.2	3.9	5.0	4.7	4.4
GTA	2.6	2.8	5.6	7.1	9.4	3.7	1.3	5.5	5.7	5.4
Unclassified professional	1.3	2.6	0.8	1.3	5.5	2.0	2.6	2.3	2.4	2.4
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	270	301	279	231	232	222	249	263	253	243
Tenure eligible faculty	253	292	250	203	192	202	230	238	228	216
Non-tenure eligible faculty	265	297	262	223	406	12	54	291	240	192
Lecturers	389	440	382	270	436	501	565	383	406	431
GTA	273	335	404	356	256	351	398	325	340	353
Unclassified professional	303	101	172	282	136	90	127	199	156	161
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE

FINE ARTS Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	12,203	12,940	11,114	11,558	11,226	11,220	10,398	11,808	11,611	11,103
Tenure eligible faculty	6,529	7,227	5,652	5,679	5,546	4,645	4,697	6,127	5,750	5,244
Non-tenure eligible faculty	2,230	1,167	2,043	1,967	1,456	2,854	1,331	1,772	1,897	1,930
Lecturers	2,594	3,880	2,763	3,400	3,726	3,169	3,751	3,273	3,388	3,362
GTA	596	626	574	283	326	432	407	481	448	404
Unclassified professional	254	40	82	229	172	120	212	155	129	163
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
Program total	92.7	91.6	85.7	83.2	84.9	76.6	83.4	87.6	84.4	82.8
Tenure eligible faculty	51.3	51.3	47.8	48.1	50.6	47.7	49.7	49.8	49.1	48.8
Non-tenure eligible faculty	10.9	6.6	11.9	10.9	8.6	10.7	7.9	9.8	9.7	10.0
Lecturers	11.9	19.4	14.4	15.2	15.2	11.4	16.6	15.2	15.1	14.5
GTA	11.8	11.3	7.9	5.9	6.7	3.1	5.1	8.7	7.0	5.7
Unclassified professional	6.8	3.0	3.7	3.1	3.8	3.8	4.0	4.1	3.5	3.7
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	131.6	141.2	129.6	138.9	132.2	146.5	124.7	134.7	137.7	134.4
Tenure eligible faculty	127.2	140.9	118.2	118.0	109.6	97.3	94.4	122.8	116.8	107.5
Non-tenure eligible faculty	204.1	176.3	171.7	180.1	169.0	267.9	168.5	180.2	193.0	191.5
Lecturers	218.4	199.7	191.9	223.2	245.7	278.9	226.1	215.8	227.9	233.2
GTA	50.6	55.5	72.3	48.0	48.8	140.4	79.3	55.0	73.0	77.8
Unclassified professional	37.4	13.3	22.4	75.1	44.7	31.8	52.7	38.6	37.5	45.3
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE**HEALTH PROFESSIONS**

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	14,573	15,934	16,854	18,770	20,450	20,187	20,950	17,316	18,439	19,442
Tenure eligible faculty	6,930	7,396	8,321	8,224	7,851	6,412	6,146	7,744	7,641	7,391
Non-tenure eligible faculty	4,909	5,746	5,205	6,499	8,942	10,040	9,691	6,260	7,286	8,075
Lecturers	2,008	1,910	2,143	2,756	2,747	2,857	4,332	2,313	2,483	2,967
GTA	0	0	124	129	166	158	144	84	115	144
Unclassified professional	726	883	1,060	1,163	744	720	637	915	914	865
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
Program total	79.3	78.2	78.6	86.5	91.6	89.6	96.1	82.9	84.9	88.5
Tenure eligible faculty	38.3	35.6	33.7	33.9	33.3	33.7	32.8	35.0	34.1	33.5
Non-tenure eligible faculty	24.2	26.4	27.4	30.4	39.9	40.0	41.5	29.7	32.8	35.8
Lecturers	7.7	6.9	8.5	11.7	10.3	9.3	13.5	9.0	9.3	10.7
GTA	0.5	0.5	0.4	1.0	1.8	1.2	1.0	0.9	1.0	1.1
Unclassified professional	8.7	8.8	8.5	9.5	6.4	5.4	7.3	8.4	7.7	7.4
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	183.7	203.7	214.5	217.0	223.1	225.2	218.1	208.4	216.7	219.6
Tenure eligible faculty	181.1	207.9	246.8	242.4	235.5	190.1	187.4	222.7	224.5	220.4
Non-tenure eligible faculty	202.9	217.7	189.8	213.9	224.3	250.9	233.6	209.7	219.3	222.5
Lecturers	261.7	276.1	252.2	235.3	267.9	307.9	320.6	258.7	267.9	276.8
GTA	0.0	0.0	302.3	125.8	92.5	136.8	140.4	104.1	131.5	159.5
Unclassified professional	83.6	100.1	124.4	123.1	116.2	132.2	87.8	109.5	119.2	116.7
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	21,411	21,159	20,574	21,085	20,029	19,061	20,256	20,852	20,382	20,201
Tenure eligible faculty	9,628	9,770	8,540	8,077	7,777	7,680	8,408	8,758	8,369	8,096
Non-tenure eligible faculty	4,332	3,229	3,047	2,302	2,679	2,093	2,855	3,118	2,670	2,595
Lecturers	2,859	2,177	3,432	5,266	4,672	4,692	3,636	3,681	4,048	4,340
GTA	4,592	5,983	5,555	5,440	4,900	4,596	5,357	5,294	5,295	5,170
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
Program total	89.9	83.7	81.4	86.8	84.6	89.4	100.0	85.3	85.2	88.4
Tenure eligible faculty	45.6	43.2	37.1	38.9	38.8	40.8	46.6	40.7	39.8	40.4
Non-tenure eligible faculty	14.8	11.5	10.5	8.3	8.3	8.3	9.8	10.7	9.4	9.0
Lecturers	12.6	8.5	13.3	18.5	18.6	20.5	20.2	14.3	15.9	18.2
GTA	16.9	20.5	20.5	21.0	19.0	19.7	23.3	19.6	20.2	20.7
Unclassified professional	0	0	0	0	0	0	0	n/a	n/a	n/a
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	238.1	252.8	252.8	243.0	236.7	213.3	202.6	244.7	239.7	229.7
Tenure eligible faculty	211.2	226.4	230.5	207.5	200.5	188.1	180.5	215.2	210.6	201.4
Non-tenure eligible faculty	292.8	280.5	289.8	278.0	323.5	251.9	291.1	292.9	284.7	286.9
Lecturers	226.7	255.7	257.9	284.0	251.6	229.1	179.7	255.2	255.7	240.4
GTA	271.3	291.7	270.8	258.7	258.3	232.8	229.6	270.2	262.5	250.0
Unclassified professional	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE

LAS NAT.SCI.&MATH Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	26,319	28,707	26,193	27,680	27,447	28,150	31,254	27,269	27,635	28,145
Tenure eligible faculty	13,454	15,884	13,822	13,059	13,410	12,639	14,807	13,926	13,763	13,547
Non-tenure eligible faculty	6,924	5,698	4,812	4,972	4,218	4,990	5,425	5,325	4,938	4,883
Lecturers	2,573	3,016	4,066	5,237	6,838	7,185	7,858	4,346	5,268	6,237
GTA	2,439	2,769	2,900	3,203	2,509	2,982	2,714	2,764	2,873	2,862
Unclassified professional	929	1,341	593	1,209	458	354	450	906	791	613
Classified staff	0	0	0	0	14	0	0	3	3	3
Program total	106.7	99.7	104.0	105.6	107.4	112.7	119.0	104.7	105.9	109.7
Tenure eligible faculty	54.0	53.7	52.7	50.2	53.9	50.5	53.0	52.9	52.2	52.1
Non-tenure eligible faculty	16.5	11.8	9.8	9.8	10.0	11.8	12.8	11.6	10.6	10.8
Lecturers	7.6	7.3	12.1	15.5	15.0	17.8	19.4	11.5	13.6	16.0
GTA	20.5	20.9	24.6	25.3	22.7	26.6	28.8	22.8	24.0	25.6
Unclassified professional	7.0	5.0	3.8	3.8	4.8	5.0	4.0	4.9	4.5	4.3
Classified staff	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	246.8	287.9	252.0	262.2	255.5	249.8	262.7	260.9	261.5	256.4
Tenure eligible faculty	249.0	295.8	262.3	260.1	249.0	250.1	279.6	263.3	263.5	260.2
Non-tenure eligible faculty	419.3	484.1	492.6	508.9	420.2	424.0	424.0	465.0	466.0	453.9
Lecturers	338.6	410.6	335.7	337.6	454.9	404.6	404.3	375.5	388.7	387.4
GTA	118.9	132.5	117.8	126.6	110.3	112.0	94.3	121.2	119.8	112.2
Unclassified professional	132.7	268.2	157.3	320.8	96.2	70.8	112.5	195.0	182.7	151.5
Classified staff	0.0	0.0	0.0	0.0	14.0	0.0	0.0	2.8	2.8	2.8

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE

LAS SOCIAL SCIENCES Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	27,274	28,178	27,061	27,888	25,972	26,654	25,752	27,275	27,151	26,665
Tenure eligible faculty	13,354	14,129	13,079	14,174	10,732	12,173	10,655	13,094	12,857	12,162
Non-tenure eligible faculty	3,432	3,317	2,541	3,197	2,960	2,645	2,777	3,089	2,932	2,824
Lecturers	4,010	4,374	4,644	4,902	6,329	5,987	6,639	4,852	5,247	5,700
GTA	5,730	5,590	6,175	5,170	5,437	5,389	5,176	5,620	5,552	5,469
Unclassified professional	748	768	622	446	514	460	505	620	562	509
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
Program total	113.2	110.3	108.4	108.8	108.5	110.3	113.4	109.8	109.3	109.9
Tenure eligible faculty	60.8	57.8	56.3	56.1	56.8	61.0	58.9	57.6	57.6	57.8
Non-tenure eligible faculty	13.6	12.5	10.1	13.1	10.2	9.8	11.1	11.9	11.1	10.8
Lecturers	12.3	11.9	13.1	15.6	18.9	16.8	19.6	14.4	15.3	16.8
GTA	21.5	23.1	23.3	19.5	18.5	18.7	19.4	21.2	20.6	19.9
Unclassified professional	5.0	5.0	5.5	4.5	4.2	4.0	4.5	4.8	4.6	4.5
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	241.0	255.5	249.7	256.3	239.4	241.7	227.1	248.4	248.5	242.8
Tenure eligible faculty	219.7	244.6	232.3	252.4	189.1	199.7	180.9	227.6	223.6	210.9
Non-tenure eligible faculty	253.0	264.5	252.8	244.9	289.5	270.1	250.4	261.0	264.4	261.6
Lecturers	326.7	367.2	353.2	313.3	335.1	356.8	339.3	339.1	345.1	339.5
GTA	266.0	242.2	264.6	265.3	294.5	287.9	267.4	266.5	270.9	275.9
Unclassified professional	148.9	153.7	112.3	99.5	123.1	114.0	112.4	127.5	120.5	112.3
Classified staff	0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

Data for TABLES 5A & 5B on Program Sheets for University and College Division SCH per FTE**LAS OTHER**

Employee type:	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Program total	688	614	585	545	399	448	398	566	518	475
Tenure eligible faculty	0	0	0	0	0	0	0	n/a	n/a	n/a
Non-tenure eligible faculty	0	0	0	0	0	0	0	n/a	n/a	n/a
Lecturers	0	0	0	0	0	0	0	n/a	n/a	n/a
GTA	0	0	0	0	0	0	0	n/a	n/a	n/a
Unclassified professional	688	614	585	545	399	448	398	566	518	475
Classified staff	0	0	0	0	0	0	0	n/a	n/a	n/a
Program total	10.7	10.7	8.8	7.0	6.0	7.9	8.8	8.6	8.1	7.7
Tenure eligible faculty	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Non-tenure eligible faculty	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Lecturers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	10.7	10.7	8.8	7.0	6.0	7.9	8.8	8.6	8.1	7.7
Classified staff	0	0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

Table 5b: (College Division level) Student Credit Hour (SCH) by FTE for Department Instructional Faculty on November 1st Census Day

Employee type:	Year of November Census Day							Rolling 5 year average		
	2008	2009	2010	2011	2012	2013	2014	2008-2012	2009-2013	2010-2014
Total	64.0	57.2	66.8	77.8	66.5	56.6	44.9	66.5	65.0	62.5
Tenure eligible faculty	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Non-tenure eligible faculty	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Lecturers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
GTA	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a
Unclassified professional	64.0	57.2	66.8	77.8	66.5	56.6	44.9	66.5	65.0	62.5
Classified staff	0.0	0.0	0.0	0.0	0.0	0.0	0.0	n/a	n/a	n/a

APPENDIX A: WSU Program Review Self Study Table Methodology

Table 1: Fiscal Year Summation of Student Credit Hour (SCH) Production

Source: SC_StuCrS20_ban (BIPMS)

Population: Department in which program resides

Summation of billable student credit hours (senior citizen discounted hours excluded) for the fiscal year (summer-fall-spring) as reported on the census day of each semester. In cases where multiple programs occur within a single department, department hours rather than program hours are reported. For example, four units (counseling, educational leadership, educational psychology & school of psychology) all exist within the department of CLES so the student credit hours for all the units will reflect the department level values.

Table 2: Student Credit Hour (SCH) Production at Fall Census Day

Source: SC_StuCrS20_ban (BIPMS)

Population: Department in which program resides

Billable student credit hours (senior citizen discounted hours excluded) as reported on the Fall census day. In cases where multiple programs occur within a single department, department hours rather than program hours are reported.

Table 3: Student Credit Hour (SCH) Production Among Department Instructional Faculty on November Employee Census Day (entire term SCH)

Source: SS_Faculty_Staff_Nov_Employ & SS_Faculty_Teaching_History (BIPMS)

Population: Teaching faculty within program who had active teaching assignments and employed during the 1st week of November.

Billable student credit hours of teaching faculty who had active class assignments (enrolled classes) during the Fall term and were members of the program as identified by the department level organization code(s) as captured during the November employee census (employed during the 1st week of November). Credit hours are summations for the entire Fall term period. Unclassified and classified staff may be included if they have active teaching assignments. Employee type is defined by the Cost-Allocation-Modeling (CAM) matrix of employee class by employee group codes within Banner (see Appendix B). In cases where multiple programs occur within a single department, department hours rather than program hours are reported.

Table 4: Instructional FTE Employed on November 1st Census Day

Source: SS_Faculty_Staff_Nov_Employ & SS_Faculty_Teaching_History (BIPMS)

Population: Teaching faculty within program who had active teaching assignments and employed during the 1st week of November.

Summated full-time-equivalent (fte) count of teaching faculty who were employed by the department during the 1st week of November and whom had active class assignments (enrolled classes) during the term. Unclassified and classified staff may be included if they have active teaching assignments. FTE is defined as 40 hours during the November week freeze except for lecturers whose fte is based on the number of credit hours taught. Employee type is defined by the Cost-Allocation-Modeling (CAM) matrix of employee class by employee group codes within Banner (see Appendix B). In cases where multiple programs occur within a single department, department hours rather than program hours are reported.

APPENDIX A: WSU Program Review Self Study Table Methodology

Table 5a: Student Credit Hour (SCH) by FTE for University Instructional Faculty on November 1st Census Day

Source: SS_Faculty_Staff_Nov_Employ & SS_Faculty_Teaching_History (BIPMS)

Population: Teaching faculty (university level) who had active teaching assignments and employed during the 1st week of November.

Billable student credit hours (senior citizen discounted hours excluded) divided by the full-time-equivalent totals for teaching faculty (includes all university hours) employed during the first week of November and whom had active class assignments (enrolled classes) during the term. Unclassified and classified staff may be included if they have active teaching assignments. FTE is defined as 40 hours during the November week freeze except for lecturers whose fte is based on the number of credit hours taught. Employee type is defined by the Cost-Allocation-Modeling (CAM) matrix of employee class by employee group codes within Banner (see Appendix B).

Table 5b: Student Credit Hour (SCH) by FTE for College Division Instructional Faculty on November 1st Census Day

Source: SS_Faculty_Staff_Nov_Employ & SS_Faculty_Teaching_History (BIPMS)

Population: Teaching faculty (program's college division) who had active teaching assignments and employed during the 1st week of November.

Billable student credit hours (senior citizen discounted hours excluded) divided by the full-time-equivalent totals for teaching faculty (includes all hours within program's college division) employed during the first week of November and whom had active class assignments (enrolled classes) during the term. Unclassified and classified staff may be included if they have active teaching assignments. FTE is defined as 40 hours during the November week freeze except for lecturers whose fte is based on the number of credit hours taught. Employee type is defined by the Cost-Allocation-Modeling (CAM) matrix of employee class by employee group codes within Banner (see Appendix B).

Table 5c: Student Credit Hour (SCH) by FTE for Program Instructional Faculty on November 1st Census Day

Source: SS_Faculty_Staff_Nov_Employ & SS_Faculty_Teaching_History (BIPMS)

Population: Teaching faculty (university level) who had active teaching assignments and employed during the 1st week of November.

Billable student credit hours (senior citizen discounted hours excluded) divided by the full-time-equivalent totals for teaching faculty (within the program under review) employed during the first week of November and whom had active class assignments (enrolled classes) during the term. Unclassified and classified staff may be included if they have active teaching assignments. FTE is defined as 40 hours during the November week freeze except for lecturers whose fte is based on the number of credit hours taught. Employee type is defined by the Cost-Allocation-Modeling (CAM) matrix of employee class by employee group codes within Banner (see Appendix B). In cases where multiple programs occur within a single department, departmental fte counts rather than program counts are reported.

Table 6: Program Majors (including double majors) on Fall Census Day

Source: SC_Stu20_ban (BIPMS)

Population: Students who have active major codes within the program on the Fall census day.

Fall census day counts of program majors including primary major, double major, secondary program major and secondary double majors.

APPENDIX A: WSU Program Review Self Study Table Methodology

Table 7: Degree Production by Fiscal Year

Source: SC_Degrees (BIPMS)

Population: Students who have conferred degrees within the program.

Fiscal year (summer-fall-spring) summation of conferred degrees within program including degrees awarded to primary majors, double majors, secondary program majors and secondary double majors.

Table 8: Mean ACT score of Juniors and Seniors Enrolled on Fall Census Day

Source: SC_Stu20_ban (BIPMS)

Populations: Junior and senior program enrolled majors on Fall census day who have valid ACT or SAT scores in Banner.

Mean ACT scores for enrolled junior and senior program majors including primary majors, double majors, secondary program majors and secondary double majors on Fall census day. If student has only a valid SAT score, the score is converted to an ACT equivalent. In the case of multiple score values for a student, highest score is reported.

Table 9: Mean Application GPA of Admitted Graduate Student Majors

Source: SC_Adm_AppProcessed_ban (BIPMS)

Population: Program degree seeking admitted graduate students with a valid 60 hour GPA on application.

Mean 60 hour graduate school GPA of program admitted degree seeking students during the fiscal year (summer-fall-spring). In cases where the student has multiple admit records for the program, the last student application record is reported. Reported values and counts are at time of admission and may not reflect the current program the student is enrolled under.

Table 10: Satisfaction with Program among Undergraduates and Graduate Students at End of Program Exit

Source: SS_AFD_ExitSurvey_UG & SS_AFD_ExitSurvey_GR

Population: Program majors who have submitted an application for degree and exit survey and in programs with more than 5 exit survey submission for the reporting period.

Along with scores related to student satisfaction with their program major, scores are also reported for satisfaction with the University overall, and the program's college division. The Exit Survey ask students to rate on a scale of 1 to 5 (5=high) their level of satisfaction with their degree program. Along with numeric scores, the percent of students responding satisfied or very satisfied is reported. Data are reported by the fiscal year (summer-fall-spring).

Table 11: Applications, Admits and Enrollment for Undergraduate and Graduate Applicants

Source: SC_Adm_AppProcessed_ban (BIPMS)

Population: Program majors who have submitted applications.

Student counts of program majors who have submitted an application, who were granted admission into the program, and who enrolled by or on the census day are reported for the fiscal year. In cases where the student has multiple applications only the last application record is counted. Incomplete and in-process applications are excluded. Data reflects major at time of application and may not match program major at census day.

APPENDIX A: WSU Program Review Self Study Table Methodology

Table 12: Percent Under-represented Minorities (URM) on Fall Census Day

Source: SC_Stu20_ban (BIPMS)

Population: Program majors enrolled on Fall census day

Under-represented minority (URM) status of program majors including primary majors, double majors, secondary program majors and secondary double majors enrolled on Fall census day. URM include Black non-Hispanic, Hispanic, American Indian/Alaskan native and Native Hawaiian/Other Pacific Islander.

Table 13: Race/Ethnicity on Fall Census Day

Source: SC_Stu20_ban (BIPMS)

Population: Program majors enrolled on Fall census day.

Race and ethnicity of program majors including primary majors, double majors, secondary program majors and secondary double majors enrolled on Fall census day by student class groups.

Table 14: Percent Under-represented Minorities (URM) of Degreed Conferred Students by Fiscal Year

Source: SC_Degrees (BIPMS)

Population: Program majors who were awarded degrees during the fiscal year

Under-represented minority (URM) status of program majors including primary majors, double majors, secondary program majors and secondary double majors enrolled on Fall census day. URM include Black non-Hispanic, Hispanic, American Indian/Alaskan native and Native Hawaiian/Other Pacific Islander.

Table 15: Race/Ethnicity of Degree Conferred Students by Fiscal Year

Source: SC_Degrees (BIPMS)

Population: Program majors who were awarded degrees during the fiscal year

Race and ethnicity of program majors including primary majors, double majors, secondary program majors and secondary double majors who completed a degree during the fiscal year (summer-fall-spring).

Table 16: Department Student Credit Hour (SCH) by Student Department Affiliation on Fall Census Day

Source: SC_Stu20_ban & SC_StuCrs20_ban (BIPMS)

Population: Program majors at census day.

Number of student credit hours (senior citizen discounted hours excluded) on Fall census day for program majors including primary majors, double majors, secondary program majors and secondary double majors. In cases where multiple programs occur within a single department, department level credit hours rather than program hours are reported.

Appendix B: Cost Allocation Model (CAM) Employee Classification

CAM employee type:	ECLS	EGRP	Account
faculty (tenure eligible)	FA Faculty AY 9/10 Month Exempt F2 Faculty 12 Month Exempt	FTEN Tenured (Faculty) FPRB Probationary (Faculty) <> FLCT Lecturer	
faculty (non-tenure elig)	FA Faculty AY 9/10 Month Exempt F2 Faculty 12 Month Exempt	FCON Continuing (Faculty) FTMP Temporary (Faculty) UCTG Contingent Uncl Professional UPRV Provisional Uncl Professional UREG Regular Uncl Professional UTMP Temporary Uncl Professional <> FLCT Lecturer	
lecturers	LP Lecturers Pd Exempt (Non Ben) FA Faculty AY 9/10 Month Exempt	= FLCT Lecturer	
GTAs	GA Grad Teaching Asst (Non Ben)		= Account 1120 or 1150
unclassified prof	U3 Unclss Prof PT Hrly (Non Ben) U4 Unclss Prof PT Exmpt (Non Ben) UA Unclss AY 9/10 Month Exempt UE Unclassified Prof Exempt UN Unclassified Prof Hrly (Ben) LT Long Term Disability (Non Ben)		
classified staff	C1 Classified PT Hrly (Non Ben) CE Classified Exempt CN Classified Hourly		
students (UG & GRA,GSA)	GA Graduate Assistants (Non Ben) RS Regular Student Hrly (Non Ben) WS Federal Work Study Hrly (No Ben)		<> Account 1120 or 1150

APPENDIX C: WSU Program Review Self Study Major and Department codes

WSU_PR_code	WSU_PR_desc	major	major_desc	Col_div	Dept	Dept_orgs	KBOR	level
1001011	Accountancy	B11A	Accounting	BU	Accounting	102001	BBA_ACCT	BACH
1001011	Accountancy	B11C	Preprofessional MPA	BU	Accounting	102001	BBA_ACCT	BACH
1001011	Accountancy	B80B	Prof Courses-Accounting	BU	Accounting	102001	BBA_ACCT	BACH
1001011	Accountancy	G14J	Professional Accountancy	BU	Accounting	102001	MACC_ACCT	MAST
1001011	Accountancy	G14Y	Accountancy	BU	Accounting	102001	MACC_ACCT	MAST
1001011	Accountancy	G32C	Accounting	BU	Accounting	102001	MACC_ACCT	MAST
1001011	Accountancy	G42C	Nondeg A-Accounting	BU	Accounting	102001	MACC_ACCT	MAST
1001011	Accountancy	G62C	Nondeg B-Accounting	BU	Accounting	102001	MACC_ACCT	MAST
1001011	Accountancy	G80V	Accounting	BU	Accounting	102001	MACC_ACCT	MAST
1002011	Economics	B13A	Economics	BU	Economics	102004	BBA_ECON	BACH
1002011	Economics	B13B	Economics-Real Estate	BU	Economics	102004	BBA_ECON	BACH
1002011	Economics	B80C	Prof Courses-Economics	BU	Economics	102004	BBA_ECON	BACH
1002011	Economics	B80K	Prof Courses-Transportation	BU	Economics	102004	BBA_ECON	BACH
1002011	Economics	B81D	Economics	BU	Economics	102004	BBA_ECON	BACH
1002011	Economics	G22A	Economics	BU	Economics	102004	MA_ECON	MAST
1002011	Economics	G22B	Economics (Accel)	BU	Economics	102004	MA_ECON	MAST
1002011	Economics	G32A	Economics	BU	Economics	102004	MA_ECON	MAST
1002011	Economics	G42A	Nondeg A-Economics	BU	Economics	102004	MA_ECON	MAST
1002011	Economics	G62A	Nondeg B-Economics	BU	Economics	102004	MA_ECON	MAST
1003011	Finance	B12D	Finance	BU	FREDS	102094	BBA_FIN	BACH
1003011	Finance	B12J	Real Estate and Land Use Econ	BU	FREDS	102094	BBA_FIN	BACH
1003011	Finance	B16B	Finance-Real Estate	BU	FREDS	102094	BBA_FIN	BACH
1003011	Finance	B16C	Finance-Bank Management	BU	FREDS	102094	BBA_FIN	BACH
1003021	Management Information Systems	B15A	Management Information Systems	BU	FREDS	102094	BBA_FIN	BACH
1004011	Management	B12F	Management	BU	Management	102093,102619	BBA_MGT	BACH
1004011	Management	B80A	Prof Courses-Administration	BU	Management	102093,102619	BBA_MGT	BACH
1004011	Management	B80G	Prof Courses-Management	BU	Management	102093,102619	BBA_MGT	BACH
1004021	International Business	B12K	International Business	BU	Management	102093,102619	BBA_IB	BACH
1004031	Human Resource Management	B12H	Personnel Administration	BU	Management	102093,102619	BBA_HR	BACH
1004031	Human Resource Management	B12N	Human Resource Management	BU	Management	102093,102619	BBA_HR	BACH
1004041	Entrepreneurship	B12M	Entrepreneurship	BU	Management	102091	BBA_ENTR	BACH
1004041	Entrepreneurship	B16F	Entrepreneurship-Real Estate	BU	Management	102091	BBA_ENTR	BACH
1005011	Marketing	B12C	Aviation Management	BU	Marketing	102092	BBA_MKT	BACH
1005011	Marketing	B12G	Marketing	BU	Marketing	102092	BBA_MKT	BACH
1005011	Marketing	B16D	Marketing-Real Estate	BU	Marketing	102092	BBA_MKT	BACH
1005011	Marketing	B80E	Prof Courses-Marketing	BU	Marketing	102092	BBA_MKT	BACH
1005011	Marketing	B80F	Prof Courses-Retailing	BU	Marketing	102092	BBA_MKT	BACH

APPENDIX C: WSU Program Review Self Study Major and Department codes

WSU_PR_code	WSU_PR_desc	major	major_desc	Col_div	Dept	Dept_orgs	KBOR	level
1006011	Business Administration	B10X	Preprofessional-Business	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B12A	Administration	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B12E	General Business	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B12L	Business Administration	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B12P	General Business	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B16E	Business Admin-E Business	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B80H	Prof Courses-Admin-Econ	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B80L	Prof Courses-General Business	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B80M	Prof Courses-Acct-Admin	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B81A	Economics-Business	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B81C	Acct-Economics-Business	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B81E	Economics-Accounting	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	B81F	Business-Accounting	BU	Business Interdisciplinary	102093,102619	BBA_BADM	BACH
1006011	Business Administration	G14A	Business Administration	BU	Business Interdisciplinary	102093,102619	MBA_BA	MAST
1006011	Business Administration	G42B	Nondeg A-Adm	BU	Business Interdisciplinary	102093,102619	MBA_BA	MAST
1006011	Business Administration	G62B	Nondeg B-Adm	BU	Business Interdisciplinary	102093,102619	MBA_BA	MAST
1006011	Business Administration	G80Y	Management	BU	Business Interdisciplinary	102093,102619	MBA_BA	MAST
1006011	Business Administration	G90S	Economics and Administration	BU	Business Interdisciplinary	102093,102619	MBA_BA	MAST
1006012	Business Administration	G14X	Executive M B A	BU	Business Interdisciplinary	102093,102619	EMBA_BA	MAST
4001011	Art/Studio Arts	F14A	Art Education	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_ART	BACH
4001011	Art/Studio Arts	F15A	Art History	FA	Art, Design & Creative Industry (ACDI)	102097	BA_ART	BACH
4001011	Art/Studio Arts	F15B	Art-Art History	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_ART	BACH
4001011	Art/Studio Arts	F16A	Art-Painting Emphasis	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_ART	BACH
4001011	Art/Studio Arts	F16B	Art-Printmaking Emphasis	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_ART	BACH
4001011	Art/Studio Arts	F16C	Art-Ceramics Emphasis	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_ART	BACH
4001011	Art/Studio Arts	F16D	Art-Sculpture Emphasis	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_ART	BACH
4001011	Art/Studio Arts	F16E	Art Education Emphasis PK-12	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_ART	BACH
4001011	Art/Studio Arts	F18A	Studio Art Emphasis	FA	Art, Design & Creative Industry (ACDI)	102097	BA_ART	BACH
4001011	Art/Studio Arts	F18B	Art History Emphasis	FA	Art, Design & Creative Industry (ACDI)	102097	BA_ART	BACH
4001011	Art/Studio Arts	F18F	Art & Design (Pre-major)	FA	Art, Design & Creative Industry (ACDI)	102097	BA_ART	BACH
4001011	Art/Studio Arts	F18U	Art-Unclassified	FA	Art, Design & Creative Industry (ACDI)	102097	BA_ART	BACH
4001011	Art/Studio Arts	F23A	PK-12-Art	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_ART	BACH
4001011	Art/Studio Arts	G13A	Art-Painting	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G13B	Art-Ceramics	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G13C	Art-Printmaking	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G13D	Art-Sculpture	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G23B	Art Education	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G43A	Nondeg A-Art	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G43C	Nondeg A-Art Education	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G63A	Nondeg B-Art	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G63C	Nondeg B-Art Education	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G80K	Painting	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G80L	Metalsmithing	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G80T	Art	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G81A	Sculpture	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G81F	Silversmithing	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G90F	Drawing	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST
4001011	Art/Studio Arts	G90J	Ceramics	FA	Art, Design & Creative Industry (ACDI)	102097	MFA_ART	MAST

APPENDIX C: WSU Program Review Self Study Major and Department codes

WSU_PR_code	WSU_PR_desc	major	major_desc	Col_div	Dept	Dept_orgs	KBOR	level
4001021	Graphic Design	F17A	Graphic Design	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_GD	BACH
4001021	Graphic Design	F17B	Graphic Design-Design	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_GD	BACH
4001021	Graphic Design	F17C	Graphic Design-Illustration	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_GD	BACH
4001021	Graphic Design	F17D	Graphic Design-Design Media	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_GD	BACH
4001021	Graphic Design	F17E	Graphic Design-Dimension Desig	FA	Art, Design & Creative Industry (ACDI)	102097	BFA_GD	BACH
4002011	Music Education	F11A	Music Education-Vocal	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11B	Music Education-Instrumental	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11C	Special Music Education	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11D	Music Education-Vocal-Piano	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11E	Music Education-Harp-Organ	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11F	Music Education-Guitar-E Bass	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11G	Music Education-Winds-Perc	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11H	Music Education-Strings	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11J	Music Education-Winds-Perc	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11K	Music Education-Strings	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11L	Special Music Education-Vocal	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11M	Special Music Education-Vocal	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11N	Special Music Education-Harp	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11P	Spec Music Education-Winds-Pe	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11Q	Spec Music Education-Winds-Pe	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11R	Special Music Education-St	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11S	Speclal Music Ed-Strings	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F11T	Special Music Education-Guitar	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F23D	PK-12-Music-Special Music Ed	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F23I	PK-12-Music-Instrumental	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F23K	PK-12-Keyboards	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	F23V	PK-12-Music-Vocal	FA	Music	102098	BME_MUS	BACH
4002011	Music Education	G16D	Elementary Music	FA	Music	102098	MMED_MUS	MAST
4002011	Music Education	G16E	Choral Music	FA	Music	102098	MMED_MUS	MAST
4002011	Music Education	G16F	Instrumental Music	FA	Music	102098	MMED_MUS	MAST
4002011	Music Education	G16G	Music In Special Education	FA	Music	102098	MMED_MUS	MAST
4002011	Music Education	G16H	Voice	FA	Music	102098	MMED_MUS	MAST
4002011	Music Education	G43D	Nondeg A-Music Education	FA	Music	102098	MMED_MUS	MAST
4002011	Music Education	G63D	Nondeg B- Music Education	FA	Music	102098	MMED_MUS	MAST

APPENDIX C: WSU Program Review Self Study Major and Department codes

WSU_PR_code	WSU_PR_desc	major	major_desc	Col_div	Dept	Dept_orgs	KBOR	level
4002071	Music	F12A	Music-Performance	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12B	Music Performance-Instrumental	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12C	Music Perfor-Keyboards	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12D	Music Perf-Piano Pedagogy Emph	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12E	Music Performance-Vocal	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12F	Music Perf-Business Minor	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12G	Music Perf-Theatre Minor	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12H	Music Perf-Journalism Minor	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12J	Music Performance-Organ	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12K	Music Perf-Piano Accompanying	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12L	Music Perf-Piano Performance	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12R	Music	FA	Music	102098	BM_MUS	BACH
4002071	Music	F12U	Music-Uncecided	FA	Music	102098	BM_MUS	BACH
4002071	Music	F13A	Music Theory-Composition	FA	Music	102098	BM_MUS	BACH
4002071	Music	F13B	Music Theory-Comp-Keyboards	FA	Music	102098	BM_MUS	BACH
4002071	Music	F13C	Mus Th-Comp-Winds-Percussion	FA	Music	102098	BM_MUS	BACH
4002071	Music	F13D	Music Theory-Comp-Strings	FA	Music	102098	BM_MUS	BACH
4002071	Music	F13E	Music Theory-Comp-Vocal	FA	Music	102098	BM_MUS	BACH
4002071	Music	F13F	Mus Th-Comp-Harp-Guitar-E Base	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32A	Music Performance-Voice	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32B	Music Perf-Winds-Percussion	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32C	Music Performance-Strings	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32D	Music Perf-Harp-Guitar-E Bass	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32E	Music Performance-Piano	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32F	Music Perfor-Piano Pedagogy	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32G	Music Perf-Piano Accompanying	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32H	Music Performance-Organ	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32J	Mus Perf-Bus Minor-Voice	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32K	Mus Perf-Bus Minor-Winds-Percs	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32L	Mus Perf-Bus Minor-Strings	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32M	Music Perf-Bus Min-Keyboards	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32N	Mus Perf-Bus Min-Hp-Guit-E Bas	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32P	Music Perf-Thea Minor-Voice	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32Q	Mus Perf-Thea Min-Winds-Percsn	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32R	Music Perf-Thea Minor-Strings	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32S	Music Perf-Thea Min-Keyboards	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32T	Mus Per-Thea Min-Hp-Guit-E Bas	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32U	Music Perf-Jnl Minor-Voice	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32V	Mus Perf-Jnl Min-Winds-Percsn	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32W	Music Perf-Jnl Minor-Strings	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32X	Music Perf-Jnl Minor-Keyboards	FA	Music	102098	BM_MUS	BACH

APPENDIX C: WSU Program Review Self Study Major and Department codes

WSU_PR_code	WSU_PR_desc	major	major_desc	Col_div	Dept	Dept_orgs	KBOR	level
4002071	Music	F32Y	Mus Perf-Jnl Min-Hp-Guit-E Bas	FA	Music	102098	BM_MUS	BACH
4002071	Music	F32Z	Music Performance-Jazz Studies	FA	Music	102098	BM_MUS	BACH
4002071	Music	F80B	Music	FA	Music	102098	BM_MUS	BACH
4002071	Music	F95A	Education	FA	Music	102098	BM_MUS	BACH
4002071	Music	F95B	News Editorial	FA	Music	102098	BM_MUS	BACH
4002071	Music	F95C	Advertising-Public Relations	FA	Music	102098	BM_MUS	BACH
4002071	Music	F95D	Broadcasting	FA	Music	102098	BM_MUS	BACH
4002071	Music	F95E	Business	FA	Music	102098	BM_MUS	BACH
4002071	Music	F95M	Music	FA	Music	102098	BM_MUS	BACH
4002071	Music	G16A	Music Theory-Composition	FA	Music	102098	MM_MUS	MAST
4002071	Music	G16B	Music Performance	FA	Music	102098	MM_MUS	MAST
4002071	Music	G16C	Music History-Literature	FA	Music	102098	MM_MUS	MAST
4002071	Music	G16J	Music-Instrumental Conducting	FA	Music	102098	MM_MUS	MAST
4002071	Music	G16K	Music-Piano Pedagogy	FA	Music	102098	MM_MUS	MAST
4002071	Music	G16L	Music-Opera Performance	FA	Music	102098	MM_MUS	MAST
4002071	Music	G16M	Music-Piano Accompanying	FA	Music	102098	MM_MUS	MAST
4002071	Music	G16N	Music-Chamber Music	FA	Music	102098	MM_MUS	MAST
4002071	Music	G80C	Applied Music	FA	Music	102098	MM_MUS	MAST
4002071	Music	G80H	Piano	FA	Music	102098	MM_MUS	MAST
4002071	Music	G81H	Clarinet	FA	Music	102098	MM_MUS	MAST
4002071	Music	G90A	Voice	FA	Music	102098	MM_MUS	MAST
4002071	Music	G90C	Organ	FA	Music	102098	MM_MUS	MAST
4002071	Music	G90D	Musicology Theory	FA	Music	102098	MM_MUS	MAST
4002071	Music	G90E	Conducting	FA	Music	102098	MM_MUS	MAST
4003011	Performing Arts	F22T	Speech-Theatre 6-12	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F25A	Dance	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F25B	Performing Arts-Dance	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30A	Theater	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30B	Theater Education	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30C	Speech-Theater Education	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30D	Performing Arts-Theater	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30E	Performing Arts-Theater	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30F	Performing Arts-Theatre	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30J	Performing Arts BFA	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30K	Pre-Music Theatre	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30L	Performing Arts BA	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30M	Musical Theatre	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30P	Perf Arts-Theatre-Performance	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30T	Perf Arts-Theatre-Tech Design	FA	Performing Arts	102099	BFA_PERF	BACH
4003011	Performing Arts	F30U	Undecided - Performing Arts	FA	Performing Arts	102099	BFA_PERF	BACH