

Minot State
UNIVERSITY

2010 Fact Book

Minot State University

500 University Avenue West
Minot, North Dakota 58707

2010 Fact Book

Acknowledgements: The Office of Academic and Institutional Projects would like to extend a heartfelt thank you to personnel in the following offices who supplied data and information for the 2010 Fact Book:

- Academic Affairs
- Student Affairs
- North Dakota University System
- Gordon B. Olson Library
- Center for Extended Learning
- Registrar's
- Advancement
- Human Resources
- Administration and Finance
- Graduate School

Preface

Mission Statement

The Office of Academic and Institutional Projects at Minot State University supports the university's planning and decision-making efforts so that the university can fulfill its larger mission. The office responds to requests from constituencies of the university in order to support decision making, assessment, policy analysis, effective management, projections and planning. It also responds to requests for information from outside agencies and other institutions and generates annual Factbooks and reports showing trends and comparisons to the North Dakota University System.

The goals of AIP are to ensure that reports and analyses are accurate, timely and useful to Minot State University students, administrators, faculty and staff. To guarantee that MSU's mission is carried forward, the institutional research director works carefully to ensure that files dealing with student course and personnel data are as accurate and consistent as possible.

AIP of Minot State University is pleased to present the 2010 Fact Book. This is an annual and cumulative production providing an ongoing view of trends and documents areas of growth and development, diversity and challenge.

Cari A. Olson, MS, institutional research director

2010 Fact Book Highlights

Student Enrollment

Faculty Trends

Degree Highlights 2010

MSU Finance

Table of Contents

Acknowledgments	i
Preface and Fact Book 2010 Highlights	ii
Table of Contents	iii
 Accrediting Agencies	 1
 Administration	 2
Board of Regents Executive Committee	3
MSU Alumni Association Board of Directors and Members.....	3
MSU Development Foundation Board of Directors and Members	4
NDUS Administrative Officers	5
Minot State University Organizational Chart.....	6
Vice President for Academic Affairs Organizational Chart	7
MSU Administrative Offices.....	8-9
 MSU Student Information	 10
North Dakota University System Fall Enrollment 1997-2010	11
Enrollment by Classification and Gender 2010.....	12
Student Enrollment Highlights 2008-2010.....	13
Student Enrollment Highlights: FTE/Total 2006-2010	14
Fall Enrollment – Headcount 1997-2010	15
Head Count Enrollment/Full-Time Equivalent, Headcount by Status/Year 1997-2010 ..	16
Head Count Enrollment by Level.....	17
Full Time Undergraduates by Status 1997-2010.....	18
Part-Time Undergraduate Enrollment 1997-2010	19
Total Undergraduates 1999-2009 and Total Graduates 1999-2010	20
Enrollment by Gender 1997-2010	21
Full and Part-Time Graduates and Undergraduates by Gender 2008-10	22
Enrollment Totals by Ethnicity 1997-2010	23
Enrollment by Residency 1997-2010	24
New Students, Transfers, and OTAS 1997-2010	25
OTAS Full and Part Time by Gender and Totals 1997-2010.....	26
Map of Enrolled Students by North Dakota County Fall 2010	27
Enrollment by North Dakota County 1997-2010	28-29
Map of Freshman Students by North Dakota County Fall 2010	30
Freshman by North Dakota County 1997-2010	31-32
Enrolled Students by State of Origin 1997-2010.....	33
Enrolled Students by State of Origin Fall 2010.....	34
International Student Enrollment and Classification Fall 2010.....	35
Center for Extended Learning Headcounts Fall 2001-2010	36-37
New Freshman Applications and Enrollment Patterns 1999-2010.....	38
Retention of New Freshmen 1998-2010.....	38
New Transfer Applications and Enrollment Patterns 1999-2010.....	38
Institutional Average GPA Undergraduate and Graduate 1998-2010	39
Comparison of ACT Averages	40
Student Housing by Residence and Average Costs of Residence 2002-2010.....	41
Residence Hall Disciplinary Actions 2000 - 2010	41
Minot State University Crime Statistics – Calendar Year 1999–2010.....	42

Majors and Degree Information	43
Declared Majors College of Arts and Sciences 1998–2010	44-45
Declared Majors College of Education and Health Sciences 1998–2010	45
Declared Majors College of Business and the Graduate School 1998–2010	46
Degrees Conferred College of Arts and Sciences 1998-2010	47-48
Second Majors Reported to IPEDS College of Arts and Sciences 2005-2010.....	49-50
Degrees Conferred College of Education and Health Science 1998-2010.....	49
Second Majors Reported to IPEDS College of Education and Health Science 2005-10	50
Degrees Conferred College of Business 1998-2010.....	51
Second Majors Reported to IPEDS College of Business 2005-10	51
Certificate Programs 2000-2010.....	52
Graduation Rates	52
Graduate Programs and Graduate Certificate 2001-2010.....	53
Degrees Conferred Undergraduate and Graduate 1998-2010 by First Majors	54
Undergraduate Degrees by Degree Type by First Majors 2004-2010.....	55
Graduates by College 1998-2010 by First Major	55
 MSU Faculty and Staff Information.....	 56
Faculty Status and Gender Distribution 1998-2010	57
Total Faculty by Year and Status (full or part time and non-teaching)	57
MSU Average Faculty Salaries by Rank 1998-2010.....	58
MSU Staff by Job Family and Gender Fall 2010	58
Full-time Faculty by Rank and Gender Distribution 1998-2010.....	59
MSU Tenured Faculty by Rank and Gender 1998-2010	59
Headcount of Faculty in FT and PT categories by Highest Degree	60
 MSU Financial Information	 61
Tuition and Fee Comparison 2000 to 2009-2010	62
Tuition and Fee Compared to Household Income 2000 to 2009-2010	62
MSU Cost per Student - FY 2001 to FY 2010	63
Operating and Contributed Income Ratio - FY 2001 to FY 2010	64
Grants and Contracts - 1997-1998 to 2009-2010	65
Combined Endowment Assets 1999 to 2010.....	66
 Student Fees and Financial Aid.....	 67
Tuition and Fees, Semester Rates – 2001-2002 through 2009-2010	68
Student Activity Fee Distribution - 2009-2010	69
Awarded and Type of Aid and Dollar Amount	70
Financial Aid Trends 1999-2000 through 2009-2010	71
 Information Resources.....	 72
Library Holdings 1999 to 2010	73
Library-use Figures	73
Types of Materials Ordered 1999 to 2010.....	74
Access of Web Pages 2002 to 2010	74
Electronic Reserves 2002–2006, Book Expenditures 1998–2010.....	75
Circulation of Library Materials 2000 to 2010.....	75
Circulation of Material by User Class 2000 to 2010	75
Information Technology Central Report	76-78
Sources.....	79
Glossary	80

Accrediting Agencies

- ✓ **The Higher Learning Commission**
North Central Association of Colleges and Schools
30 N. LaSalle Street, Ste 2400, Chicago, IL (800) 621-7440
- ✓ **National Council for Accreditation of Teacher Education**
2010 Massachusetts Avenue NW, Suite 500, Washington, D.C., 20036-1023
- ✓ **National Association of Schools of Music**
11250 Roger Bacon Drive, Suite 21, Reston, VA 20190-5248
- ✓ **Council on Education of the Deaf**
Kent State University, Kent, OH 44242-0001
- ✓ **Council on Academic Accreditation of the American Speech-Language-Hearing Association**
10801 Rockville Pike, Rockville, MD 20852-3279
- ✓ **Council on Social Work Education–Baccalaureate level**
1600 Duke Street, Alexandria, VA 22314-3421
- ✓ **International Assembly for Collegiate Business Education**
PO Box 25217, Overland Park, KS 66225, (913) 631-3009
- ✓ **National League for Nursing Accrediting Commission, Inc.**
Broadway 33rd Floor, New York, NY 10006
- ✓ **National Association of School Psychologists**
PO Box 791089, Baltimore, MD 21279-1089
- ✓ **North Dakota Board of Nursing**
919 7th Street, Suite 504, Bismarck, ND 58504-5881

*Minot State
University*

Administration

*Board of Regents
Executive Committee*

Executive Chair-----	David Reiten
Past Executive Chair -----	Kathy Aas
MSU President-----	David Fuller
Treasurer-----	Brain Foisy
Secretary -----	Marv Semrau
Chair-Elect -----	Valerie Bruels
Member-at-Large -----	Leslie Coughlin

*MSU Alumni Association
Board of Directors*

Executive Committee

Past President -----	Brenda Foster
Co-President-----	Linda Christianson
Co-President-----	Deb Schultz
Vice President for Promotions-----	Rob Anderson
Vice President for Events-----	Kelly Hayhurst
Vice President for Outreach-----	Angela Zerr
Director of Annual Giving and Alumni Relations -----	Tawnya Bernsdorf
MSU President -----	David Fuller

Members

Robert Anderson	Brenda Foster	Chuck Repnow
Amy Artz	Ryan Hertz	Jan Repnow
Kristi Berg	Kelly Hayhurst	Deb Schultz
Leslie Barney	Kelsey Holt	Ellen Simmons
Randy Burckhard	Judy Kitzman	Angela Zerr
Linda Christianson	Gloria Lockken	Mike Gietzen
Larry Eidsness	Lisa M. Olson	DelRae Zimmerman
Denise Faulkner	Tonya Pearson	
Greg Fjeld	Alison Repnow	

MSU Development Foundation

Board of Directors

Executive Director -----	Marv Semrau
President -----	Maynard Sandberg
Vice President-----	Vacant
Treasurer-----	Brian Foisy
Investment Advisory Committee -----	Tom Probst
Special Gifts Committee-----	Bruce Walker
Development Strategies Committee-----	Doris Slaaten
MSU President-----	David Fuller

Members

Jon Backes	Langer Gokey	Brenda Foster
Diane Bryantt	Kathy Aas	Marv Semrau
Rich Campbell	Maynard Sandberg	Tom Probst
Eric Clausen	Doris Slaaten	Robert Sando
Brian Foisy	Myron Thompson	
David Fuller	Bruce Walker	

North Dakota University System

Chancellor -----	William G. Goetz
Vice Chancellor for Academic and Student Affairs -----	Michel Hillman
Vice Chancellor for Administrative Affairs -----	Laura Glatt
Vice Chancellor for Strategic Planning and Executive Director of The College	
Technical Education Council -----	Marsha Kroseng
Director of Public Affairs and Marketing -----	Debra A. Anderson
NDUS Chief Information Officer -----	Randall Thursby
General Counsel/Executive Secretary to the SBHE-----	Pat Seaworth
Director of Finance -----	Cathy McDonald
Academic Affairs Associate and Director of Research -----	Julie Schepp
Director of Financial Aid and Federal Relations Coordinator -----	Peggy Wipf
State Approving Agency Dir/Coordinator Multicultural Education_	Rhonda Schauer
Director of Articulation and Transfer -----	Lisa Johnson
Director of NDUS Online -----	Robert Larson
Director of Financial Reporting -----	Robin Putnum
Director for ND College Access Challenge-----	Tim Mueller
Accountant-----	Sharon Schwartzbauer
Director for HE Consortium for Substance Abuse Prevention-----	Jane Vangsness Frisch

<http://www.ndus.edu/system/staff/>

Sourced: December 2010

Minot State University
Organizational Chart

David Fuller, PhD
MSU President

Mark Lyman Public
Information

Brian Foisy, MS
Vice President
Administration and Finance

Rick Hedberg, MS
Athletic Director

Selmer Moen, PhD
Interim Vice President
Academic Affairs

Marv Semrau
Vice President
Advancement

Richard Jenkins, EdD
Vice President
Student Affairs

Bookstore

Business Office

Food Services

Grants and Contracts Accounting

Information Technology Center

Facilities Management
Post Office

Human Resources

Financial Aid

Head Coaches

Assistant Athletic Director
for Advancement

Assistant Athletic Director
for Compliance and Student
Life

Sports Information Director

Beaver Booster Board

Academic Deans

Dean of Admissions

Registrar's Office

Gordon B. Olson Library

Academic and Institutional
Projects

Center for Extended
Learning

Graduate School and
Research and Sponsored
Programs

International Programs

Honors Program

Center for Engaged
Teaching and Learning

(See page 7 for details)

Alumni

Board of Regents

Development
Foundation

Institutional Marketing

Publications & Design

Career Services

Multicultural
Services

Student
Publications

Student Services

Student Housing

Student Center

TRIO Programs

Minot State University
Academic Affairs Organizational Chart

Administrative Offices

Academic Affairs

Interim Vice President for Academic Affairs -----	Selmer Moen
Executive Director, ND Center for Persons with Disabilities -----	Brent Askvig
Director, Financial Aid -----	Dale Gehring
Director, Library -----	Stephen Banister
Registrar -----	Rebecca Porter
Dean of Admissions -----	Kevin Harmon
Director, Institutional Research -----	Cari Olson

College of Arts and Sciences

Dean -----	Conrad Davidson
Chair, Division of Humanities -----	Linda Olson
Chair, Department of Mathematics and Computer Science -----	Laurie Geller
Chair, Division of Music -----	Kenneth Bowles
Chair, Department of Science -----	Ryan Winburn
Chair, Department of Biology -----	Christopher Keller
Chair, Division of Social Science -----	Dan Ringrose
Chair, Department of Criminal Justice -----	William Archambeault
Director, Honors Program -----	Lynne Rumney
Director, Northwest Arts Center -----	Avis Veikley
Executive Director, Rural Crime and Justice Center -----	Rodney Hair

College of Business

Dean -----	JoAnn Linrud
Chair, Department of Accounting and Finance -----	Patricia Fedje
Chair, Department of Business Information Technology -----	Lori Willoughby
Chair, Business Administration -----	Gary Ross

College of Education and Health Sciences

Dean -----	Neil Nordquist
Interim Chair, Department of Communication Disorders -----	Leisa Harmon
Chair, Department of Teacher Education and Human Performance -----	Warren Gamas
Coordinator, Master of Education Program -----	Deb Jensen
Coordinator, Elementary Education Program -----	Lisa Borden-King
Coordinator, Physical Education and Human Performance Program -----	David Rochholz
Coordinator, Teacher Education Core -----	Rebecca Anhorn
Director, Advisement and Field Placement -----	Elaine Larson
Chair, Department of Addiction Studies/Psych/Social Work -----	Donald Burke
Director, School Psychology -----	Casey Coleman
Director, Addiction Studies -----	Vicki Michels
Director, Social Work -----	Charlene Bruley
Chair, Department of Nursing -----	Kelly Buettner-Schmidt
Chair, Department of Special Education -----	Alan Ekblad

Administrative Offices

Graduate School and Research and Sponsored Programs

DeanLinda Cresap

Student Affairs

Vice President for Student Affairs----- Richard Jenkins
Director, Multicultural Support Services ----- Dennis Parisien
Director, Student Health Center ----- Caren Barnett
Director, Student Life ----- Lisa Eriksmoen
Director, Student Center ----- Leon Perzinski
Director, Student Success Center----- Lynda Bertsch
Coordinator, Student Activities----- Ann Rivera
Coordinator, Disability Services----- Evelyn Klimpel
Student Publications ----- Frank McCahill
Nurse Practitioner ----- Heidi Peterson
Counselor, Student Development ----- Nancy Mickelson
Coordinator, Fitness Center ----- Paul Brekke
Coordinator, Residence Life-----Heather Stroupe-Smith

Administration and Finance

Vice President for Administration and Finance ----- Brian Foisy
Controller----- Jonelle Watson
Director, Facilities Management ----- Roger Kluck
Director, Publications and Design Services----- Sandy Nordstrom
Director, Student Center ----- Leon Perzinski
Director, Information Technology Center----- Cathy Horvath
Manager, Bookstore----- Sandra Foley

University Athletics

Director, Athletics----- Rick Hedberg
Head Women's Basketball ----- Sheila Green Gerding
Head Men's Basketball ----- Peter Stewart
Head Men's/Women's Golf----- Dwight Farrell
Head Volleyball ----- Johnna Torr
Head Women's Soccer----- Jason Spain
Head Cross Country----- Stu Melby
Head Football ----- Paul Rudolph
Head Softball----- Bill Triplett
Head Baseball ----- Brock Weppeler
Head Wrestling ----- Robin Ersland

Minot State University

Student Information

*North Dakota University System
Fall Enrollment by Headcount 1997-2010*

Institution	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007¹	2008	2009	2010
Bismarck State College	2,481	2,594	2,743	2,744	3,044	3,168	3,430	3,546	3,370	3,477	3,591	3,788	4,020	4,177
Dickinson State University	1,736	1,800	1,867	2,012	2,101	2,326	2,461	2,479	2,516	2,572	2,670	2,730	2,767	2,688
Lake Region State College	738	826	805	902	1,308	1,340	1,473	1,464	1,471	1,508	1,520	1,657	1,702	1,913
Mayville State University	705	740	851	776	755	746	817	897	912	832	769	789	887	982
Dakota College at Bottineau	421	447	508	451	526	609	620	602	523	605	637	655	748	863
Minot State University	3,294	3,156	3,155	3,081	3,515	3,625	3,825	3,851	3,798	3,712	3,424	3,432	3,649	3,866
ND State College of Science	2,542	2,469	2,345	2,425	2,292	2,439	2,468	2,481	1,852	2,490	2,417	2,545	2,651	2,833
North Dakota State University	9,408	9,536	9,638	9,894	10,538	11,146	11,623	12,026	12,099	12,258	12,527	13,229	14,189	14,407
University of North Dakota	10,363	10,369	10,590	11,031	11,764	12,423	13,034	13,187	12,954	12,834	12,559	12,748	13,172	14,194
Valley City State University	1,054	1,081	1,077	1,090	1,005	1,022	998	944	1,035	1,037	982	1,019	1,083	1,285
Williston State College	788	674	714	687	748	770	871	937	947	912	731	850	949	932
Total	33,350	33,692	34,293	35,093	37,596	39,614	41,620	42,414	42,082	42,237	41,827	43,442	45,817	48,120

Source: North Dakota University System Office: 2009 Fall Enrollment Report <http://www.ndus.edu/uploads/document-library/1785/FALL-2009-ENROLLMENT-FOR-NEWS--RELEASE.PDF>

Data Source: North Dakota University System. Headcount is the total number of students enrolled regardless of the number of credit hours. NDUS reports the headcount as the number of students enrolled on the 4th week of classes in the term.

¹ "Enrollment at some institutions includes students who were registered but had not made payment or been granted an extension based on documented good cause as of the census date. This includes 24 students at NDSU, 40 students at UND, 71 students at NDSCS and 239 students at LRSC for a total of 374 students." (Creating a University System for the 21st Century, 2007 Fall Enrollments, November 2007, p. 1)

Enrollment by Classification and Gender Fall 2010
Headcount 2007, 2008, 2009, 2010

	Male				Female				Total			
Undergraduate	2007	2008	2009	2010	2007	2008	2009	2010	2007	2008	2009	2010
First Year	388	415	469	503	521	569	626	649	909	984	1095	1152
Sophomore	239	276	245	284	417	396	414	436	656	672	659	720
Junior	181	175	216	216	370	352	363	359	551	527	579	575
Senior	345	366	346	365	679	623	666	739	1024	989	1012	1104
Total Undergraduate	1153	1232	1276	1368	1987	1940	2069	2183	3140	3172	3345	3551
Graduate	57	54	64	67	227	206	240	248	284	260	304	315
MSU Totals	1210	1286	1340	1435	2214	2146	2309	2431	3424	3432	3649	3866

Registrar's Office: Enrollment Report ID# NDUH2SRA pg 5 (4th Week Data)

* Totals include two freshmen who did not report gender. Data from 2005 was initial year of PeopleSoft data.

Total Students by Academic Status 2007-2010

Registrar's Office: Enrollment Report ID# NDUH2SRA pg 5 (4th Week Data)

Minot State University Enrollment Highlights

Fall 2010 to Fall 2009 Data

	Head Count			Full-time			Part Time			Total Scheduled Cr Hr		
	2010	2009	Change	2010	2009	Change	2010	2009	Change	2010	2009	Change
Freshmen												
Male	503	469	34	223	248	-25	280	221	59	4484.5	4615.0	-130.5
Female	649	626	23	374	341	33	275	285	-10	6865.5	6388.0	477.5
Total	1152	1095	57	597	589	8	555	506	49	11350.0	11003.0	347
Sophomore												
Male	284	245	39	250	212	38	34	33	1	3886.5	3320.0	566.5
Female	436	414	22	367	331	36	69	83	-14	6016.0	5561.0	455.0
Total	720	659	61	617	543	74	103	116	-13	9902.5	8881.5	1021.0
Junior												
Male	216	216	0	173	173	0	43	43	0	2853.5	2816.5	37
Female	359	363	-4	290	275	15	69	88	-19	4835.0	4685.5	149.5
Total	575	579	-4	463	448	15	112	131	-19	7688.5	7502.0	186.5
Senior												
Male	365	346	19	261	252	9	104	94	10	4495.5	4196.0	299.5
Female	739	666	73	508	468	40	231	198	33	8844.5	8098.5	746.0
Total	1104	1012	92	769	720	49	335	292	43	13340.0	12294.5	1045.5
TOTAL UNDERGRADUATES												
Male	1368	1276	92	907	885	22	461	391	70	15720.0	14947.5	772.5
Female	2183	2069	114	1539	1415	124	644	654	-10	26561.0	24733.0	1828.0
Total	3551	3345	206	2446	2300	146	1105	1045	60	42281.0	39681.0	2600.0
TOTAL GRADUATES												
Male	67	64	3	26	24	2	41	40	1	455.0	459.0	-4
Female	248	240	8	85	92	-7	163	148	15	1746.0	1778.0	-32
Total	315	304	11	111	116	-5	204	188	16	2201.0	2237.0	-36
MINOT STATE UNIVERSITY TOTAL												
Male	1435	1340	95	933	909	24	502	431	71	16175.0	15406.5	768.5
Female	2431	2309	122	1624	1507	117	807	802	5	28307.0	26511.0	1796
Total	3866	3649	217	2557	2416	141	1309	1233	76	44482.0	41917.5	2564.5

Registrar's Office: Enrollment Report ID# NDUH2SRA pg 5 (4th Week Data)

* FTE/Total refers to full-time equivalent of total credit hour production (Total undergraduate credit hours divided by 16 or Total graduate credit hours divided by 12.). "Total credit hours" is the number of credit hours the full-time and part-time students enrolled in. <http://www.csgnetwork.com/percentchange.html> FTE numbers were calculated by dividing total credit hours from first table by 15 for undergraduates and by 12 for graduates. Prior to 2006, the calculation was 16 for undergraduates and 9 graduates.

Minot State University
*Student Enrollment Highlights: FTE/Total**
2007-2010

The calculations are based upon 15 credit hours for full-time undergraduate students and 12 credit hours for graduate students.

	2007 Fall Semester			2008 Fall Semester			2009 Fall Semester			2010 Fall Semester		
	07 FT + FTE of Part Time	Total Scheduled Credit Hours	FTE of Total Credit Hours	2008 Fall Semester FT + FTE of PT	Total Scheduled Credit Hours	FTE of Total Credit Hours	2009 Fall Semester FT + FTE of PT	Total Scheduled Credit Hours	FTE of Total Credit Hours	2010 Fall Semester FT + FTE of PT	Total Scheduled Credit Hours	FTE of Total Credits
Freshmen	664.26	9,764.5	650.96	695.61	10,206.50	680.43	749.37	11003.0	733.54	769.08	11350.00	756.67
Sophomore	588.19	8,769.5	584.62	607.53	9,065.50	604.37	596.36	8881.50	592.10	668.23	9902.50	660.18
Junior	485.73	7,239	482.6	460.40	6,910.50	460.70	508.10	7502.0	500.14	514.67	7688.50	512.56
Senior	851.06	12,391	826.07	827.04	12,100.50	806.71	845.03	12294.5	819.64	912.20	13340.00	889.33
Total Undergrad.	2,589.24	38,164	2,544.25	2590.58	38,283.00	2552.21	2698.86	39681.00	2645.42	2864.18	42281.00	2818.74
Graduate												
Graduate	187.74	2,223	185.24	167.09	2,019.00	168.25	184.16	2237.0	186.40	183.91	2201.00	183.41
Institutional Total FTE	2,776.98	40,387.00	2,729.49	2,757.67	40,302.00	2,720.46	2883.0	41918.0	2831.82	3048.09	44482.00	3002.15

Source: Report NDUH2SRA- Headcounts and FTE Enrollments- Official Enrollment Report, received from Registrar's Office September 2010.

*MSU Fall Enrollment – Headcount
1997 through 2010*

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	09-10 %Chg
Undergraduates	3120	2979	2982	2907	3326	3425	3593	3576	3547	3433	3140	3172	3345	3551	6.1%
Graduates	174	177	173	174	189	200	231	275	251	279	284	260	304	315	3.6%
Total Enrollment	3294	3156	3155	3081	3515	3625	3825	3851	3798	3712*	3424	3432	3649	3866	5.9%
Undergraduate Students															
Male Full-time	1041	953	962	890	932	946	944	929	927	928	823	837	885	907	2.5%
Female Full-time	1601	1485	1450	1408	1564	1592	1568	1537	1546	1510	1404	1401	1415	1539	8.7%
Male Part-Time	151	202	177	197	323	307	427	425	401	373	330	395	391	461	17.9%
Female Part Time	327	339	393	412	507	580	654	685	673	620	583	539	654	644	-1.5%
Unknown	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0.0%
Graduate Students															
Male Full-time	9	5	6	10	8	5	6	5	28	21	24	23	24	26	8.3%
Female Full-time	39	50	48	52	49	42	52	50	84	80	107	89	92	85	-7.6%
Male Part Time	24	22	21	28	42	45	48	44	27	36	33	31	40	41	2.5%
Female Part Time	102	100	98	84	90	108	125	176	112	142	120	117	148	163	10.1%

Data Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals.-Data provided by Registrar's Office 4th Week Official Enrollment Data – September, 2010.

Headcount indicates all students enrolled regardless of the number of credit hours for which they are enrolled (NDUS) * Includes two classified as unknown (1 full-time and 1 part time)

Percentage Change= Subtract old value from the new value, then divide by the old value, multiply by 100 for percentage. New Value-Old Value/ Old Value * 100 = Percentage Change

*MSU Headcount (HC) and Full-time Equivalent (FTE)
1997-2010*

Graduate and Undergraduate Combined

Year	Headcount	% Change		FTE*	% Change
1997	3294	----		2727	----
1998	3156	-4.0		2597	-4.8
1999	3155	0.0		2588	-0.3
2000	3081	-2.3		2491	-3.7
2001	3515	14.1		2739	10.0
2002	3625	3.1		2789	1.8
2003	3825	5.5		2839	1.8
2004	3851	0.7		2844	0.2
2005	3798	-0.8		2884	1.4
New FTE formula initiated in 2006					
2006	3712	-2.3		2928	n/a
2007	3424	-7.8		2730	-6.8
2008	3432	.23		2720.46	-0.3
2009	3649	6.3		2831.82	4.09
2010	3866	5.9		3002.15	6.01

Data Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals.-Data provided by Registrar's Office 4th Week Official Enrollment Data – September 23rd, 2010.

Headcount indicates all students enrolled regardless of the number of credit hours for which they are enrolled (NDUS)

Percentage Change= Subtract old value from the new value, then divide by the old value, multiply by 100 for percentage. New Value-Old Value/ Old Value * 100 = Percentage Change

Headcount Enrollment by Level 1997-2010

Headcounts include all students enrolled (FT and PT)

MSU Full-time Undergraduates by Status 1997-2010

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
First Year	658	547	614	620	663	680	647	617	862	654	542	560	589	597
Male	272	236	249	263	261	287	271	251	339	283	238	210	248	223
Female	386	311	365	357	402	393	376	366	523	371	304	350	341	374
Sophomore	612	592	523	535	563	639	598	600	545	521	534	557	543	617
Male	234	233	217	211	256	243	215	249	223	195	202	235	212	250
Female	378	359	306	324	307	396	383	351	322	326	332	322	331	367
Junior	541	501	490	407	471	513	513	476	415	529	425	408	448	463
Male	221	200	180	149	159	188	193	161	154	206	144	138	173	173
Female	320	301	310	258	312	325	320	315	261	323	281	270	275	290
Senior	783	753	747	697	705	662	721	730	651	734	726	713	720	769
Male	295	269	303	253	245	217	255	255	211	244	239	254	252	261
Female	488	484	444	444	460	445	466	475	440	490	487	459	468	508
UG Special	48	45	38	39	31	44	34	43	0	0	0	0	0	0
Male	19	15	13	14	11	11	10	13	Status not included in PeopleSoft.					
Female	29	30	25	25	20	33	24	30						

Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals- Registrar's Office 4th Week Official Enrollment Reports.

Undergraduate Special (UG Special) refers to an individual who has previously earned a bachelor's degree and is taking additional undergraduate coursework. PeopleSoft includes these students in Senior Status.

Total Full-Time Students

—◆— First Year —■— Sophomore —▲— Junior —■— Senior

Note: Undergrad special category was added to the senior category for this graphic for 1997 to 2004.

MSU Part-Time Undergraduates by Status 1997-2010

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
First Year	124	123	152	150	263	316	474	441	600	442	367	424	506	555
Male	36	44	49	60	122	119	226	198	232	195	150	205	221	280
Female	88	79	103	90	141	197	248	243	368	247	217	219	285	275
Sophomores	89	116	103	117	181	142	173	194	132	130	122	115	116	103
Male	36	42	34	31	73	55	65	68	44	32	37	41	33	34
Female	53	74	69	86	108	87	108	126	88	98	85	74	83	69
Juniors	85	107	91	101	121	134	131	147	112	135	126	119	131	112
Male	26	34	22	26	37	36	46	47	39	46	37	37	43	43
Female	59	73	69	75	84	98	85	100	73	89	89	82	88	69
Senior	150	153	189	200	216	242	245	267	230	286	298	276	292	335
Male	44	68	63	66	73	78	73	95	86	100	106	112	94	104
Female	106	85	126	134	143	164	172	172	144	186	192	164	198	231
Undergrad. Special	30	42	35	41	49	53	58	61	See note.					
Male	9	14	9	14	18	19	17	17						
Female	21	28	26	27	31	34	41	44						

Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals- Registrar's Office 4th Week Official Enrollment Reports.

Note: Undergraduate Special (UG Special) refers to an individual who has previously earned a bachelor's degree and is taking additional undergraduate coursework. ***Note:** PeopleSoft software initiated in 2005.

Undergraduate Special category no longer exists. These individuals are now included as seniors. To compare data for the seniors in 2005, the 2004 number used is the Senior + UG Special.

Note: Undergraduate Special numbers were added to senior status for this chart.

Total Part Time Students

◆ First Year ■ Sophomores ▲ Juniors ■ Senior

MSU Enrollment 1999 - 2010

Total Full-time/Part Time Status

Undergraduate Students

Graduate Students

Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals- Registrar's Office 4th Week Official Enrollment Reports.

MSU Full-Time Enrollments by Gender and Enrollment Status
Combined Undergraduate and Graduate 1997-2009

Enrollment by Gender 2009-10

Full-time - Enrolled in 12-24 Semester Hours

Part-time - Enrolled in 1-11 Semester Hours

Full-Time Undergraduate Enrollment

Full-Time Graduate Enrollment

Part- Time Undergraduate Enrollment

Part- Time Graduate Enrollment

MSU Student Totals by Ethnicity - 1997-2010
(Graduate and undergraduate combined)

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	09-10 % Chg
Caucasian	2623	2595	2638	2578	2970	3065	3209	3202	3214	2974	2737	2511	2814	2937	4.3 %
Male	953	968	966	931	1096	1075	1144	1129	1153	1077	973	974	1032	1067	3.3%
Female	1670	1627	1672	1647	1874	1990	2065	2072	2061	1895	1764	1537	1782	1870	4.9%
African American	46	63	60	58	101	99	116	114	83	93	90	106	109	141	29.3%
Male	28	39	36	34	56	52	73	66	50	58	50	63	53	85	60.3%
Female	18	24	24	24	45	47	43	48	33	35	40	43	56	56	0.0%
American Indian	131	140	148	150	148	153	137	117	122	142	127	129	147	142	-3.4%
Male	57	54	65	61	46	54	54	42	39	36	34	37	50	46	-8.0%
Female	74	86	83	89	102	99	83	75	83	106	93	92	97	96	-1.0%
Asian/Pacific Islander	11	16	21	17	35	37	47	43	38	40	35	30	41	44	7.3%
Male	8	8	8	4	17	18	23	23	23	15	12	11	16	18	12.5%
Female	3	8	13	13	18	19	20	24	15	25	23	19	25	26	4.0%
Hispanic	37	27	31	38	47	59	74	86	77	91	76	83	89	86	-3.3%
Male	15	14	15	18	20	30	37	43	38	41	26	36	40	36	-10%
Female	22	13	16	20	27	29	37	43	39	50	50	47	49	50	2.0%
Non Resident Alien	386	309	257	240	214	212	225	245	259	299	290	275	337	389	15.4%
Male	122	94	76	77	70	74	80	79	173	101	86	93	106	106	0.0%
Female	264	215	181	163	144	138	145	166	86	198	204	182	231	249	7.7%
Two or More Races	-	-	-	-	-	-	-	-	-	-	-	-	-	17	N/A
Male	-	-	-	-	-	-	-	-	-	-	-	-	-	9	N/A
Female	-	-	-	-	-	-	-	-	-	-	-	-	-	8	N/A
Not Reported	-	-	-	-	-	-	-	-	-	75	69	38	103	110	6.7%

NDU02SRK Compliance Report-Enrollment by Ethnicity Pg 40 Campus Totals – Registrar's Office 4th Week Official Enrollment Reports September 23rd, 2010.

MSU Students by Residency 1997-2010

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	% chg
Total North Dakota	2369	2319	2383	2334	2544	2630	2661	2650	3165	2972*	2777	2779	2913	2970	1.9%
Male	861	866	888	832	878	895	895	866	1126	1053	967	1020	1057	1089	3.0%
Female	1508	1453	1495	1502	1666	1735	1766	1784	2039	1917	1810	1759	1856	1881	1.3%
Total ND Military	269	267	236	227	438	446	609	592							
Male	106	107	72	77	206	181	288	277							
Female	163	160	164	150	232	265	321	315							
Total Non-Resident	656	570	536	520	533	549	555	609	633	740	647	653	736	896	21.7%
Male	258	209	206	216	221	227	243	260	257	305	243	266	283	346	22.2%
Female	398	361	330	304	312	322	312	349	376	435	404	387	453	550	21.4%
Canadian Residents	298	299	237	210	177	178	190	219	225	255	234	280	293	309	5.4%
British Columbia	2	3	4	2	3	5	7	8	7	14	5	4	5	12	140%
Alberta	16	20	14	9	10	9	14	15	3	12	12	23	27	33	22.2%
Saskatchewan	207	207	162	148	122	114	117	151	173	176	163	166	183	189	3.2%
Manitoba	73	67	55	50	42	48	48	41	37	44	43	58	61	67	9.8%
Ontario	0	2	1	1	0	2	3	3	4	7	8	8	6	7	16.5%
New Brunswick	0	0	1	0	0	0	1	1	1	0	0	0	0	0	0.0%
Quebec	0	0	0	0	0	0	0	0	0	2	3	2	3	2	-33.3%

Source: NDU02SRD Student Data Statistics- Enrollment Residency- 4th Week Official Enrollment Reports provided by Registrar's Office – September 23rd 2010.

Note: PeopleSoft does not separate ND mMilitary from ND residents. Total nonresident includes all enrollments minus ND and military.

* Includes two students who did not identify gender. The "Total Non-Resident" category contains all students that are not residents of ND, including: out-of-state and international (including Canadian). <http://www.csgnetwork.com/percentchangealc.html>

*MSU New Students, Transfers, and
Older than Average Students (OTAS)
1997-2010*

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	% Chang e
Total New Freshman	470	418	525	511	506	552	543	549	471	483	445	437	438	483	10.2%
Male	178	164	210	219	203	231	211	215	206	205	197	158	189	171	-9.5%
Female	292	254	315	292	303	321	332	334	265	278	248	279	249	312	25.3%
	NDU02SRK- Enrollment 1 st Time Graduate-4 th Week Official Enrollment Reports														
Total Transfers	369	347	336	328	419	429	449	456	382	279	278	270	328	341	3.9%
Male	176	144	145	138	170	172	203	188	138	100	85	91	114	129	13.1%
Female	193	203	191	190	249	257	246	268	244	179	193	179	214	212	-0.9%
	Source: Report NDU02SRD- Student Data Statistics- Enrollment-														
Total OTAS	898	863	818	776	1026	1058	1126	1152	1142	1089	1106	1138	1034	1029	-0.4%
Male	318	326	294	271	361	358	400	418	412	406	396	412	401	391	-2.4%
Female	580	537	524	505	665	700	726	734	730	683	710	726	633	638	.78%
	NDUH2SRN Enrollment Summary by Age & NDU02SRK														
New Grad Students										79	88	65	91	91	0.0%
Male										16	20	18	21	23	9.5%
Female										63	68	47	70	68	-2.8%
	NDU02SRD- Student Data Statistics- Enrollment														

Source: Report NDU02SRD- Student Data Statistics- Enrollment- and NDUH2SRN Enrollment Summary by Age and NDU02SRK Enrollment 1st Time Graduate-4th Week Official Enrollment Reports provided by the Registrar's Office- September 23rd, 2009.

Older Than Average Student (OTAS): undergraduate 25 years and older.

****Note:** Data in Fact Books 2001-2004 previously included only the data for full-time OTA undergraduate students. The numbers in this chart now include both full and part-time students for all years presented. Breakdowns of full and part-time students are presented graphically, by year, on the next page.

MSU Older Than Average Student (OTAS)
Enrollment: 1999 - 2010

(OTA =
student age
25 or
greater)

Source:
NDUH2SR
N
Enrollment
Summary
by Age- 4th
Week
Official
Enrollment
Report
Provided by
the
Registrar's
Office.

Enrolled Undergraduate and Graduate Students

By North Dakota County: Fall 2010

N=3,551 UG and N= 315 G

Data Source: 4th Week Official Enrollment Report : NDUH2SRG

*North Dakota Graduate and Undergraduate
Students by North Dakota County: 1997-2009*

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Adams	4	4	4	2	4	9	6	2	4	2	2	1	0	1
Barnes	0	0	0	0	0	0	0	0	0	0	0	1	3	2
Benson	6	9	13	11	12	11	16	13	16	18	17	16	6	7
Billings	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Bottineau	96	112	102	95	95	87	94	87	88	71	76	61	62	67
Bowman	0	0	0	0	0	0	0	0	0	0	0	5	5	3
Burke	23	28	23	19	24	20	27	31	32	28	24	15	21	17
Burleigh	52	74	140	126	132	139	162	177	182	181	167	149	146	153
Cass	7	5	6	5	7	30	11	21	41	38	29	28	40	45
Cavalier	6	11	14	18	16	15	13	17	13	11	9	7	4	5
Dickey	0	0	0	0	0	0	0	0	0	0	0	1	3	4
Divide	15	18	15	18	8	14	10	14	15	8	12	10	6	7
Dunn	2	4	2	6	7	8	10	9	12	9	12	4	9	7
Eddy	0	0	0	0	0	0	0	0	0	0	0	2	2	2
Emmons	0	0	0	0	0	0	0	0	0	0	0	5	8	5
Foster	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Golden Valley	0	0	0	0	0	0	0	0	0	0	0	1	1	0
Grand Forks	7	12	15	17	11	10	15	20	23	21	23	16	28	29
Grant	0	0	0	0	0	0	0	0	0	0	0	2	1	2
Griggs	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Hettinger	1	2	4	5	2	5	7	7	10	9	6	5	4	3
Kidder	0	0	0	0	0	0	0	0	0	0	0	4	4	7
La Moure	0	0	0	0	0	0	0	0	0	0	0	5	1	5
Logan	0	0	0	0	0	0	0	0	0	0	0	0	1	0
McHenry	75	109	100	105	122	110	112	124	105	102	91	84	90	79
McIntosh	0	0	0	0	0	0	0	0	0	0	0	6	3	2
McKenzie	20	23	13	21	20	21	23	26	17	18	19	14	12	17
McLean	55	70	81	77	86	78	75	75	70	53	51	51	47	34
Mercer	29	30	30	39	36	37	36	49	44	46	34	32	34	34
Morton	13	24	50	42	32	34	46	48	54	53	47	45	52	55
Mountrail	55	58	56	48	64	61	64	67	76	71	81	75	79	72
Nelson	0	0	0	0	0	0	0	0	0	0	0	1	2	1
Oliver	0	0	0	0	0	0	0	0	0	0	0	3	4	3
Pembina	3	4	8	8	4	5	4	4	5	4	3	1	2	2
Pierce	41	39	42	44	33	30	32	32	26	36	30	30	34	25
Ramsey	10	20	18	17	21	29	23	28	33	30	26	21	21	14
Ransom	0	0	0	0	0	0	0	0	0	0	0	2	2	2
Renville	38	50	57	52	74	80	74	68	67	47	42	39	41	45
Richland	2	1	0	2	2	4	8	4	11	5	6	2	2	1

Rolette	69	99	101	112	118	81	78	77	75	81	69	50	59	52
St Louis	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Sargent	0	0	0	0	0	0	0	0	0	0	0	0	0	2
Sheridan	5	5	6	8	9	6	6	7	5	4	2	1	3	5
Sioux	0	0	0	0	0	0	0	0	0	0	0	0	5	7
Slope	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Stark	18	10	20	19	16	22	16	27	26	39	33	32	23	22
Steele	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Stutsman	11	7	5	7	5	8	10	12	10	10	9	10	11	9
Towner	7	9	10	5	7	6	9	10	11	8	9	8	4	7
Traill	0	0	0	0	0	0	0	0	0	0	0	4	3	5
Walsh	2	3	6	5	9	6	6	5	7	7	7	8	7	6
Ward	1959	1515	1445	1404	1752	1887	2009	1893	1865	1725	1709	1871	1979	2110
Wells	20	22	21	19	21	19	20	21	15	15	21	17	18	24
Williams	78	96	81	77	98	95	88	103	104	94	79	77	77	84
Total ND												2825	2980	3104

Data Source: NDUH2SRG- North Dakota Official Enrollment Reports provided by Registrar's Office.

Counties not included above (average by 1997/2005/2006/2007):

Barnes (3/7/8/1), Billings (0.25/0/1/0), Bowman (4/4/10/8), Dickey (1,75/1/1),
Eddy (1.125/1/1), Emmons (3.875/10/10), Foster (3.375/3/3), Golden Valley (1.875/2),
Grant (2.25/2/3), Griggs (1.625/5/4), Kidder (2/0/5), LaMoure (2.75/0/4), Logan (0.875/0/2),
McIntosh (2/3/1), Nelson (2.375/0/2), Oliver (2.75/4/2), Ransom (0.75/2/4), Sargent (1.5/3/5),
Sioux (1.5/7/2), Slope (0.625/2/2), Steele (0.5/4/2), Traill (1.5/5/7).

Freshman by North Dakota County: Fall 2010
N=965

Minot State University
Freshman by North Dakota County*
1997 - 2010

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Barnes									5	1	0	1	1	0
Benson	1	0	2	1	4	1	6	1	3	2	5	5	0	1
Billings	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Bottineau	20	10	11	10	21	18	25	17	32	17	18	12	23	17
Bowman	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Burke	3	7	5	2	6	8	4	8	14	8	11	2	7	2
Burleigh	11	11	9	12	12	14	17	27	71	25	26	24	18	22
Cass	0	0	1	1	4	6	1	2	7	1	2	6	7	6
Cavalier	1	2	▪	7	6	4	6	5	2	2	3	0	0	2
Dickey	0	0	0	0	0	0	0	0	0	0	0	1	1	2
Divide	8	4	4	5	1	5	2	5	9	1	4	1	0	1
Dunn	1	0	0	3	2	4	5	3	6	2	3	0	2	1
Eddy	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Emmons	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Foster	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Golden Valley	0	0	0	0	0	0	0	0	0	0		1	1	0
Grand Forks	2	4	1	3	3	5	6	4	9	4	3	5	9	6
Grant	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Griggs	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Hettinger	1	1	1	1	0	2	0	3	3	2	1	0	0	1
Kidder	0	0	0	0	0	0	0	0	0	0	0	0	1	5
LaMoure	0	0	0	0	0	0	0	0	0	0	0	2	0	0
McHenry	23	34	34	25	45	37	39	41	49	46	30	25	37	30
McIntosh	0	0	0	0	0	0	0	0	0	0	0	1	0	0
McKenzie	4	2	2	11	6	8	6	4	3	6	5	4	4	2
McLean	21	19	21	22	23	18	13	19	23	9	16	13	19	13
Mercer	12	7	13	18	8	10	11	10	11	7	7	9	10	7
Morton	3	4	0	5	0	7	9	9	19	16	7	6	2	7
Mountrail	10	11	9	11	23	20	17	14	32	21	25	20	17	10
Nelson	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Oliver	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Pembina	3	1	2	0	0	2	1	1	2	0	1	0	2	0
Pierce	18	11	12	14	9	5	14	10	7	13	10	10	6	6
Ramsey	2	2	4	3	3	8	7	4	12	4	2	4	5	4
Ransom	0	0	0	0	0	0	0	0	0	0	0	1	1	0
Renville	12	6	16	13	25	36	30	26	26	17	12	12	16	16
Richland	1	1	0	1	1	1	4	0	9	1	0	0	1	0
Rolette	10	11	19	10	15	11	13	12	25	16	11	10	10	8
Saint Louis	0	0	0	0	0	0	0	0	0	0	0	0	1	0

Sargent	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Sheridan	2	1	2	1	1	0	1	4	2	1	0	0	2	2
Sioux	0	0	0	0	0	0	0	0	0	0	0	0	1	3
Stark	9	0	2	4	4	6	6	7	14	13	7	9	7	4
Stutsman	5	0	0	2	0	5	2	2	4	2	3	1	4	1
Towner	3	2	3	1	4	1	2	0	6	1	2	3	0	1
Traill	0	0	0	0	0	0	0	0	0	0	0	2	0	2
Walsh	0	0	3	0	4	3	2	3	2	1	0	0	2	0
Ward	451	394	446	424	506	566	653	582	746	596	540	620	674	753
Wells	7	7	11	4	6	4	5	7	3	4	11	4	8	8
Williams	14	16	18	13	23	18	21	28	49	19	16	15	21	11
Total ND												834	928	965

Data Source: NDUH2SRG- North Dakota Official Enrollment Reports provided by Registrar's Office.

Other country totals for 8 years / total for 2007: Adams (7/2), Billings (3/0), Bowman (14/3), Dickey (2/0), Eddy (3/0), Emmons (7/2), Foster (7/1), Golden Valley (4/0), Grant (9/1), Griggs (4/1), Kidder (5/0), LaMoure (1/0), Logan (1/0), McIntosh (4/0), Nelson (5/1), Oliver (5/0), Ransom (3/1), Sargent (4/0), Sioux (3/1), Slope (2/0), Steele (2/0), Traill (4/1).

* Freshman students are defined as any first-time students and any other student who has not yet obtained sufficient credits to advance to sophomore standing. Data source for 2007: PeopleSoft Report ID # NDUH2SRG

MSU Enrolled Students by State of Origin
Fall 2010 (n = 3866)

State	2005	2006	2007	2008	2009	2010
AK	6	5	6	2	4	5
AL	1	1	2	2	1	1
AR	1	2	2	1	2	2
AZ	9	8	6	9	10	15
CA	30	35	30	30	26	55
CO	11	13	11	9	12	12
CT	1	0	0	0	3	2
DE	0	1	1	2	1	1
FL	9	19	15	11	16	31
GA	3	3	3	5	6	4
HI	2	1	1	1	0	2
IA	4	2	7	3	6	4
ID	18	9	10	7	6	4
IL	8	8	6	5	8	16
IN	1	0	4	2	3	2
KS	1	3	2	0	5	4
KY	2	2	6	6	6	2
LA	1	2	2	4	7	9
MA	2	5	1	1	1	4
MD	3	7	2	3	1	4
ME	0	0	0	0	1	2
MI	4	3	1	1	7	12
MN	36	34	28	36	49	50
MO	6	4	6	3	1	7
MS	1	2	0	0	1	1
MT	103	127	111	97	89	99
NC	3	3	2	3	4	4
ND	3,140	2,987	2,803	2825	2980	2970
NE	3	2	0	3	1	6
NH	1	1	1	2	2	1
NJ	3	2	3	2	4	5
NM	3	2	1	0	2	3
NV	4	7	3	1	2	4
NY	8	7	2	3	1	3
OH	6	4	3	5	5	7
OK	0	1	0	4	4	8
OR	4	2	3	0	0	8
PA	2	5	1	4	2	6
RI	0	1	0	0	0	1
SC	1	2	0	1	0	1
SD	24	27	14	11	12	14
TN	0	0	1	0	1	4
TX	14	8	7	10	14	35
UT	3	2	4	2	5	6
VA	8	10	14	7	5	8
VT	0	0	0	1	0	0
WA	22	21	8	13	22	22
WI	5	5	4	2	1	12
WV	5	3	4	1	2	5
WY	8	9	5	3	5	10
P Rico	0	0	0	0	1	0
*AE	5	4	6	2	4	5

* Armed Forces (Europe and Pacific combined)
Data Source: NDUH2SRG-North Dakota Official Enrollment Reports provided by Registrar's Office.

Minot State University International Students: Fall 2010

Country	FR	SO.	JR	SR	Grad	Total
Afghanistan				1		1
Australia	2					2
Bahamas			1			1
Brazil			1			1
Canada	59	75	46	63	35	278
China					1	1
Cote D'Ivoire	1			1	1	3
Costa Rica					1	1
Croatia				1		1
France	2					2
Ghana	1					1
Hong Kong			1			1
Indonesia				2		2
India					1	1
Korea	6		1	1	1	9
Japan	1					1
Nigeria	2	1	1	1	1	6
Norway	1					1
Poland				1		1
Serbia				1		1
Spain	2					2
Sweden	1					1
United Kingdom	1			1	1	3
US Minor Outlying Islands					1	1
Totals	79	76	51	73	43	322

Data source: Report NDUH2SRG Enrollment Totals by State/County Provided by Registrar's Office 4th Week Official Enrollment Reports September 23rd, 2010.

*MSU Center for Extended Learning
Enrollments: Details by Program*

*MSU Center for Extended Learning
Enrollments: Details by Program (cont.)*

New First-year Student Applications and Enrollment Patterns 1999-2010

	1999	2000	2001	2002	2003	2004	2005	2006*	2007	2008	2009	2010
Applied	750	764	757	743*	713	753	645	690	641	643	724	837
Enrolled	525	511	506	552	543	527	471	448	436	437	438	483
Denied	24	26	25	37	45	39	19	16	24	23	38	55
% Enrolled	70.0	67.0	67.0	74.0	76.0	70.0	73.0	64.9	68	68%	60.5%	57.7%

Data Source: Registrar's Office: IPEDS Fall Admissions Part C Characteristics Survey-4th Week Official Enrollment Numbers. The DENY data is gathered from ADM query 0009 Program Action Codes

*Data in the 2006 column is changed in the 2007 Fact Book. The data received from Admissions for 2006 had included students for fall and spring terms vs. fall semester only. The data now represents fall only data.

Retention of First-year Students 1998-2010

Term	Full-time First Time Freshmen	Term	Still Enrolled	Retention Percentage
Fall 98	418	Fall 99	264	63%
Fall 99	525	Fall 00	301	57%
Fall 00	511	Fall 01	315	62%
Fall 01	506	Fall 02	321	63%
Fall 02	551	Fall 03	321	58%
New Calculation: 1998 – 2002 Calculation for Retention: <u>All</u> new freshmen who return the following year. *2004 Calculation for Retention: New freshmen enrolled Fall 2003 (12 semester hours or more) and returned for <u>any</u> number of credits in Fall 2004.				
Fall 03	396	Fall 04	248	*62.7%
Fall 04	393	Fall 05	274	70.0%
Fall 05	445	Fall 06	279	62.7%
Fall 06	483	Fall 07	292	60%
Fall 07	419	Fall 08	291	69%
Fall 08	406	Fall 09	284	70.0%
Fall 09	419	Fall 10	296	71%

Source: People+Soft NDU02SRK – NDU02SRL and IPEDS Spring Report Part E. Previous years indicated duplicated numbers and withdrawal students for 4th week.

New Transfer Application and Enrollment Patterns 1999-2010

New Transfer	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Applied	654	639	559	563	551	616	633	527	546	448	550	608
Enrolled	336	328	419	429	449	493	584	443	355	358	329	336
% Enrolled	51.4	51.3	75.0	76.0	81.5	80.0	92.3	84.1	65.0	79.9	59.8	55.3%

Source: Registrar's Office IPEDS Report Part C- Transfer Student Characteristics- Rebecca Porter (Enrollment Services)
New applicants week b –week.

Minot State University
Cumulative Average GPA: 1999 – 2010
Undergraduate

	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	Fall 09	Fall 10
Freshman	2.26	2.23	2.31	2.28	2.31	2.36	2.51	2.62	**	2.47	2.64	2.42
Sophomore	2.69	2.59	2.64	2.72	2.65	2.73	2.76	2.55	**	2.83	2.80	2.83
Junior	2.90	2.85	2.83	2.90	2.91	2.87	2.94	2.52	**	2.99	3.09	2.99
Senior	3.04	3.03	3.04	3.04	3.04	3.08	3.07	2.80	**	3.13	3.02	3.10
UG Special	3.15	3.20	3.17	3.19	3.28	3.25	3.23	**	**	**	**	**
Average	2.93	2.92	2.93	2.91	2.93	2.96	2.99	2.62	2.95	3.01	2.89	2.83

** Undergraduate Specialist is no longer tracked in the software. These students are now included with students with senior status. **Source: CO_FACTBOOK_GPA Based on previous fall end of term GPA'S.**

Graduate Student GPA 1998-2010

98-99	99-00	00-01	01-02	01-03	03-04	04-05	05-06	06-07	07-08	Fall 09	Fall 10
3.81	3.76	3.73	3.70	3.72	3.71	3.75	3.15	3.82	3.73	3.63	3.47

Source: CO_FACTBOOK_GPA Based on previous fall end of term GPA'S.
Confirmed with the Graduate School

*Comparison of ACT
National, State, and Minot State University
Averages by Year
Fall Semester*

<u>NATIONAL</u>							
Year	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Composite	21.5	20.9	20.9	21.1	21.1	21.1	21.0
English	21.1	20.4	20.4	20.6	20.6	20.6	20.5
Mathematics	20.9	20.7	20.7	20.8	21.0	21.0	21.0
Reading	22.0	21.3	21.3	21.4	21.4	21.4	21.3
Science	21.4	20.9	20.9	20.9	20.8	20.9	20.9

<u>STATE</u>							
Year	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Composite	21.2	21.2	21.3	21.4	21.6	21.1	21.5
English	20.2	20.2	20.4	20.5	20.7	20.6	20.7
Mathematics	21.3	21.3	21.2	21.4	21.6	21.0	21.4
Reading	21.5	21.5	21.4	21.6	21.8	21.4	21.7
Science	21.4	21.4	21.5	21.5	21.5	20.9	21.6

<u>MINOT STATE UNIVERSITY</u>							
Year	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Composite	21.3		21.2	21.2	21.2	21.3	21.2
English	20.3		20.3	20.1	20.3	20.5	20.5
Mathematics	21.1		20.9	21.0	21.0	21.0	21.0
Reading	22.0		21.8	21.6	21.8	21.4	21.0
Science	21.2		21.5	21.6	21.4	21.3	21.0

Data Source: Registrar's Office~ Fall ACT Data file provided to IPEDS. National and State Data found <http://www.act.org/news/data/states.html> Data for 04/05 is not retrievable due to the PeopleSoft transition.

MSU Student Housing Fall 2002 – 2010
By Residence Facility

Residence	Cap	2002	2003	2004	2005	2006	2007	2008	2009		% Change
Women's											
Cook Hall	188	157	129	161	138	145	121	120	140		
Dakota Hall	96	65	72	72	73	47	28	41	37		
Men's											
McCulloch Hall	145	119	117	97	94	103	90	85	108		
Co-Ed											
C.P. Lura Manor	144	101	99	111	111	74	79	82	116		
Apartment											
Pioneer Hall	40	39	30	35	33	39	40	34	40		
Campus Heights	30	30	30	30	21	28	30	27	30		
Suite-Style Living											
Crane Hall	88	n/a	n/a	n/a	n/a	51	66	51	61		
Total	731	511	477	506	460	487	454	440	532		

Data Source: Pat Hrichena and Lisa Eriksmoen~ Residence Life (Housing) Data Retrieved December 2010.
<http://www.csgnetwork.com/percentchange.html> Percentage Change Calculator
 Cap. = capacity.

Average Cost for Residence Hall Room per Semester

	2002	2003	2004	2005	2006	2007	2008	2009	2010
Single	\$922.50	\$967.50	\$1,008.00	\$1037.50	\$1531.25	\$1680.00	\$1468.00	1468.00	
Double	\$ 615.00	\$ 645.00	\$ 672.50	\$700.00	\$785.00	\$817.50	\$817.50	817.50	

Data Source: Pat Hrichena and Lisa Eriksmoen~ Residence Life (Housing) Data Retrieved December 2010.

MSU Residence Hall Disciplinary Action
Fall 2000 to Fall 2009

	Fall 00	Sp 01	Fall 01	Sp 02	Fall 02	Sp 03	Fall 03	Sp 04	Fall 04	Sp 05	Fall 05	Sp 06	Fall 06	Sp07	Fall 07	Sp08	Fall 08	Sp09	Fall 09	Fall 10
Visitation	34	29	52	28	67	15	45	23	41	39	56	22	46	22	50	18	37	8	49	
Alcohol	29	10	45	37	24	24	60	10	39	24	11	20	55	11	45	23	16	18	29	
Miscellaneous	21	26	52	41	64	69	79	43	70	58	34	10	66	42	91	26	54	32	57	

Data Source: Pat Hrichena and Lisa Eriksmoen~ Residence Life (Housing) Data Retrieved December 2010.

Visitation: Opposite sex guest in building past guest hours.

Miscellaneous: Fights, parties, smoking.

Data Source: Director of Facilities (2000-2005), Student Affairs 2006 data.

*Minot State University Crime Statistics **

Jan-Dec 1999 to Jan-Dec 2009

	Jan-Dec 1999	Jan-Dec 2000	Jan-Dec 2001	Jan-Dec 2002	Jan-Dec 2003	Jan-Dec 2004	Jan-Dec 2005	Jan-Dec 2006	Jan-Dec 2007	Jan-Dec 2008	Jan-Dec 2009
Crimes											
Murder	None	None	None	None	None	None	None	None	None	None	None
Forcible Sex Offenses	None	None	None	None	1	None	None	None	None	None	None
Robbery	None	None	None	None	None	None	None	None	None	None	None
Aggravated Assault	None	None	None	None	None	None	None	None	3	None	None
Burglary	2	None	None	1	2	2	6	20	9	3	6
Motor Vehicle Theft	None	None	3	3	2	None	2	None	None	1	None
Arrests											
Liquor Law Violation	29	43	69	73	76	63	36	86	31	33	36
Drug Abuse	4	4	4	None	5	6	2	None	2	5	6
Weapons	1	1	1	1	1	1	2	None	None	None	5

Source: Campus Safety and Security Bulletin 2009- Facilities Management Data Source: Assistant Vice President for Facilities Management (2000-2005), Student Affairs (2006 data).

*Arrests or reported crimes on campus, on property of university-affiliate organizations or affecting university-sanctioned events. Data is computed on the calendar year not the academic or fiscal year.

Minot State University

- *Declared Majors*
- *Degrees Conferred*
- *Certificates Conferred*

College of Arts and Sciences:
Declared Major-Spring Term
Majors are combined where indicated (BA/BSE)

Program	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Art (BA/BSE)	33	63	58	56	63	69	78	97	68*	66	71	69	56
Arts Administration (BS)							0	0	1	1	1	5	0
Fine Arts									4	2	3	2	5
Biology/Biology Education	66	71	62	58	73	76	75	90	125*	122	112	110	125
Broadcasting (BA)	45	45	53	36	48	50	54	39	70*	51	51	48	51
Chemistry (BA/BSE)	7	12	10	12	14	15	22	27	283*	70	57	59	60
Clinical Laboratory Science	20	22	21	15	11	6	4	9	8*	10	14	10	10
Communication (BA)							0	2	9*	9	6	4	3
Communication Arts (BA/BSE)	29	28	29	23	25	30	34	21	7*	5	8	8	5
Computer Science (BS)	79	100	102	112	124	109	93	113	98*	67	61	62	59
Criminal Justice (BS)	178	160	189	205	237	239	258	262	257	209	189	158	156
Earth Science/Geology	17	18	17	15	6	9	14	17	17	20	21	23	26
Earth Science Education (BSE)	0	0	0	0	9	7	4	2	2	1	2	2	1
Economics (BA)	11	9	11	8	7	8	8	7	6	3	2	0	1
English (BA/BSE)	79	62	64	63	77	64	62	80	62*	74	66	68	72 (28 pre)
Foreign Language (BA/BSE)	1	0	0	0	0	0	0	0	*	2	0	1	3
German (BA/BSE)	3	4	4	4	8	10	7	8	5	8	4	2	4
French (BA/BSE)	1	4	5	2	1	6	7	3	4	3	4	2	0
Spanish (BA/BSE)	10	11	15	9	13	17	15	18	8*	16	11	9	6
General Studies (BGS)	333	322	347	363	547	690	825*	282	138	132	196	173	185
History (BA/BSE)	50	57	48	46	60	58	76	93	65	96	83	78	80 (37 pre)
Mathematics (BA/BSE)	39	50	30	32	47	45	54	81	57*	65	53	50	40 (14 pre)
Multimedia Studies (BS)				0	14	19	8	9	9*	3	6	5	3
Music (BA/BSE)	50	58	66	67	64	61	61	64	42*	52	51	64	57 (22 pre)
Pre-Chiropractic	13	13	8	6	5	6	8	9	Now enrolled as biology, chemistry, history (law), physics, etc.				
Pre-Dental Hygiene	4	4	3	3	3	7	4	4					
Pre-Dentistry	4	5	3	3	11	10	11	14					
Pre-Engineering	17	20	10	15	8	6	4	12					
Pre-Law	7	9	9	8	8	7	6	3					
Pre-Medical	19	19	16	18	18	14	12	15					
Pre-Mortuary	6	4	5	4	2	1	3	0					
Pre-Occupational Therapy	5	6	1	3	2	2	1	0					
Pre-Optometry	7	1	4	1	3	5	3	2					
Pre-Pharmacy	9	7	6	4	13	13	7	6					
Pre-Physical Therapy	10	14	12	9	6	6	8	9					
Pre-Veterinary Medicine	7	4	6	7	5	7	10	10					

Pre-Wildlife Studies	1	1	3	1	1	2	1	0					
Physical Science (BA/BSE)	3	3	5	5	8	3	3	2	0*	2	2	0	2
Physics (BA/BSE)	5	6	5	8	10	6	7	13	21*	17	18	21	24
Radiologic Technology (BS)	52	53	45	51	50	74	58	70	65	68	52	50	50
Social Science (BA/BSE)	45	27	22	27	33	32	30	22	13*	25	18	13	16 (9 PRE)
Sociology (BA/BSE)	16	19	18	18	27	30	32	32	31*	27	25	29	29
Theatre Arts (BA)							0	3	15*	17	17	17	20
Total Majors by College	1281	1311	1312	1317	1661	1819	1967	1550	1490	1243	1204	1142	1149

Data Source: NDUH2SRE Major Minor Reports by College Provided by Registrar's Office

***Data inconsistencies due to PeopleSoft conversion**

Note: During the 2005-2006 academic years, the Legacy Data System was replaced by PeopleSoft.

Historical data collection (1998-2006) included graduate students in the totals for communication disorders, criminal justice, elementary education, management, mathematics and music.

Starting in spring 2005, the data includes second majors.

College of Education and Health Sciences

Declared Major - Spring Terms

Program	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Addiction Studies (BS)	2	31	14	13	19	24	32	34	28	36	35	37	37
Communication Disorders (BS)	122	106	105	108	98	112	144	157	200*	180	121	143	140
Communication Disorders Ed. (BSE)	New 2001			0	0	0	0	14	6	0	0	0	0
Corporate Fitness (BS)	35	48	42	37	31	31	35	40	44*	58	56	64	73
Developmental Disabilities (AS/BS)	3	6	4	2	5	9	11	8	34*	6	16	12	11
Education of the Deaf (BSE)	36	40	29	43	29	31	22	12	4*	4	3	4	1
Ed. of the Mentally Retarded (BSE)	48	35	22	30	33	46	28	42	55*	55	64	64	67
Elementary Education (BSE)	382	338	307	289	305	315	268	304	323*	260	240	215	243
Nursing (BSN)	190	185	169	174	227	239	246	300	142*	256	247	229	254
Physical Education (BSE)	77	69	49	66	59	67	80	84	29*	89	93	101	93
Psychology (BA/BSE)	144	120	128	129	127	101	99	131	136	118	115 (5 BSE)	113	75 (3 BSE)
Social Work (BSW)	112	118	96	89	93	77	64	62	88	100	97	95	113
Total Majors by College	1151	1096	965	980	1026	1052	1029	1188	1166	1162	1087	1077	1107

Data Source: NDUH2SRE Major Minor Reports by College Provided by Registrar's Office

***Data inconsistencies due to PeopleSoft conversion**

Note: During the 2005-2006 academic years, the Legacy Data System was replaced by PeopleSoft.

Historical data collection (1998-2006) included graduate students in the totals for communication disorders, criminal justice, elementary education, management, mathematics and music.

Starting in spring 2005, the data includes 2nd majors.

College of Business: Declared Major - Spring Terms

Program	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Accounting (BS)	130	128	121	110	116	125	135	132	256*	111	113	113	120
Applied Bus. Info. Tech. (BAS)							6	17	24*	21	20	18	19
Applied Management (BAS)							2	11	11*	21	22	19	15
Business Ed. (BSE)	33	30	36	46	31	26	30	36	7*	23	21	19	18
Finance (BS)	73	74	64	61	76	96	93	88	163*	81	67	61	53
General Business (BAS)	0	0	0	0	0	10							
International Business (BS)	0	6	11	22	23	28	15	13	6	3	3	51	81
Management (BS)	246	239	264	269	273	287	310	333	326*	339	359	313	294
Management Info. Systems (BS)	66	93	106	84	125	125	132	120	78	67	49	55	57
Marketing (BS)	53	51	55	58	54	42	45	75	74*	81	81	74	85
Virtual Business (BS)	0	0	0	0	0	0	0	2	0	2	1	5	3
Total Majors by College	601	621	657	650	698	739	768	827	945	749	736	728	745

Data Source: NDUH2SRE Major Minor Reports by College Provided by Registrar's Office

***Data inconsistencies due to PeopleSoft conversion**

Note: During the 2005-2006 academic years, the Legacy Data System was replaced by PeopleSoft.

Historical data collection (1998-2006) included graduate students in the totals for communication disorders, criminal justice, elementary education, management, mathematics and music.

Starting in spring 2005, the data includes second majors.

Graduate School: Declared Major -Spring Terms

Program	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Communication Dis	1	7	25	13	14	14	39	49	53	48	49	49	48
Criminal Justice	4	9	7	18	12	12	10	13	9	10	10	9	7
Education					8	35	23	34	31	44	52	50	61
Information Sys.								15	48	28	28	25	36
Management	20	26	30	48	59	51	52	21	34	71	50	37	30
Mathematics Masters	5	1	1	1	4	3	6	13	19	1	25	28	19
Music Ed.	4	2	1	1	1	0	0	1	1	0	0	0	0
School Psych.	17	16	19	20	20	16	15	17	19	15	13	16	13
Science Ed.	1	0	2	1	0	1	4	1	0	0	0	5	9
Special Ed.	5	11	18	15	21	28	26	49	45	56	53	70	79
Total Graduates	57	72	103	117	139	160	175	213	259	273	280	289	302

Data Source: Data Source: NDUH2SRE Major Minor Reports by College Provided by Registrar's Office

Degrees Conferred College of Arts and Sciences

Program	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Art (BA)	2	5	3	6	5	9	2	7	3	4	6	2	8
Art (BFA)	New in 2004												
Arts Administration (BS)	New in 2002						0	0	0	0	0	0	0
Art Education (BSE)	2	3	0	0	0	1	2	1	1	3	1	3	2
Biology (BA)	3	6	7	9	8	7	10	7	13	12	8	10	1
Biology Education (BSE)	4	2	0	2	3	2	3	2	3	0	1	2	4
Broadcasting (BA)	4	8	9	6	3	4	14	7	9	3	4	12	9
Chemistry (BA)	0	2	0	0	0	1	1	3	1	4	7	7	3
Chemistry Education (BSE)	0	0	1	0	0	0	2	0	0	0	0	0	0
Clinical Laboratory Science (BS)	2	3	4	0	5	3	0	0	1	1	2	2	2
Communication Arts (BA)	6	3	5	2	1	2	4 Inactivated			1	0	1	2
Communication (BA)	New in 2004						0	0	2	0	1	0	1
Communication Arts (BSE)	1	0	1	1	2	0	0	0	1	1	0	0	0
Computer Science (BS)	9	17	12	10	20	11	9	10	15	7	7	6	9
Criminal Justice (BS)	46	55	61	55	53	43	47	41	53	47	48	43	40
Earth Science (BA)	0	2	0	0	0	0	0	0	0	0	0	0	0
Earth Science Education (BSE)	0	0	0	1	0	2	0	0	1	1	0	0	0
Economics (BA)	1	4	4	4	4	2	5	0	1	2	1	0	0
English (BA)	3	9	6	2	3	4	8	4	4	7	5	8	1
English Education (BSE)	6	7	6	7	2	4	3	3	6	6	3	5	2
Foreign Language (BA)	1	2	3	0	0	0	0	0	0	0	0	0	0
Foreign Language/German (BA)	Split in 1999		0	0	1	2	0	3	0	0	0	4	0
Foreign Language/French (BA)			0	1	0	1	0	0	1	0	0	0	0
Foreign Language/Spanish (BA)			0	0	0	0	1	1	0	1	2	1	0
Foreign Language/German (BSE)			0	0	1	1	0	0	1	0	0	0	0
Foreign Language/French (BSE)			0	0	0	0	0	0	0	0	0	1	1
Foreign Language/Spanish (BSE)			1	0	2	0	0	2	0	0	1	0	0
General Studies (BGS)	3	8	13	19	13	16	28	15	25	27		20	24
Geology (BA)	0	0	1	2	0	1	1	2	0	0	28	2	5

History (BA)	3	5	6	3	5	5	4	4	5	3	4	6	7
History Education (BSE)	5	2	7	4	5	1	6	2	1	4	11	7	6
Mathematics (BA)	8	5	2	2	3	5	4	4	1	2	5	2	5
Mathematics Education (BSE)	5	5	5	2	3	2	5	2	5	6	6	6	10
Multimedia Studies (BS)	New 1999			0	0	1	2	0	0	0	0	1	1
Music (BA)	2	1	0	5	6	2	5	4	3	0	3	0	2
Music Education (BSE)	2	6	7	8	7	7	5	3	7	6	2	4	5
Physical Science (BA)	0	0	0	0	0	0	0	2	0	0	0	0	0
Physical Science Ed. (BSE)	1	1	0	1	1	3	0	0	0	0	0	0	0
Physics (BA)	0	1	0	0	1	1	1	1	0	0	1	0	1
Physics Education (BSE)	0	0	1	1	0	0	0	0	1	0	0	9	1
Radiologic Technology (BS)	8	9	15	5	5	4	8	12	14	7	6	11	5
Social Science (BA)	4	4	1	1	2	4	2	2	0	1	1	1	0
Social Science Education (BSE)	6	4	5	3	6	2	9	1	0	4	0	1	3
Sociology (BA)	5	4	10	3	6	3	8	5	7	6	9	8	10
Theatre Arts (BA)	New 2004						0	0	1	2	1	3	1
Total Graduates by College	142	183	196	165	175	153	199	150	186	168	163	188	171

Data Source: Completions Data for NDUS Provided by Registrar's Office

Data Sources: Graduation data for first majors is from the annual publication "North Dakota University System: Programs Offered/Completed at North Dakota Institutions of Postsecondary Education."

Second Majors Reported to IPEDS

Arts and Sciences

Data for second majors is from the MSU Registrar's Office from the document reported to the National Center for Education Statistics' Integrated Postsecondary Education Data System (IPEDS).

CIP	College of Arts & Sciences	2005	2006	2007	2008	2009	2010
50.0701	Art	2	0	0	0	0	0
09.0701	Broadcasting	0	0	0	1	1	1
13.1311	Mathematics Education	1	0	0	0	0	0
27.0101	Mathematics	3	1	2	2	3	1
50.0901	Music	0	3	1	1	0	1
51.0907	Medical Radiological Tech	1	0	0	0	0	0
13.1302	Art Education	0	0	0	0	1	0
13.1316	Science Education	0	1	0	0	0	0
13.1328	History Education	0	2	2	2	0	1
16.0501	German	1	1	0	0	1	0
16.0905	Spanish	0	1	1	1	0	0
40.0501	Chemistry	1	0	0	1	0	0
26.0101	Biology	0	0	0	1	1	0
40.0801	Physics	0	0	0	1	0	0
51.1005	Clinical Lab Sciences	0	1	0	0	0	0
50.0501	Theater Arts	0	0	0	0	1	0
54.0101	History	0	2	0	1	0	0
13.1006	Education of MR	0	0	0	0	0	0
43.0104	Criminal Justice	0	0	0	1	0	3
11.0101	Computer Science	0	0	1	1	1	0
11.0401	Information Science	0	0	1	1	0	0
10.9999	Multimedia Studies	0	0	0	0	0	0
09.0101	Communication Studies	0	0	1	1	0	0
	Total	9	15	9	15	9	7

Source: IPEDS Survey ~ Registrar's Data <http://surveys.nces.ed.gov/ipeds/>

College of Education and Health Sciences

Program	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Addiction Studies (BS)	6	14	7	2	1	4	3	6	7	5	1	4	5
Communication Disorders (BS)	41	22	23	22	18	7	16	16	20	25	30	17	26
Communication Disorders Education (BSE)	New 2001			1	0	9	0	0	0	0	0	0	0
Corporate Fitness (BS)	9	11	20	11	8	7	12	2	9	12	10	11	9
Developmental Disabilities (AS)	1	0	6	2	2	1	1	1	2	3	1	0	0
Developmental Disabilities (BS)	1	0	3	1	0	0	1	4	3	3	2	9	3
Education of the Deaf (BSE)	10	8	5	7	3	4	0	3	2	1	0	0	0
Education of the Mentally Retarded (BSE)	16	15	13	11	3	8	8	5	8	3	7	10	11
Elementary Education (BSE)	93	93	63	75	55	72	47	61	48	36	56	48	42
Nursing (BSN)	35	32	32	33	31	51	33	46	46	48	34	42	33
Physical Education (BSE)	12	8	15	11	7	11	13	3	5	18	12	9	20
Psychology (BA)	29	26	22	17	30	29	10	19	12	13	20	17	18
Psychology Education (BSE)	New Program 2001			1	1	0	0	0	0	2	4	1	0
Social Work (BSW)	39	39	24	26	18	21	17	11	11	14	21	24	17
Total Graduates by College	292	268	233	220	177	224	161	177	173	183	198	192	184

Data Source: Completions Data for NDUS Provided by Registrar's Office

Degrees Reported to IPEDS as First Majors. Reported in NDUS Degrees Offered/Degrees Completed. This originates in the MSU Registrar's Office.

Second Majors Reported to IPEDS

CIP	College of Education and Health Sciences	2005	2006	2007	2008	2009	2010
13.0000	Education	1	1	0	0	0	0
13.1303	Business Education	0	0	0	1*	0	0
13.1330	Spanish Language Education	0	0	0	1	0	0
13.1202	Elementary Education	2	10	7	6	8	11
13.1317	Social Science	0	0	0	1	1	0
13.1314	Physical Education	0	1	0	0	0	0
31.0504	Corporate Fitness	0	1	8	3	1	2
42.0101	Psychology	2	3	4	6	1	1
45.1101	Sociology	2	3	5	1	5	3
51.1501	Substance Abuse	1	0	0	0	0	0
13.1312	Music Teacher Educator	0	0	1	0	0	0
	Total	8	19	25	19	16	17

Source: IPEDS Survey ~ Registrar's Data <http://surveys.nces.ed.gov/ipeds/>

College of Business

Program	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Accounting (BS)	19	24	29	19	12	23	25	29	13	18	24	14
Applied Business Info. Tech. (BAS)	New 2003					3	5	6	8	9	5	9
Applied Management (BAS)	New 2003					1	0	2	2	10	4	7
Business Education (BSE)	8	4	9	13	9	4	4	4	1	3	3	1
Finance (BS)	23	30	23	12	21	23	20	15	10	19	23	14
General Business (BAS)	0	0	0	0	3							
International Business (BS)	1	3	3	4	3	7	2	0	1	6	21	25
Management (BS)	58	59	46	49	42	36	41	39	48	25	72	50
Management Information Systems (BS)	14	25	19	14	22	23	21	18	13	12	12	10
Marketing (BS)	19	18	22	16	14	12	19	9	4	21	29	26
Virtual Business (BS)	New 2004-05					0	0	0	0	0	0	0
Total Graduates by College	142	163	151	127	126	132	137	122	100	123	193	156

Data Source: Completions Data for NDUS Provided by Registrar's Office

College of Business

Second Majors Reported to IPEDS

CIP	College of Business	2005	2006	2007	2008	2009	2010
52.0201	Management	4	5	1	4	0	0
52.0201	Business Administration	0	0	0	0	17	12
52.0301	Accounting	0	1	1		0	1
52.1201	Management Information Systems	0	0	0	1	1	0
52.1299	Applied Business Information Technology	0	0	0	1	0	12
52.1101	International Business	0	0	0	4	19	2
52.0801	Finance	7	1	3	3	3	14
52.1401	Marketing	8	9	20	14	22	13
	Total	19	16	25	27	62	54

Source: IPEDS Survey ~ Registrar's Data <http://surveys.nces.ed.gov/ipeds/>

Undergraduate Certificates Awarded 2001-2010

Certificate Programs	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Application Software Specialist	New 2001	2	1	9	9	6	2	3	8	7
Computer Science Basic Programming	New 2001	0	1	0	2	2	0	1	0	1
Desktop and Web Publishing	New 2001	1	1	1	2	1	0	5	8	7
Police Management & Investigations	New 2001	0	0	0	0	0	0	0	1	0

Data Source: Completions Data for NDUS Provided by Registrar's Office

Undergraduate Graduation Rates 2004 - 2010

Graduation Rates	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Percentage rate of students who graduate within 6 years or less from original cohort.	30	29	27	31	30	31	34

Data Source: IPEDS Graduation Rates and Common Data Set

Graduate Degrees Conferred: 1998 through 2010

Program	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10
Communication Disorders (MS)	36	38	29	33	30	25	19	18	25	14	31	23	25
Criminal Justice (MS)	1	4	0	2	0	1	4	3	2	3	2	4	2
Education (MED) New 2001-02						4	6	10	11	11	10	20	13
Elementary Education (MS)	14	35	18	4	30	0	6	0	0	0	0	0	0
English Education* (MAT)	New	0	0	3	7	0	1	0	1	0	0	1	0
Information Systems (MS) New 2003-04										6	8	10	11
Management (MS)	5	6	5	15	22	47	41	22	18	28	17	46	23
Mathematics Education (MAT)	9	9	5	3	7	2	8	4	5	2	6	7	5
Music Education (MME)	0	3	5	0	0	0	3	0	1	4	1	0	2
School Psychology (EDSPEC)	6*	2*	8	4	8	5	5	2	8	6	1	3	4
Science Education (MAT)	3	0	2	1	0	1	1	0	1	1	0	1	0
Special Education (MS)	21	15	18	12	11	4	10	12	16	13	20	19	22
Totals	95	112	90	77	115	89	104	71	88	88	96	134	107

*English Education – New 1997 – 1 cohort authorized.

*Graduate Certificates Awarded:
2000-2001 through 2009-2010*

Certificate	00/01	01/02	02/03	03/04	04/05	05/06	06-07	07/08	08/09	09/10
Technology for Managers	New 2001	0	0	0	0	0	0	0	0	0

Minot State University
Degrees Conferred 1998-2010

Minot State University
Degrees Conferred
1998-2010

Year	Undergraduate	Graduate
1997-1998	535	95
1998-1999	593	112
1999-2000	592	90
2000-2001	535	77
2001-2002	478	115
2002-2003	504	89
2003-2004	492	104
2004-2005	464	71
2005-2006	481	88
2006-2007	449	88
2007-2009	498	96
2008-2009	564	134
2009-2010	513	103

*Undergraduate Degrees Conferred
2003-2004 and 2009-2010*

Undergraduate Degrees	2004	2005	2006	2007	2008	2009	2010
Associate of Arts (AA)	1	1	2	3	1	0	1
Bachelor of Arts (BA)	79	75	63	61	80	76	60
Bachelor of Applied Science (BAS)	4	5	8	8	20	11	14
Bachelor of Science (BS)	222	219	229	196	233	198	184
Bachelor of Science Education (BSE)	108	92	97	92	107	91	92
Bachelor of General Studies (BGS)	28	15	25	27	28	20	24
Bachelor of Science Nursing (BSN)	33	46	46	48	35	37	33
Bachelor of Social Work (BSW)	17	11	11	14	21	24	17
Total	492	464	481	449	525	462	425

Data Source: Registrar's Office Degree Completions by Degree Type Query NDU_0077_SR-DR Graduates by Program/plan All Terms Summer, Fall and Spring combined and pivoted by count of degree

Graduates by College 1998-2010 by First Degree

*Minot State
University*

Faculty and Staff

Minot State University
Faculty Status and Gender Distributions
1998-1999 through 2010-2011

	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06*	06-07	07-08	08-09	09-10	10-11
Full-time	170	146	142	131	138	159	170	172	177	179	174	176	171
Male	97	86	82	74	79	86	85	88	90	89	82	83	83
Female	73	60	60	57	59	73	85	84	87	90	92	93	88
Part-Time	48	38	55	77	62	62	68	101	92	78	72	76	109
Male	15	18	25	38	24	23	28	43	37	28	27	31	39
Female	33	20	30	39	38	39	40	58	55	50	45	45	70
Special (coaches, etc)	28	23	25	28	19	19	19	25	24	25	26	27	31
Male	14	10	8	12	5	9	5	9	9	10	10	13	14
Female	14	13	17	16	14	10	14	14	15	15	16	14	17
Total	246	207	222	236	219	240	257	296	293	282	272	279	309
Male	126	114	115	124	108	118	118	140	136	127	119	127	136
Female	120	93	107	112	111	122	139	156	157	155	153	152	175

*The 2005 conversion of PeopleSoft may have affected duplicated numbers of individuals contracted in overload capacities as part-time and full-time employees. Effective 2006, part-time faculty included individuals who are part-time benefited and/or part-time in an adjunct capacity.

Data Source: IPEDS-Human Resources Data not available until winter collection mid-January. Special includes coaches and NDCPD staff (includes tenure-track full-time staff that are not classified as primarily instructors.

Minot State University
Average Faculty Salaries by Rank
1999-2010

Year	Professor	Associate Professor	Assistant Professor	Instructor	All Listed Ranks	Change
1998-99	\$55,762	\$42,449	\$37,708	\$32,487	\$42,162	8.3%
1999-00	\$57,680	\$44,230	\$38,453	\$32,403	\$43,192	2.4%
2000-01	\$56,964	\$45,414	\$39,777	\$34,698	\$43,784	1.4%
2001-02	\$57,072	\$46,162	\$40,460	\$36,713	\$44,975	2.7%
2002-03	\$57,576	\$47,860	\$41,837	\$37,635	\$46,046	2.3%
2003-04	\$58,190	\$48,077	\$42,238	\$37,231	\$46,479	0.93%
2004-05	\$61,576	\$48,727	\$43,423	\$39,608	\$48,334	4.0%
2005-06	63,351	51,518	\$44,503	\$37,786	\$49,254	0.2%
2006-07	64,871	51,888	45,812	34,368	47,756	-0.03
2007-08	65,615	54,956	48,298	36,994	50,310	5.35%
2008-09	68,133	57,199	50,974	36,141	53,112	5.57%
2009-10	75,235	57,487	53,803	39,459	55,381	4.27%
2010-2011	77,996	60,755	55,424	41,797	58,502	5.63%

Data Source: IPEDS Part E 9/10 Month Contract- Totals were averaged for the purposes of this table

MSU Staff by Job Family And Gender Fall 2010

Job Family	Female	Male	Total
0000 Executive/Administrative			
1000 Administrative/Managerial	7	14	21
3000 Professional	54	33	87
4000 Technical and Paraprofessional	24	5	29
5000 Office Support	46	0	46
6000 Crafts/Trades	2	9	11
7000 Services	7	22	29
Total	140	83	223

Data Source: IPEDS-Human Resources Data not available until winter collection mid-January. IPEDS Part I. FT FTE are only included. Use IPEDS part H to verify

Full-time Faculty Rank and Gender Distribution 1998-1999 through 2010-2011

	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11
Professor													
Male	22	22	19	21	19	20	20	23	24	26	24	25	27
Female	3	2	4	5	5	6	7	6	5	6	6	6	6
Total	25	22	23	26	24	26	27	29	29	32	30	31	33
Associate Professor													
Male	27	24	22	23	23	26	28	26	26	26	26	23	21
Female	18	18	16	15	17	16	13	15	15	15	18	20	21
Total	45	42	38	38	40	42	41	41	41	41	44	43	42
Assistant Professor													
Male	35	36	38	31	36	33	32	30	31	24	19	22	25
Female	33	36	37	35	34	35	36	37	36	41	41	42	37
Total	68	72	75	66	70	68	68	67	67	65	60	64	62
Instructor/Lecturer													
Male	7	8	10	11	4	7	9	10	9	13	13	13	10
Female	8	13	19	15	11	16	24	25	31	29	28	25	24
Total	15	21	29	26	15	23	33	35	40	42	41	38	34
Total	153	157	165	156	149	159	169	172	177	180	180	176	171

Data Source: [IPEDS-Human Resources](#) Data not available until winter collection mid-January. IPEDS Part G (Add all sec. Tenured, non-tenured, on-track)

Professor
 Associate Professor
 Assistant Professor
 Instructor/Lecturer

Data Source: [IPEDS-Human Resources](#) Data not available until winter collection mid-January.

Minot State University
Tenured Faculty: Rank and Gender
1998-1999 through 2010-2011

	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11
Professor	22	22	22	21	20	25	23	28	28	29	28	30	32
Male	19	20	18	17	16	19	18	22	23	23	22	24	26
Female	3	2	4	4	4	6	5	6	5	6	6	6	6
Associate Professor	36	35	33	33	34	35	33	35	36	31	38	39	38
Male	21	21	19	20	20	22	20	24	23	20	23	22	19
Female	15	14	14	13	14	13	13	11	13	11	15	17	19
Assistant Professor	28	28	30	28	27	27	25	23	26	26	30	34	32
Male	10	11	9	10	10	9	8	5	7	7	8	9	9
Female	18	17	21	18	17	18	17	18	19	19	22	25	23
Total	86	85	85	82	81	87	81	86	90	86	96	103	102
Total Male	50	52	46	47	46	50	46	51	53	50	43	55	54
Total Female	36	33	39	35	35	37	35	35	37	36	53	48	48

Data Source: [IPEDS-Human Resources](#) Data not available until winter collection mid-January. IPEDS Part G- Just Tenured Section

Total Tenured Faculty by Year and Gender

Minot State University

Financial Information

Tuition and Fees Comparison

Tuition and Required Fees for Resident Undergraduate
A Regional Comparison ¹
2001-02 through 2010-11

Year	Minot State Variance to Regional Average	
	Dollars	Percent
2001-2002	-\$479	-15.7%
2002-2003	-\$500	-14.9%
2003-2004	-\$516	-13.8%
2004-2005	-\$395	-9.6%
2005-2006	-\$276	-6.3%
2006-2007	-\$112	-2.4%
2007-2008	-\$140	-2.9%
2008-2009	-\$141	-2.7%
2009-2010	-\$31	-.6%
2010-2011	-\$46	-.8%

¹ Regional averages include: CO, IA, KS, MN, MO, MT, NE, OK, SD, WI, and WY.

Data Source: NDUS Student Affordability Report.

Tuition and Fees Compared to Household Income

Resident Undergraduate Tuition and Required Fees
As a percent of Median Household Income ^{1, 2}
2000-01 through 2008-09

Year	Minot State	
	Regional	ND
2000-2001	7.1%	7.4%
2001-2002	7.4%	7.2%
2002-2003	8.0%	7.9%
2003-2004	8.9%	9.0%
2004-2005	9.5%	9.2%
2005-2006	10.0%	10.4%
2006-2007	10.3%	10.6%
2007-2008	10.4%	11.6%
2008-2009	12.3%	10.9%
2009-2010	11.8%	10.9%
2010-2011	11.3%	11.7%

¹ Tuition and Required Fees/median household income.

² Regional average includes: CO, IA, KS, MN, MO, MT, NE, OK, SD, WI, and WY.

Data Source: NDUS Student Affordability Report. And NDUS Accountability Board Level Report

Minot State University-Cost per Student

General Fund and Total Fund Revenue per FTE Student: FY 2010

Calculation 1: Unrestricted

General Fund/FTE Student¹ \$

Total Fund/FTE Student² \$

Calculation 2: Combined Unrestricted & Restricted

General Fund/FTE Student³ \$

Total Fund/FTE Student⁴ \$

¹ unrestricted state transfers ÷ FTE students.

² Total unrestricted revenues + state transfers ÷ FTE students

³ Combined unrestricted and restricted state transfers ÷ FTE students

⁴ Combined unrestricted and restricted revenue + state transfers ÷ FTE students.

Data Source: NDUS Accountability Board Level Report- MSU Business Office Controller

Calculation (See above)	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009
1 General Fund/FTE Student ¹	\$5,201	\$ 4,626	\$ 4,646	\$ 4,366	\$4,431	4,470	4,566	5,143	
Total Fund/FTE Student ²	\$10,683	\$ 8,891	\$ 9,138	\$ 9,269	\$5,467	9,992	10,699	11,070	
2 General Fund/FTE Student ¹	\$ 5,319	\$ 4,626	\$ 4,646	\$ 4,366	\$4,431	4,470	4,566	5,143	
Total Fund/FTE Student ²	\$13,135	\$11,610	\$12,326	\$12,366	\$13,504	12,936	14,597	14,708	

Administrative, Instructional, and Other Costs per Student

Administrative, Instructional and Other Unrestricted

Costs per FTE Student - FY 2010

Core Services¹ \$

Supporting Services & Student Aid² \$

Administration & Plant Services³ \$

Total \$

¹ Core Services: Total unrestricted E and G expenditures and mandatory transfers for instruction + research + public services ÷ FTE students.

² Support services and student aid: Total unrestricted E and G expenditures and mandatory transfers for academic support + student services + scholarships and fellowships ÷ FTE Students.

³ Administrative and physical plant: Total unrestricted E and G expenditures and mandatory transfers for institutional support + operation and maintenance of physical plant ÷ FTE students.

Data Sources: NDUS Accountability Reports- Board Level Data and MSU Business Office Controller

	FY 2001	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009
Core Services	\$ 5,006	\$ 5,786	\$ 6,216	\$ 6, 481	7,299	7,056	7,411	7,878	
Supporting Services & Aid	\$ 1,600	\$ 2, 017	\$ 2,094	\$ 1,887	1,346	1,426	1,366	1,623	
Admin & Plant Services	\$ 1,876	\$ 1,555	\$ 1,684	\$ 1,298	2,251	2,301	2,507	2,628	
Total	\$ 8, 482	\$ 9,358	\$ 9,994	\$ 9,666	\$10,896	10,783	11,304	12,129	

Operating and Contributed Income Ratio

FY 2010

Unrestricted & Restricted Revenues

Revenues

Tuition and Fees	\$ 14,010,695
Federal grants and contracts	6,924,802
State grants and contracts	1,612,607
Nongovernmental Grants and Contracts	53,271
Sales and services – Ed. Depts.	998,866
Auxiliary enterprise	3,147,506
Other operating revenue	61,967
Total	\$ 26,809,734

Total Revenue & State Transfers \$ **43,897,346**
 Operating and Contributed Income 61%
 Ratio

Data Source: NDUS Accountability Board Level Report and MSU Business Office Controller

	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009
Tuition and Fees	8,625,793	10,349,602	11,552,372	12,822,623	13,357,109	13,760,441
Federal grants & contracts	7,828,760	8,437,742	7,275,993	8,542,804	8,007,051	5,522,708
State grants and contracts	437,636	584,798	726,121	1,243,051	929,208	851,984
Nongovernmental Gifts and Contracts	(420,778)	218,771	29,767	93,231	75,468	54,980
Sales and services – Ed. Depts.	2,034,927	1,162,785	867,379	1,052,816	1,007,316	954,182
Auxiliary enterprise	3,912,993	3,922,964	3,797,750	4,091,866	2,305,196	2,535,009
Other operating revenue	144,268	9,205	49,779	44,619	58,777	56,826
Total	22,563,599	24,685,867	24,299,161	27,891,010	25,740,125	23,736,130
Total Revenue & State**	35,877,045	37,464,349	37,884,810	41,871,399	40,787,686	40,787,686
Operating & Contributed Income Ratio***	63%	66%	64%	67%	63%	58%

Data Source: NDUS Annual Financials Reports: Supplementary Information Report by Institution

* **Sum of Total and State Appropriations

*** Total /Total Revenue and State

MSU Grants and Contracts
Fiscal Year 2004-2005 through 2009-2010

Fiscal Year	Private	State	Federal	Total
2003-04	\$(420,778)	\$437,636	\$7,828,760	\$7,845,618
2004-05	\$218,771	\$584,798	\$8,437,742	\$9,241,311
2005-06	\$29,767	\$726,121	\$7,275,993	\$8,031,881
2006-07	\$93,231	\$1,243,051	\$8,542,804	\$9,879,086
2007-08	\$75,468	\$929,208	\$8,007,051	\$9,011,727
2008-09	\$54,980	\$851,984	\$5,522,708	\$6,429,672
2009-10	\$53,271	\$1,612,607	\$6,924,802	\$8,590,680

Data Source: NDUS Annual Financials
Reports: Supplementary Information
Report by Institution

MSU Operating Expenses by Function
Fiscal Year 2002-2003 through 2009-2010

Function	Current Year Total	%	Salaries & Wages	Employee Fringe Benefits	Depreciation	All Other
Instruction	20,113,473	47%	12,676,667	3,735,797	1,374,750	2,326,259
Research	614,109	1%	383,240	89,945	39,635	101,289
Public Service	4,633,073	11%	2,294,126	767,081	256,415	1,315,451
Academic Support	1,997,935	5%	1,090,784	360,645	121,575	424,931
Student Services	2,846,706	7%	1,545,252	507,007	171,902	622,545
Institutional Support	5,039,933	12%	1,710,708	664,360	198,942	2,465,923
Operation & Maintenance	3,994,595	9%	1,189,835	495,739	141,188	2,167,833
Scholarships/Fellowships	82,516	<1%				
Auxiliary Enterprises	3,564,825	8%	383,126	107,650	41,109	3,032,940
Total	42,887,165	100%				

*Combined Endowment Assets
And Development Foundation 1999 – 2010*
(Market Value)

Fiscal Year	*Amount	% Change
1999	\$9,218,091	---
2000	\$9,728,650	5.5%
2001	\$9,561,561	-1.7%
2002	\$9,279,462	-3.0%
2003	\$10,949,429	18%
2004	\$11,509,272	5.1%
2005	\$12,151,411	5.6%
2006	\$13,220,439	8.8%
2007	\$14,132,813	6.9%
2008	\$11,242,169	-20.45%
2009	\$10,531,910	-6.32%
2010	\$11,350,258	5.23%

Data Source: [Percent Change Calculator](#) and MSU Schedule of
Development Foundation and MSU Gift Investments

*As reported in September 30 each year

),258
)

Minot State University

Student Fees and Financial Aid

*MSU Tuition and Fees per Semester
2000-01 to 2009-09*

Undergraduate	01-02	02-03	03-04	*04-05	05-06	06-07	07-08	08-09	09-10	10-11	% Chg
Resident	1,276.75	1,402.64	1,614	1,856	2046	2245.90	2386.44	2521.80	2694.88	2818.80	4.5
Contiguous States and Provinces	1,557.25	1,695.64	1,955.25	2251	2,478.50	2718.90	2882.94	3044.30	2694.88	2818.80	4.5
Minnesota Reciprocity	1,411.75	1,590.14	1,811.50	2,046	2,202	2389.40	2514.94	2614.80	2694.88	2818.80	4.5
WUE**	1,838	1,947	2,296	2,646	2,911	3,192.40	3379.94	3566.80	2694.88	2818.80	4.5
Non-Resident	3,150.25	3,359.64	3,893.50	4,494.50	4,935	5,408.90	5707.44	6011.30	2694.88	2818.80	4.5

Graduate	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2009-09	09-10	10-11	% Chg
Resident	1,636.75	1,787.64	2,055	2,366	2,605	2,857.40	3028.44	3195.80	3392.46	3540.72	4.3
Contiguous States & Provinces	2,377.75	2,566.14	2,958	3,411	3,749.50	4,110.90	4344.44	4577.80	3392.46	3540.72	4.3
WUE**	2,378	2,524	2,958	3,411	3,750	4,110.90	4344.44	4577.80	3392.46	3540.72	4.3
Minnesota Reciprocity	2,037.75	2,302.14	2,638	3,023	3,228	3,493.40	3670.94	3804.80	3392.46	3540.72	4.3
Non-Resident	4,111.75	4,387.64	5,071	5,856	6,427.50	7,042.90	7422.94	7811.30	3392.46	3540.72	4.3

Percent Change Dale Gehring- Financial Aid s

Tuitions and fees are for on-campus courses. The tuition and fees charged for most on-campus courses cap at 12 credits. Distance education courses do not cap at 12 credits, charges are calculated on all credits. In addition to the tuition and fees listed above, all distance courses will be charged an additional fee.

t
Distance education courses are charged an additional access fee. The access fee is a per credit charge to a student to cover the added costs associated with delivery of a course. The fee varies from \$5 per credit for Bismarck courses to \$42.50 per credit for online courses. Undergraduates may take up to 18 credits before an additional fee is charged. Graduate credits are capped at 12 credits for the tuition noted above.

*The 2004-2007 tuition rates include the ConnectND fee.

A full-time student, for tuition purposes, is a person who is enrolled in 12 or more semester hours of credit. The cost of tuition and fees for part-time enrollments is prorated. Some distance education courses pay per credit. These courses are not part of the 12 credit cap for charges.

** Western Undergraduate Exchange Enrollment. In 2005-06, states that are a member of WUE include: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming. Montana is also a member of WUE, but Montana students receive the contiguous states tuition.

MSU Student Activity Fee Distribution: 2004-2010

The student activity fee is included in the amounts stated on the previous page. The per-semester fee for full-time students is separated into two portions: the university fee and the Student Government activity fee. The university fee supports activities that benefit the student body as a whole, while the Student Government activity fee goes toward supporting specific activities. The tables below provide a breakdown of the allocation of these fees. These are charged per semester.

University Fee	04-05	05-06	06-07	07-08	08-09	09-10	10-11
Student Center	7.50	7.50	7.50	7.350	7.50	0.00	0.00
Student Health	20.00	20.00	20.00	40.00	40.00	35.00	35.00
Gordon B. Olson Library	15.00	15.00	15.00	15.00	15.00	0.00	0.00
University endowment	1.50	1.50	1.50	1.50	1.50	1.50	1.50
Athletics	36.50	42.50	42.50	52.50	60.50	65.40	80.40
Health and Wellness Center	0.00	0.00	0.00	0.00	0.00	125.97	125.97
Total	80.50	86.50	86.50	86.50	124.50	227.87	313.87

Student Government Activity Fee	04-05	05-06	06-07	07-08	08-09	09-10	10-11
Art Gallery	1.75	1.93	2.90	2.90	2.90	0.00	0.00
Theatre Arts	2.61	2.61	2.61	2.61	2.61	2.61	2.61
Music	2.75	2.75	3.50	3.50	3.50	0.00	3.50
Student Tours	3.07	3.07	3.07	3.07	3.07	3.07	4.00
Student Government Association	16.60	16.60	16.60	21.00	27.00	27.00	27.00
Student Activities	8.20	8.20	10.00	15.00	25.00	25.00	25.00
Publications	8.08	8.08	10.08	10.08	10.08	10.08	10.08
KMSU	3.25	3.25	3.25	3.25	3.25	3.25	3.25
Placement	9.80	9.80	17.00	17.00	17.00	22.00	26.00
Fitness Center	0.00	5.00	25.00	25.00	25.00	25.00	45.00
Homecoming	0.00	4.00	4.00	6.00	9.00	9.00	9.00
Multicultural Center	2.00	2.00	2.00	4.00	4.00	4.00	4.00
Building Renovations	10.00	10.00	10.00	10.00	10.00	10.00	10.00
Orientation	2.00	2.00	2.00	0.00	0.00	0.00	0.00
Reserve	2.03	2.03	2.03	2.03	2.03	0.00	0.00
Student Clubs	0.00	2.00	2.00	2.00	5.00	5.00	5.00
Hockey Club	0.00	5.00	7.00	7.00	10.00	10.00	12.00
Mentoring	0.00	0.00	0.00	1.50	1.50	1.50	1.50
Tutoring	0.00	0.00	0.00	3.00	3.00	3.00	3.00
Beaver Athletic Band	0.00	0.00	0.00	0.00	2.50	2.50	2.90
Total	72.14	88.32	123.04	138.94	166.44	163.01	196.34

Data Source: Office of the Vice President for Student Services – VPSS Student Handbook
http://www.minotstateu.edu/student_handbook.pdf

Type of Aid and Dollar Amount by Year

Academic Year	Work Study	Perkins	SEOG	Pell Grant	Stafford Loan	Total
1999-00	212,062	464,597	116,571	2,451,964	7,061,669	10,306,863
2000-01	217,063	397,089	114,784	2,653,456	7,587,671	10,970,063
2001-02	203,240	424,820	119,090	3,082,967	7,946,557	11,776,674
2002-03	235,136	600,835	151,777	3,482,579	8,158,218	12,628,545
2003-04	280,767	620,393	160,088	3,373,066	9,837,158	14,271,472
2004-05	211,054	609,178	119,375	3,179,660	9,197,139	13,316,406
2005-06	204,128	390,183	158,731	2,778,715	11,300,779	14,832,536
2006-07	169,616	308,403	113,024	2,614,624	10,613,747	13,819,414
2007-08	147,415	441,995	110,400	2,709,891	11,054,729	14,464,420
2008-09	123,373	457,753	122,255	2,744,696	11,369,905	14,817,982
2009-10	161,269	486,816	119,050	3,886,671	11,537,403	16,191,209

Data Source: Minot State University Office of Financial Aid and previously released MSU Factbooks.

\

*Minot State University Financial Aid
Trends 1999-2000 through 2009-2010*

*Minot State University Financial Aid
Trends 1999-2000 through 2009-2010*

*Minot State
University
Information
Resources*

Data for the Gordon B. Olson Library obtained through the library.

MSU Library Holdings: 1999-2010

Item	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Books	164,265	168,097	170,576	173,655	175,470	178,983	182,832	185,804	189,159	188,158	190,215	191,384
Periodicals	54,323	55,616	55,288	56,936	58,215	59,340	60,205	63,127	65,670	42,126	42,402	43,092
Documents	161,512	166,823	172,896	176,752	177,772	182,146	185,370	188,633	191,775	181,113	182,744	180,200
Microfilm	10,012	10,970	11,268	11,332	11,435	11,468	11,517	11,564	11,614	11,657	11,642	11,642
Microfiche	630,483	629,142	658,714	668,720	676,273	698,389	706,507	709,999	714,277	711,859	625,820	632,314
Subscriptions*	910	928	843	805	802	752	668	693	693	532	520	530
Maps	114,830	116,151	117,964	119,432	120,837	121,559	122,350	123,173	123,914	124,519	124,626	124,800
Non-Print Materials	12,810	13,172	13,392	13,625	13,743	14,835	15,185	15,487	16,007	16,335	16,997***	17,375
Disc Recordings	4,172	4,174	4,174	4,173	4,173	4,173	4,173	4,173	4,172	4172	--	
Cassettes	3,937	3,937	3,942	3,948	3,946	3,938	3,951	3,952	3,949	3949	--	
Videotapes	2,176	2,470	2,604	2,785	2,846	2,927	2,994	3,234	3,253	3267	--	
Software	72	80	90	94	96	100	104	103	96	116	--	
Compact Disks	1,528	1,586	1,657	1,698	1,757	1,853	2,003	2,080	2,359	2429	--	
DVD**	Not available							274	454	641	--	

Data Source: Stephen Banister ~MSU Library *Current journals, serial and newspaper subscriptions. ** Added in 2006

***Non-print materials include disc recordings, cassettes, videotapes, software, compact disks, DVD, curriculum materials and miscellaneous items

Library-use Figures 1999-2000 to 2009-2010

Year	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-2010
Materials Provided by Other Institutions	4,070	4,067	5,171	5,815	6,481	*6,233	7,594	4,547	4,667	4,193	3209
Materials Requested by Other Institutions	4,635	4,798	4,461	4,590	4,685	*3,789	4,461	4,593	4,316	4,450	2614

Data Source: Stephen Banister ~MSU Library * Correction by library from data reported in 2005

Type of Material Ordered

	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Books	962	1,262	1,281	1,446	1,526	1,373	1,437	2,246	1,861	2894	2,900	1574
Articles	3,276	3,056	2,623	3,078	3,558	4,147	2,746	3,045	2,686	1773	1293	1635

Data Source: Steven Banister ~MSU Library

Electronic Reserve 2010

E-Reserve Item	2002	2003	2004	2005	2006	2007	2008	2009	2010
Faculty with accounts on E-Reserve	98	107	111	140	158	128	151	155	180
Courses with pages on E-Reserve	291	336	407	417	424	244	359	379	385
Documents on E-Reserve	2,957	3,722	4,540	5,945	7,085	1,847	*	9,785	10,954

Data Source: Steven Banister ~MSU Library

Data for 2006 is as of September 2006

Access of Electronic Reserve Pages

Fiscal Year 2002-2003 to 2009-2010

	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Course Page	28,129	22,095	16,825	21,710	21,055	22,946	25,914	29,344
Eres Home Page	69,041	40,847	22,525	28,579	23,307	24,798	27,479	31,491

Data Source: Stephen Banister MSU Library

MSU Book Expenditures

Year	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Book Expenditure	\$109,256.25	\$103,264.20	\$83,462.90	\$91,303.35	\$42,977.27	\$78,832.53	\$105,871.33	\$96,666.05	\$97,099.08	60,283.14	\$59,243.06	60,381.21
Items Ordered	2,483	2,593	2,278	2,341	1,311	2,514	3,849	2,600	2,945	1,228	1,582	1,380
Average Cost/Book	\$44.00	\$39.82	\$36.64	\$39.00	\$32.78	\$31.36	\$27.51	\$37.18	\$32.97	\$49.09	\$37.45	\$43.75

Data Source: Stephen Banister ~MSU Library

Circulation of Library Materials

	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Number	35,179	32,507	31,025	29,264	29,487	30,521	30,468	23,377	21,111	18,919	20,246*	19,489
% Chg	-25.0	-7.6	-4.6	-5.7	0.76	3.5	-0.2	-23.3	-9.7	-10.3	7.0	-3.7

Data Source: Stephen Banister~MSU Library <http://www.csgnetwork.com/percentchangealc.html> Percentage Change Calculator
 *Includes item renewals

Circulation of Material by User Class

User	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Students	21,220	19,510	19,629	21,022	21,076	15,257	14,058	13,334	12,641	12,714
Faculty	6,296	6,461	6,707	6,279	6,447	6,216	5,672	4,266	5,024	5007
Local Patron	1,540	1,322	1,261	1,108	1,001	1,022	469	639	759*	969
Interlibrary Loan			Not reported				912	680	790*	799

Data Source: Stephen Banister ~MSU Library
 *Includes item renewals

Information Technology Central (ITC)

FACTBOOK: Technology at Minot State University

Information Technology (IT) is a strategic necessity for Minot State University. Fundamental tools (e-mail, calendaring, file sharing, Web access, etc.) are important for administrative, academic, research functions and day-to-day operations. High speed networking, high performance computing, collaboration voice and data tools, and other advanced technology services create innovative opportunities for the institution.

A reliable and redundant network infrastructure is the backbone on which all other services depend. IT infrastructure refers to the entire technology architecture that supports student, faculty and staff computing activities on campus and from a distance. Components that make up the current technology architecture include, but are not limited to, switched and routed network backbone, wireless Internet access, production support servers and appliances (e-mail, calendar and voicemail integration, file and print, backup, Web, network support, directory services, authentication, firewall, filtering/bandwidth management, intrusion detection, patch management, antivirus gateway, spam filtering, remote access control, rapid application deployment, network/application resource monitoring and secure network access).

The network infrastructure is the key component to support expanding technology development across campus. The wired network needs to remain a reliable, robust and secure transport system to meet the needs of the campus community and support access to the latest voice, data and video technology. Today, all edge switches support transfer rates up to 1 Gigabyte per second (1000 Mbps) from the core to the desktop. A planned centralized data center and fiber rebuild will improve overall efficiencies and performance and bring core transfer rates to 10 Gigabytes per second (Gbps).

Infrastructure holds information technology systems together and allows systems to communicate with each other over a network. MSU participates in STAGENet, the state-funded wide-area network (WAN) consortium. STAGENet offers reliable, cost-effective network services, enables convergence of voice, data and video, and provides linkage through Internet2 and the Northern Tier Network to national and international research and development networks.

A critical component of the current and future technology infrastructure is security. In the past, access to computing and network resources was maintained in a relatively controlled environment with minimal remote or online access. Making information available over the network and Web has increased the risk of unauthorized access or inappropriate use of information. Data security measures have been implemented to secure data, especially with regard to the campus document imaging system. ImageNow has alleviated the time-consuming inefficiencies of manually filing and retrieving documents for the financial aid, registrar's and enrollment services offices..

User authentication is required to access the campus wireless network. The campus ID card system is designed to simplify access to services, events and secure locations throughout campus. Security cameras are strategically located in campus buildings and outside in view of

open parking lots, etc., to maximize visual security for all campus constituents. Other security and data protection initiatives in place relate to regular patching of critical systems, robust antivirus and SPAM filtering and reliable archives (real-time offsite storage, disk-to-disk-to-tape) of important data in the event of hardware or application failure. The Notifind emergency notification system is in place to ensure timely notifications to all faculty, staff and students in the event of an emergency. Blue lights, campus-wide speaker system and “panic” buttons, located in strategic areas, are currently in the planning stage.

Information technology is an important component of the instructional and learning experience and is integral to research, teaching and learning. MSU supports over 350 computers in twelve general access and teaching labs on campus and at the Minot Air Force Base Education Center. Software for campus labs is distributed and maintained from a common set of software images, which provides timely distribution of software images, rapid install application packages and critical Windows and antivirus signature file updates. Numerous niche labs exist in support of specialized training for students (arts, sciences, humanities, nursing, education, business, etc.). Internet-capable learning spaces and kiosks are strategically located across campus to engage informally students in learning opportunities. Computer systems equipped with assistive technologies including Jaws, ZoomText, 21-inch monitors, monitor lifts, etc., are available in open-access computer labs for persons with disabilities. Each student has a campus Live@Edu e-mail account, hosted by Microsoft, to receive official campus communications regarding add/drop deadlines, registration information, financial aid, campus events, emergency notices and more. The Live@Edu account provides access to additional services including online space for file storage, file sharing and collaboration.

Students attending Minot State University join a community of people devoted to creating and sharing information — activities that can be enhanced by information technology. Whether a full- or part-time student, living on campus or commuting, technology is available that allows for communication, personal development and getting together (in person and virtually). BlackBoard CE 8 is the campus course management system supporting over 200 Web-based courses as well as “blended courses” in which faculty enhance their face-to-face classes with interactive online learning experiences. Six-degree programs are currently available completely online. Online orientation and full library services are available to all students, whether on campus or taking classes from a distance. A lecture-capture solution that integrates with Blackboard is being proposed to further connect the physical classroom experience with the online environment.

Collaborative teaching tools provide an interactive and engaged teaching and learning environment for faculty and students. Microsoft sharepoint services creates a single access point for faculty and students to engage in document sharing and team-based learning. Other Web-based collaboration tools are available to students, staff and faculty including blogs and wiki sites. Maple T.A. complements the online course management system by providing Web-based testing and assessment targeted for mathematics, science or any course that requires mathematics. An Adobe Connect meeting server is available for use by faculty and administrators to bring real-world functionality to online meetings and provide faculty and students the opportunity to communicate and collaborate instantly.

A majority of the classrooms on campus are equipped with permanently installed video projection systems and other technology enhancements. Classroom technology, whether

permanently installed or delivered on demand, is available in all academic buildings. Five classroom locations have videoconferencing capability, including high definition. A full-time IVN coordinator provides the scheduling and daily support for all video-enabled classrooms. IT staff register and certify the required wiring and equipment for new video-enhanced classrooms. Videoconferencing software is available for both PCs and Macs to allow users to join a traditional IVN class in session from their home or office or collaborate via "Meet Me," thereby, bridging the "on site" requirement gap.

Centralized IT staff provides support for a broad range of technology-enhanced services for faculty, staff and students. Increased availability of and access to computing resources requires equally robust support services that make it easier for all students to succeed. MSU recognizes the strong connection between the quality of education and the quality of technology services available to students. ITC is a centrally located service organization comprised of a director, senior systems administrator, network operations manager, campus lab/desktop coordinator, electronics specialist, help desk coordinator, wiring technician and Web designer/developer. In addition to working in their areas of specialization, all technicians provide desktop support and actively test and evaluate new server- and network-based technologies to achieve increased flexibility and improve system responsiveness.

The help desk is a significant component of ITC. The office is open six days per week and is the university's first line of support relative to computer software and hardware issues, the use of instructional technology, access to server support services and resolution of network-related problems. Help desk services for students include hardware and software installation, equipment checkout (laptop, desktop, digital camera, projector, mini hub, etc.), removal of spyware and computer viruses, file storage, Web space, software downloads, etc. McAfee and other software titles are available to all students free of charge. Academic pricing for many Microsoft and Adobe/Macromedia software titles is available through a partnership with Barnes & Noble and Journey Ed. Wired and wireless Internet access is available in the residence halls and across campus free of charge. There are over 1,200 active data ports and 60 wireless access points.

MSU has implemented numerous information services and systems, transforming the way the campus engages in educational and business processes. Active-directory authentication streamlines the process for rolling out new and innovative services. The 18-year-old Avaya telephone system has been replaced with the Shoretel system to provide call management. Microsoft Exchange Server currently provides e-mail, calendaring and voicemail on a single integrated system. Exchange along with Microsoft Office Communications Server (OCS) for full "unified communications" is a major accomplishment for Minot State University. Unified communications simplifies and improves the way employees communicate. When a staff member receives a voicemail message, he or she can choose how to access it, whether through an e-mail client or from landline or cell phone. A staff member is able to determine the sender's availability or "presence" and respond immediately through instant message, audio call or video conference. Unified communications extends that same functionality to any telephone or mobile device.

Filename: Facbook_IT_fy10

Rev: 01/05/2011

Data Source: Cathy Horvath, information technology director and Kris Warmoth, dean of CEL

Data Sources

Data utilized to compile information for the Minot State University 2010 Fact Book include the following sources:

- Academic and Institutional Projects, Minot State University
- Advancement, Minot State University
- Student Affairs, Minot State University
- Alumni Office, Minot State University
- Business Office, Minot State University
- Center for Extended Learning, Minot State University
- Computer Center, Minot State University
- Gordon B. Olson Library, Minot State University
- Grants and Contracts Office, Minot State University
- Information Technology Center, Minot State University
- MSU Fact Books – 1998 through 2009
- MSU Integrated Postsecondary Education Data Statistics Reports – Registrar's Office
- MSU Fourth Week Reports, September 2010
- North Dakota University System Office, Bismarck, ND
- President's Office, Minot State University
- Registrar's Office, Minot State University
- Undergraduate Catalog, Minot State University
- United States Department of Education Institute of Education Sciences, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS)

Glossary

The following definitions are taken directly from the U.S. Department of Education's NCES/IPEDS Web site. For more definitions, use IPEDS Web site: <http://nces.ed.gov/ipeds/glossary/index.asp?charindex>

Degree: An award conferred by a college, university or other postsecondary education institution as official recognition for the successful completion of a program of studies.

First-year: A student who has completed less than the equivalent of one full year of undergraduate work; that is, less than 30 semester hours (in a 120-hour degree program) or less than 900 contact hours.

Freshman: A first-year undergraduate student.

Full-time Equivalent: A measurement equal to one student enrolled full-time for one academic year. Total FTE enrollment includes full-time plus the calculated equivalent of the part-time enrollment. The full-time equivalent of the part-time students can be estimated using different factors depending on the type and control of institution and level of student.

Full-time Student: Undergraduate — a student enrolled for 12 or more semester credits, or 12 or more quarter credits, or 24 or more contact hours a week each term. Graduate — a student enrolled for nine or more semester credits, or nine or more quarter credits, or a student involved in thesis or dissertation preparation that is considered full-time by the institution.

Graduate: A student who holds a bachelor's or first-professional degree or equivalent, and is taking courses at the post-baccalaureate level. These students may or may not be enrolled in graduate programs.

Graduation Rate: The rate required for disclosure and/or reporting purposes under Student Right-to-Know policy. This rate is calculated as the total number of completers within 150 percent of normal time divided by the revised cohort minus any allowable exclusion.

Retention Rate: A measure of the rate at which students persist in their educational program at an institution, expressed as a percentage. For four-year institutions, this is the percentage of first-time bachelor's (or equivalent) degree-seeking undergraduates from the previous fall who are again enrolled in the current fall. For all other institutions, this is the percentage of first-time degree/certificate-seeking students from the previous fall who either re-enrolled or successfully completed their program by the current fall.

Undergraduate: A student enrolled in a four- or five-year bachelor's degree program, an associate's degree program or a vocational or technical program below the baccalaureate.