

Mission Statement

The Office of Institutional Research 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 fact books and reports showing trends and comparisons to the North Dakota University System.

The goals of IR 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.

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

*Board of Regents
Executive Committee*

Executive Chair-----	Leslie Coughlin
Past Executive Chair-----	Valerie Bruels
MSU President-----	Steven Shirley
Treasurer-----	Brian Foisy
Secretary-----	Marv Semrau
Chair-Elect-----	Dan Langemo
Member-at-Large-----	Randy Burckhard

*MSU Alumni Association
Board of Directors*

Executive Committee

Past President-----	Ryan Hertz
President-----	Kelsey Holt
President Elect-----	Kristi Berg
Vice President for Promotions-----	Jaimie Jundt Brunner
Vice President for Events-----	Chelsea Kirkhammer
Vice President for Outreach-----	Kristi Berg
Director of Annual Giving and Alumni Relations-----	Janna McKechnie
MSU President-----	Steven Shirley

Members

Kristi Berg, Jaimie Jundt Brunner, Chelsea Kirkhammer, Jennifer Kissner, Candace Brekke, Larry Eidsness, Denise Faulkner, Greg Fjeld, Ryan Hertz, Kelsey Holt, Aaron Hughes, Judi Kitzman, Gloria Lokken, Laura Morelli, Keith Altendorf, Julie Benson, Ben Berg, Rochelle Feldner, Jeff Froseth, Sabrina Hermann, Mat Jensen, Katie Ogaard, Dani Rued

Administrative Offices

Academic Affairs

Vice President for Academic Affairs -----	Lenore Koczon
Executive Director, ND Center for Persons with Disabilities -----	Brent Askvig
Director, Financial Aid -----	Laurie Weber
Director, Library -----	Stephen Banister
Registrar -----	Rebecca Porter
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 -----	Cheryl Nilsen
Chair, Division of Music -----	Kenneth Bowles
Chair, Department of Science -----	Robert Crackel
Chair, Department of Biology -----	Heidi Super
Chair, Division of Social Science -----	Dan Ringrose
Chair, Department of Criminal Justice -----	Dan Ringrose
Director, Honors Program -----	Laurie Geller
Director, Northwest Arts Center -----	Avis Veikley
Executive Director, Rural Crime and Justice Center -----	

College of Business

Dean -----	Jacek Mrozik
Chair, Department of Accounting and Finance -----	Patricia Fedje
Chair, Department of Business Information Technology -----	Lori Willoughby
Chair, Business Administration -----	Deanna Klein

College of Education and Health Sciences

Dean -----	Paul Markel & Warren Gamas
Chair, Department of Communication Disorders -----	Leisa Harmon
Chair, Department of Teacher Education and Human Performance -----	Thomas Erik Kana
Coordinator, Master of Education Program -----	Deb Jensen
Coordinator, Elementary Education Program -----	Kathy Hintz
Coordinator, Physical Education and Human Performance Program -----	David Rochholz
Coordinator, Teacher Education Core -----	Warren Gamas
Director, Advisement and Field Placement -----	Lisa Borden-King
Chair, Department of Addiction Studies/Psych/Social Work -----	Vicki Michels
Director, School Psychology -----	Darren Dobrinski
Director, Addiction Studies -----	Vicki Michels
Director, Social Work -----	Susan Peterson
Chair, Department of Nursing -----	Nicola Roed
Chair, Department of Special Education -----	Greg Sampson-Gruener

Graduate School

DeanLori Willoughby
 Graduate School Assistant.....Linde Paige

Research and Sponsored Programs

DeanTBA

Student Affairs

Vice President for Student Affairs-----Richard Jenkins
 Director, Multicultural Support Services -----Annette Mennem
 Director, Student Health Center-----Caren Barnett
 Director, Residence Life -----Devin McCall
 Director, Student Center-----Leon Perzinski
 Director, Student Success Center -----Lynda Bertsch
 Coordinator, Student Activities -----Aaron Hughes
 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-----Camila Van Dyke

Administration and Finance

Vice President for Administration and Finance-----Brian Foisy
 Assistant Vice President, Business Services Controller -----Jonelle Watson
 Assistant Vice President, Facilities Management -----Brian Smith
 Director, Publications and Design Services -----Doreen Wald
 Director, Student Center-----Leon Perzinski
 Director, Information Technology Center -----George Withus & Darren Olson
 Manager, Bookstore-----Gerri Kuna

University Athletics

Director, Athletics-----Rick Hedberg
 Head Women's Basketball-----Sheila Green Gerding
 Head Men's Basketball -----Matt Murken
 Head Men's Golf -----Randy Westby
 Head Women's Golf -----Whitney Aberle
 Head Volleyball -----Travis Ward
 Head Women's Soccer -----Jason Spain

Head Cross Country-----	Stu Melby
Head Football -----	Paul Rudolph
Head Softball-----	Bill Triplett
Head Baseball -----	Brock Wepler
Head Wrestling -----	Robin Erslund

North Dakota University System

Interim Chancellor	Larry Skogen
Auditor	Cynthia Beiswenger
Chief Auditor	Tim Carlson
Interim Vice Chancellor and Student Affairs	Sonja Cowen
Director of Communications and Media	Linda Donlin
Asst. Director of Financial Aid	Kristin Ellingson
General Counsel	Julie Evans
Vice Chancellor for IT and IR	Lisa Feldner
Chief Compliance Officer	Kirsten Franzen
Vice Chancellor for Admin. Affairs	Laura Glatt
Communication Specialist	Chelsea Gleich
Executive Asst. to SBHE	Krisite Hetzler
Director of Systemwide Student Entry, Transfer & Retention	Lisa Johnson
Director of Student Affairs	Becky Lamboley
Director of Finance	Cathy McDonald
Director of Financial Reporting	Robin Putnum
Director of Internal Audit	Tim Rerick
Director of Academic Programs, Research, and Accreditation	Richard Rothaus
Director of State Approving Agency	Rhonda Schauer
Director of Distance Education and State Authorization	Tanya Spilovoy
Director of Facilities Planning	Rick Tonder
Director of Financial Aid	Brenda Zastoupil

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

Sourced: December 2014

**Steven Shirley, PhD
President**

**Marv Semrau
Vice President
Advancement**

Alumni
Board of Regents
Development Foundation
Institutional Marketing
Publications & Design
Public Information

**Kevin Harmon, MS
Assistant Vice
President
Enrollment Services**

Recruitment
Admissions

**Lenore Koczon, PhD
Vice President
Academic Affairs**

Academic Deans
Registrar's Office
Gordon B. Olson Library
Center for Extended Learning
Graduate School and Research and Sponsored Programs
International Programs
Institutional Research
Honors Programs
Center for Engaged Teaching and Learning
North Dakota Center for Persons with Disabilities
Rural Crime and Justice Center

**Rick Hedberg, MS
Athletic Director**

Athletics
Beaver Boosters
Head Coaches
Assistant Athletic Director for Advancement
Assistant Athletic Director for Compliance and Student Life
Sports Information Director
Director of Athletic Marketing and Promotion

**Brian Foisy, MS
Vice President
Administration &
Finance**

Bookstore
Business Office
Food Services
Grants & Contracts Accounting
Information Technology Center
Facilities Management
Security
Post Office
Human Resources
Financial Aid

**Richard Jenkins, EdD
Vice President
Student Affairs**

Student Success Center
Multicultural Services/Native American Center
Student Publications
Student Services
Student Housing
Student Center
Veteran Services
TRiO Program
Wellness Center

**Organizational
Chart
2013-2014**

Minot State University
Academic Affairs Organizational Chart

Lenore Koczon
Vice President
Academic Affairs

Paul Markel & Warren Gamas, Dean
College of Education & Health Sciences

- Addiction Studies/Psychology & Social Work
- Communication Disorders
- Special Education
- Nursing
- Teacher Education & Human Performance
- Athletic Training

Lori Willoughby, Dean
Graduate School

Research and Sponsored Programs

Jacek Mrozik, Dean
College of Business

- Accounting & Finance
- Business Administration
- Business Information Technology
- Severson Academy

Kris Warmoth, Dean
Center for Extended Learning

- Online Education
- Distance Education
- Dual Credit Education
- Office of Instructional Technology
- Professional & Community

Conrad Davidson, Dean
College of Arts & Sciences

- Biology
- Humanities
- Music
- Math & Computer Science
- NW Art Center
- Science
- Social Science
- Rural Crime & Justice Center

Laurie Geller
Honors Program

Rebecca Porter
Registrar's Office

Libby Claerbout
International Programs

Brent Askvig
North Dakota Center for Persons with Disabilities

Stephen Banister
Gordon B. Olson Library

Beth Odahlen
Center for Engaged Teaching and Learning

Cari Olson
Institutional Research

Type of Material Ordered

	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
Books	1,373	1,437	2,246	1,861	2,894	2,900	1,574	2,575	1,473	1,586	1,332
Articles	4,147	2,746	3,045	2,686	1,773	1,293	1,635	2,391	1,923	1,525	1,607

Book Expenditures

Year	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
Book Expenditure	\$78,832.53	\$105,871.33	\$96,666.05	\$97,099.08	\$60,283.14	\$59,243.06	\$60,381.21	\$60,033.57	\$51,124.95	\$26,454.43	\$25,998.00
Items Ordered	2514	3849	2600	2945	1228	1582	1380	1380	1353	792	657
Average Cost/Book	\$31.36	\$27.51	\$37.18	\$32.97	\$49.09	\$37.45	\$43.75	\$37.68	\$37.79	\$33.40	\$29.57

Circulation of Library Materials

	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
Number	30,521	30,468	23,377	21,111	18,919	20,246*	19,489	17,380	15,881	13,030	12,774
% Chg	3.5	-0.2	-23.3	-9.7	-10.3	7.0	-3.7	-10.8	-8.6	-0.2	0.0

Circulation of Material by User Class

User	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
Students	21,022	21,076	15,257	14,058	13,334	12,641	12,714	10,506	10,389	7,779	8,084
Faculty	6,279	6,447	6,216	5,672	4,266	5,024	5,007	4,564	3,675	3,716	3,366
Local Patron	1,108	1,001	1,022	469	639	759*	969	896	476	369	204
Interlibrary Loan	Not reported			912	680	790*	799	1,414	1,341	1116	1120

Data Source: MSU Library Director

Library Holdings

Item	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Books	175,470	178,983	182,832	185,804	189,159	188,158	190,215	191,384	193,354	194,717	195,791	194,235
Periodicals	58,215	59,340	60,205	63,127	65,670	42,126	42,402	43,092	39,593	39,768	39,913	40,851
Documents	177,772	182,146	185,370	188,633	191,775	181,113	182,744	180,200	185,765	197,286	207,424	215,752
Microfilm	11,435	11,468	11,517	11,564	11,614	11,657	11,642	11,642	11,642	11,642	11,642	11,642
Microfiche	676,273	698,389	706,507	709,999	714,277	711,859	625,820	632,314	638,896	644,663	644,663	644,663
Subscriptions*	802	752	668	693	693	532	520	530	520	520	520	500
Maps	120,837	121,559	122,350	123,173	123,914	124,519	124,626	124,800	125,000	n/a	n/a	125,272
Non-Print Materials	13,743	14,835	15,185	15,487	16,007	16,335	16,997***	17,375	17,514	17,811	17,950	N/A
Disc Recordings	4,173	4,173	4,173	4,173	4,172	4,172						
Cassettes	3,946	3,938	3,951	3,952	3,949	3,949						
Videotapes	2,846	2,927	2,994	3,234	3,253	3,267						
Software	96	100	104	103	96	116						
Compact Disks	1,757	1,853	2,003	2,080	2,359	2,429						
DVD**				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

Year	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
Materials Provided by Other Institutions	6,481	*6,233	7,594	4,547	4,667	4,193	3,209	4,966	3,396	3,111	2,939
Materials Requested by Other Institutions	4,685	*3,789	4,461	4,593	4,316	4,450	2,614	2,282	2,858	1,917	2,239

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

Type of Aid and Dollar Amount by Year

Academic Year	Work Study	Perkins	SEOG	Pell Grant	Stafford Loan/Direct	Total
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
2010-11	\$154,262	\$314,304	\$91,261	\$4,085,030	\$11,370,864	\$16,015,721
2011-12	\$122,190	\$394,025	\$124,566	\$3,393,829	\$10,083,494	\$14,118,104
2012-13	\$93,492	\$340,169	\$139,114	\$3,035,256	\$9,411,803	\$13,019,834
2013-14	\$167,849	\$331,786	\$119,786	\$2,877,951	\$9,051,486	\$12,548,858

Source: Financial Aid Office-All data derived from FISAP except for Stafford/Direct Loan total. Stafford/Direct Loan total pulled from net distributed (US DOE COD website)

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

FACTBOOK: Technology at Minot State University

Information Technology (IT) is a strategic necessity for Minot State University. Fundamental tools including e-mail, calendaring, file sharing, and Web access are important for administrative, academic, and research functions, and basic day-to-day operations. High speed networking and performance computing, collaborative voice, video 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, staff, and administrative 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, and production support servers and appliances (email, calendar, and voicemail integration, file and print, backup, Web, network support, directory services, identity management, 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 technological developments across campus. The wired network needs to be reliable, robust, and a secure transport system to meet the needs of the campus community and support access to the latest voice, data, and video technologies. Today, all edge switches support transfer rates up to 1 Gigabyte per second (1000 Mbps) from the core to the desktop. Construction of a centralized data center with optimized environmental controls and expansion capability to house and support campus fiber connectivity and the campus server farm was completed in September 2012. The new air-blown, single mode fiber network is also complete. Core data transfer rates now reach 10 Gigabytes per second (Gbps) on the campus backbone.

Infrastructure binds 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. Recent StageNET upgrades increases the state backbone to a 10 gigabit/second Ethernet ring with redundant failover links located in Fargo, Grand Forks, Minot, and Bismarck.

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. Extensive availability to information over the network/Internet and via Web-based applications has increased the risk of unauthorized access and/or inappropriate use of information. Data security measures have been implemented, especially with regard to the campus document imaging system. ImageNow has upped the security controls and alleviated the time-consuming inefficiencies of manually filing and retrieving documents for the Financial Aid Office, Records Office, Enrollment Management, Graduate School, and other on-campus departments. Contract negotiations are currently underway for system-wide ImageNow licensing to reduce user costs and expand user access across the NDUS.

Single sign-on utilizing one user id and password was implemented fall 2013 for all faculty, staff, and students. User authentication is required to access campus online resources including CampusConnection, wireless, email, voicemail, etc. 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 selected outside areas (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 on and offsite storage, disk-to-disk-to-tape) of critical data in the event of hardware or application failure. The Notifind emergency notification system ensures timely notifications to all faculty, staff, and students in the event of a campus, local, or regional emergency. Blue lights, campus-wide speaker system, and “panic” buttons are now in place and functional.

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 providing timely distribution, 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 “informally” engage students in learning opportunities. Computer systems equipped with assistive technologies including Jaws, ZoomText, 21-inch monitors, monitor lifts, etc., are made available in open-access computer labs for persons with disabilities or special needs. Each student receives a life-time campus email address hosted by Microsoft. Office 365 (@my.minotstateu.edu) email is required for all students to receive official campus communications regarding Add/Drop Deadlines, Registration Information, Financial Aid, Campus Events, Emergency Notices, and more. Additional functionality with Office 365 for students is online space for file storage, file sharing, collaboration, and access to a free download of Office 365 ProPlus (MS Word, Excel, PowerPoint, etc.), a Microsoft workforce readiness initiative.

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 Learn is the campus course management system supporting over 200 fully online 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 totally online. Online orientation and full library services are available to all students. Blackboard supports deployable hosted and 3rd party building blocks for added functionality including Blackboard Collaborate, Tegrity lecture capture, Mobile Web, Cloud Services, Respondus lock down browser for secure testing, SafeAssign, and other product integrations. Blackboard Learn empowers instructors to engage every learner by motivating them on the personal devices they rely on. Several “flex” classrooms have been configured to support both face-to-face students and distance students in a synchronous hybrid environment. Students in the classroom and online are able to see, hear, and interact with each other and the instructor.

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 and faculty including blogs, wikis, and other social media sites.

Maple T.A. complements the online course management system by providing Web-based testing and assessment for mathematics, science, or any course that requires mathematics.

A majority of the classrooms on campus are equipped with permanently installed video projection systems and other technology enhancements. Incorporating AppleTV and iPads/tablets has increased the level of collaboration for students and faculty in the classroom. 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. 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”, bridging the “on site” requirement gap. Through an NDUS sponsored initiative, a Tegrity system is now available in each IVN classroom. Tegrity lecture capture makes class time available all the time for students by automatically capturing, storing and indexing every class session for replay to be access online at a later time via laptop, iPad, tablet, or a variety of other mobile devices. As interest increases, additional classrooms will be made “Tegrity” ready across campus.

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. IT Central (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 a specific area 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 day, 60 hours per week plus on-call times 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, and software downloads, available free to all students. Wired and wireless Internet access is available in the residence halls and across campus free of charge. There are over 1200 active data ports and 100+ wireless access points.

MSU 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. An antiquated Avaya telephone system has been replaced with ShoreTel to provide call management. Microsoft Exchange Server currently provides email, calendaring, and voicemail on a single integrated system. Exchange along combined with Microsoft Lync delivers full “unified communications”. Unified communications simplifies and improves the way employees communicate. When staff receives a voice mail message, he/she chooses how to access it (email client, landline, cell phone). Staff is able to determine sender’s availability or “presence” and respond via instant message, audio call, or video conference.

Rev: 1/2015

Retention of First-year Students

Term	Full-time First Time Freshmen	Term	Still Enrolled	Retention Percentage
Fall 01	506	Fall 02	321	63%
Fall 02	551	Fall 03	321	58%
Fall 04	393	Fall 05	274	70.0%
Fall 05	445	Fall 06	279	62.7%
Fall 06	483	Fall 07	292	60.0%
Fall 07	419	Fall 08	291	69.0%
Fall 08	406	Fall 09	284	70.0%
Fall 09	419	Fall 10	296	71.0%
Fall 10	462	Fall 11	291	62.0%
Fall 11	439	Fall 12	287	65.3%
Fall 12	353	Fall 13	240	68.0%
Fall 13	349	Fall 14	234	67.0%
Fall 14	341	Fall 15		

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

"New Calculation: 1998 – 2002 Calculation for Retention: All new freshmen who return the following year. *2004 Calculation for Retention: New freshmen enrolled Fall 2003 (12 semester hours or more) and returned for any number of credits in Fall 2004."

6 Year Graduation Rates of First-Year Students

Fall Term	6 Year Graduation Rate
2004	30
2005	29
2006	27
2007	31
2008	30
2009	31
2010	39
2011	34
2012	34
2013	37
2014	40

6 year graduation rates derived from First Year Fall term students who graduate in 6 years or less from Minot State University

New First-year Student Applications and Enrollment Patterns

	2003	2004	2005	2006*	2007	2008	2009	2010	2011	2012	2013	2014
Applied	713	753	645	690	641	643	724	837	1163	1003	959	775
Enrolled	543	527	471	448	436	437	438	483	462	399	349	341
Denied	45	39	19	16	24	23	38	55	4	19	63	78
% Enrolled	76%	70%	73%	64.90%	68%	68%	60.50%	57.70%	39.70%	39.70%	39.00%	44.00%

Data Source: Registrar's Office: IPEDS Fall Admissions Part B -4th Week Official Enrollment Numbers. In 2011 The DENY data was gathered from the Admissions Office New Applicant Weekly Progression spreadsheet. **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

Term	Full-time First Time Freshmen	Term	Still Enrolled	Retention Percentage
Fall 01	506	Fall 02	321	63%
Fall 02	551	Fall 03	321	58%
Fall 04	393	Fall 05	274	70.0%
Fall 05	445	Fall 06	279	62.7%
Fall 06	483	Fall 07	292	60.0%
Fall 07	419	Fall 08	291	69.0%
Fall 08	406	Fall 09	284	70.0%
Fall 09	419	Fall 10	296	71.0%
Fall 10	462	Fall 11	291	62.0%
Fall 11	439	Fall 12	287	65.3%
Fall 12	353	Fall 13	240	68.0%
Fall 13	349	Fall 14	234	67.0%
Fall 14	341	Fall 15		

New Calculation: 1998 – 2002 Calculation for Retention: All new freshmen who return the following year. *2004 Calculation for Retention: New freshmen enrolled Fall 2003 (12 semester hours or more) and returned for any number of credits in Fall 2004.

Continuation and Graduation Rates by Freshmen Cohort										
Fall	# in Cohort	Avg ACT	Retention Rates		Cumulative Graduation/Retention Rates					
			*Retained 2nd Year	Retained 3rd Year	4 YEARS		5 YEARS		6 YEARS	
					Retained 4th Year	Graduated 4th Year	Retained 5th Year	Graduated 5th Year	Retained 6th Year	Graduated Within 6 Years
2006	483	20.9	60%	48%	42%	13%	32%	15%	14%	33%
2007	418	18.1	69%	53%	48%	14%	30%	18%	13%	37%
2008	406	22.6	70%	56%	48%	13%	31%	25%		
2009	419	21.4	69%	55%	49%	15%				
2010	462	22.0	63%	51%	48%					
2011	439	21.9	65%	53%						
2012	353	22.6	68%							
2013	349	21.4								
* Institutional retention rate as reported in MSU Factbook										
6 Year Cohort Graduation Rates										
2007 Cohort										
Minot State University	37%									
Aspirational Peers*	50%	2012- Data for 2013 not available yet								
National**	60%	2012- Data for 2013 not available yet								
* Aspirational Peer graduation rate data obtained from IPEDS Data Feedback Report and include: University of Nebraska at Kearney Minnesota State University, Mankato Pittsburg State University St. Cloud State University Chadron State College Winona State University Wayne State College Emporia State University Northern State University Bemidji State University										

6 Year Cohort Graduation Rates									
	2007 Cohort								
Minot State University	37%								
Aspirational Peers*	50%	2012- Data for 2013 not available yet							
National**	60%	2012- Data for 2013 not available yet							

* Aspirational Peer graduation rate data obtained from IPEDS Data Feedback Report and include:

- University of Nebraska at Kearney
- Minnesota State University, Mankato
- Pittsburg State University
- St. Cloud State University
- Chadron State College
- Winona State University
- Wayne State College
- Emporia State University
- Northern State University
- Bemidji State University

**National graduation rates data obtained from NCES Digest of Education Statistics http://nces.ed.gov/programs/digest/d11/tables/dt11_345.asp

Tuition and Fees per Semester

Undergraduate	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15	% Chg
Resident	\$1,614.00	\$1,856.00	\$2,046.00	\$2,245.90	\$2,386.44	\$2,521.80	\$2,694.88	\$2,818.80	\$2,881.50	\$2,960.88	\$3,043.32	\$3,112.92	2.3%
Contiguous States and Provinces	\$1,955.25	\$2,251.00	\$2,478.50	\$2,718.90	\$2,882.94	\$3,044.30	\$2,694.88	\$2,818.80	\$2,881.50	\$2,960.88	\$3,043.32	\$3,112.92	2.3%
Minnesota Reciprocity	\$1,811.50	\$2,046.00	\$2,202.00	\$2,389.40	\$2,514.94	\$2,614.80	\$2,694.88	\$2,818.80	\$2,881.50	\$2,960.88	\$3,043.32	\$3,112.92	2.3%
WUE**	\$2,296.00	\$2,646.00	\$2,911.00	\$3,192.40	\$3,379.94	\$3,566.80	\$2,694.88	\$2,818.80	\$2,881.50	\$2,960.88	\$3,043.32	\$3,112.92	2.3%
Non-Resident	\$3,893.50	\$4,494.50	\$4,935.00	\$5,408.90	\$5,707.44	\$6,011.30	\$2,694.88	\$2,818.80	\$2,881.50	\$2,960.88	\$3,043.32	\$3,112.92	2.3%
Graduate	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12	11-12	13-14	14-15	% Chg
Resident	\$2,055.00	\$2,366.00	\$2,605.00	\$2,857.40	\$3,028.44	\$3,195.80	\$3,392.46	\$3,540.72	\$3,621.53	\$3,719.40	\$3,820.80	\$3,909.84	2.3%
Contiguous States & Provinces	\$2,958.00	\$3,411.00	\$3,749.50	\$4,110.90	\$4,344.44	\$4,577.80	\$3,392.46	\$3,540.72	\$3,621.53	\$3,719.40	\$3,820.80	\$3,909.84	2.3%
WUE**	\$2,958.00	\$3,411.00	\$3,750.00	\$4,110.90	\$4,344.44	\$4,577.80	\$3,392.46	\$3,540.72	\$3,621.53	\$3,719.40	\$3,820.80	\$3,909.84	2.3%
Minnesota Reciprocity	\$2,638.00	\$3,023.00	\$3,228.00	\$3,493.40	\$3,670.94	\$3,804.80	\$3,392.46	\$3,540.72	\$3,621.53	\$3,719.40	\$3,820.80	\$3,909.84	2.3%
Non-Resident	\$5,071.00	\$5,856.00	\$6,427.50	\$7,042.90	\$7,422.94	\$7,811.30	\$3,392.46	\$3,540.72	\$3,621.53	\$3,719.40	\$3,820.80	\$3,909.84	2.3%

Tuitions and fees are for on-campus courses. The tuition and fees charged for most on-campus courses cap at 12 credits. 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.

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. 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.

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, Wyoming and Commonwealth of the Northern Marianas Islands (CNMI). Montana and South Dakota are also members of WUE, students from these states receive the contiguous tuition rate.

Student Activity Fee Distribution

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 added to the tuition and are charged per semester.

University Fee	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15
Student Center (Transfer to WC Bond)	\$7.35	\$7.50	\$0.00	\$0.00	\$0.00			
Student Health	\$40.00	\$40.00	\$35.00	\$35.00	\$35.00	\$35.00	\$48.90	\$48.90
Gordon B. Olson Library (transfer to WC Bond)	\$15.00	\$15.00	\$0.00	\$0.00	\$0.00			
University endowment	\$1.50	\$1.50	\$1.50	\$1.50	\$1.50	\$0.00	\$0.00	\$0.00
Athletics	\$52.50	\$60.50	\$65.40	\$80.40	\$80.40	\$80.40	\$90.00	\$105.00
Health and Wellness Center	\$0.00	\$0.00	\$125.97	\$125.97	\$125.97	\$125.97	\$135.97	\$135.97
Wellness Center Operations	\$25.00	\$25.00	\$25.00	\$45.00	\$45.00	\$56.50	\$56.50	\$56.50
Total	\$158.35	\$166.50	\$274.87	\$313.87	\$313.87	\$323.87	\$331.37	\$346.37
Student Government Activity Fee	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15
NW Art Center (Art Gallery)	\$2.90	\$2.90	\$0.00	\$0.00	\$2.90	\$2.90	\$2.90	\$2.90
Theatre Arts	\$2.61	\$2.61	\$2.61	\$2.61	\$2.61	\$2.61	\$2.61	\$2.61
Music	\$3.50	\$3.50	\$0.00	\$3.50	\$3.50	\$3.50	\$3.50	\$3.50
Student Tours	\$3.07	\$3.07	\$3.07	\$4.00	\$5.00	\$5.00	\$5.00	\$5.00
Student Government Association	\$21.00	\$27.00	\$27.00	\$27.00	\$27.00	\$30.00	\$30.00	\$30.00
Student Activities	\$15.00	\$25.00	\$25.00	\$25.00	\$25.00	\$29.50	\$29.50	\$29.50
Student Placement	\$17.00	\$17.00	\$22.00	\$26.00	\$26.00	\$26.00	\$26.00	\$26.00
Publications	\$10.08	\$10.08	\$10.08	\$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	\$3.25
Homecoming	\$6.00	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
Multicultural Center	\$4.00	\$4.00	\$4.00	\$4.00	\$4.00	\$4.00	\$4.00	\$4.00
Building Renovations	\$10.00	\$10.00	\$10.00	\$10.00	\$10.00	\$10.00	\$0.00	\$0.00
Orientation	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Reserve	\$2.03	\$2.03	\$0.00	\$0.00	\$0.00	\$0.00	\$0.05	\$0.05
Student Clubs	\$2.00	\$5.00	\$5.00	\$5.00	\$5.00	\$5.00	\$5.00	\$5.00
Hockey Club	\$7.00	\$10.00	\$10.00	\$12.00	\$13.00	\$17.50	\$17.50	\$17.50
Mentoring	\$1.50	\$1.50	\$1.50	\$1.50	\$1.50	\$1.50	\$1.50	\$1.50
Tutoring	\$3.00	\$3.00	\$3.00	\$3.00	\$5.00	\$5.00	\$5.00	\$9.00
Beaver Athletic Band	\$0.00	\$2.50	\$2.50	\$2.90	\$2.50	\$2.50	\$2.50	\$2.50
Marching Band	\$0.00	\$0.00	\$0.00	\$0.00	\$3.00	\$3.00	\$3.00	\$3.00
Sustainability	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$5.00
Total	\$113.94	\$141.44	\$138.01	\$148.84	\$158.34	\$170.34	\$160.39	\$169.39

Data Source: Student Handbook www.minotstateu.edu/student_handbook.pdf

Tenured Faculty: Rank and Gender

	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15
Professor	25	23	28	28	29	28	30	32	34	34	37	40
Male	19	18	22	23	23	22	24	26	28	27	27	27
Female	6	5	6	5	6	6	6	6	6	7	10	13
Associate Professor	35	33	35	36	31	38	39	38	39	36	30	31
Male	22	20	24	23	20	23	22	19	18	18	13	13
Female	13	13	11	13	11	15	17	19	21	18	17	18
Assistant Professor	27	25	23	26	26	30	34	32	31	32	30	28
Male	9	8	5	7	7	8	9	9	9	9	9	8
Female	18	17	18	19	19	22	25	23	22	23	21	20
Total	87	81	86	90	86	96	103	102	104	102	97	99
Total Male	50	46	51	53	50	53	55	54	55	54	49	48
Total Female	37	35	35	37	36	43	48	48	49	48	48	51

Data Source: Human Resources as reported to IPEDS.

Full-time Faculty Rank and Gender Distribution

	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15
Professor	26	27	29	29	32	30	31	33	34	34	37	40
Male	20	20	23	24	26	24	25	27	28	27	27	27
Female	6	7	6	5	6	6	6	6	6	7	10	13
Associate Professor	42	41	41	41	41	44	43	42	39	36	30	31
Male	26	28	26	26	26	26	23	21	18	18	13	13
Female	16	13	15	15	15	18	20	21	21	18	17	18
Assistant Professor	68	68	67	67	65	60	64	62	61	62	66	68
Male	33	32	30	31	24	19	22	25	27	28	32	36
Female	35	36	37	36	41	41	42	37	34	34	34	32
Instructor/Lecturer	23	33	35	40	42	41	38	34	35	43	37	32
Male	7	9	10	9	13	13	13	10	10	9	9	8
Female	16	24	25	31	29	28	25	24	25	34	28	24
No Academic Rank									13	17	19	27
Male	n/a	1	1	2	1							
Female	n/a	12	16	17	26*							
Total	159	169	172	177	180	180	176	171	182	192	189	198
Data Source: Human Resources as reported to IPEDS (Tenured, non-tenured, on-track)												
No academic rank are NDCPD employees in a faculty non-teaching line												
*Reclassification from 3000- HR												

Data Source: Human Resources as reported to IPEDS (Tenured, non-tenured, on-track). No academic rank: employees from the North Dakota Center for Persons with Disabilities in a faculty non-teaching line.

Average Faculty Salaries by Rank

Year	Professor	Associate Professor	Assistant Professor	Instructor	# of Professors	# of Assc. Prof	# of Asst Prof	# of Instructor	All Ranks	Ranks % Chg	All Individuals	Ind % Chg
2003-04	\$ 58,190	\$ 48,077	\$ 42,238	\$ 37,231	26	42	68	23	\$ 46,434	0.45%	\$ 45,665	0.22%
2004-05	\$ 61,576	\$ 48,727	\$ 43,423	\$ 39,608	27	41	68	33	\$ 48,334	4.09%	\$ 46,865	2.63%
2005-06	\$ 63,351	\$ 51,518	\$ 44,503	\$ 37,786	29	41	67	35	\$ 49,290	1.98%	\$ 47,986	2.39%
2006-07	\$ 64,871	\$ 51,888	\$ 45,812	\$ 34,368	29	41	67	40	\$ 49,235	-0.11%	\$ 47,756	-0.48%
2007-08	\$ 65,615	\$ 54,956	\$ 48,298	\$ 36,994	32	41	65	42	\$ 51,466	4.53%	\$ 50,256	5.23%
2008-09	\$ 68,133	\$ 57,199	\$ 50,974	\$ 36,141	30	44	60	41	\$ 53,112	3.20%	\$ 52,006	3.48%
2009-10	\$ 75,235	\$ 57,487	\$ 53,803	\$ 39,459	31	43	64	38	\$ 56,496	6.37%	\$ 55,381	6.49%
2010-11	\$ 77,996	\$ 60,755	\$ 55,424	\$ 41,797	33	42	62	34	\$ 58,993	4.42%	\$ 58,380	5.42%
2011-12	\$ 77,600	\$ 62,559	\$ 56,044	\$ 42,705	34	39	61	35	\$ 59,727	1.24%	\$ 59,122	1.27%
2012-13	\$ 79,167	\$ 64,007	\$ 56,530	\$ 45,399	34	36	62	43	\$ 61,276	2.59%	\$ 59,731	1.03%
2013-14	\$ 80,719	\$ 65,138	\$ 56,024	\$ 46,640	37	30	66	37	\$ 62,130	1.39%	\$ 60,965	2.07%
2014-15	\$ 80,295	\$ 65,972	\$ 57,004	\$ 47,762	40	31	68	32	\$ 62,758	1.01%	\$ 62,348	2.27%

Data Source: Human Resources as reported to IPEDS

Continued--

Total Tenured Faculty by Year and Gender

Data Resource: Human Resources as reported in IPEDS

Grants and Contracts

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
2010-11	\$66,715	\$997,826	\$7,107,570	\$8,172,111
2011-12	\$501,149	\$1,377,650	\$6,848,676	\$8,727,475
2012-13	\$333,594	\$13,852,889	\$5,671,745	\$7,388,228
2013-14	\$320,129	\$1,502,916	\$5,326,629	\$7,149,674

Data Source: Assistant Vice President, Business Services Controller

Operating and Contributed Income Ratio

Operating Revenues	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	FY2010	FY2011	FY2012	FY2013	FY2014
Tuition and Fees	\$8,625,793	\$10,349,602	\$11,552,372	\$12,822,623	\$13,357,109	\$13,760,441	\$14,010,695	\$14,659,215	\$14,352,120	\$14,051,803	\$14,741,543
Federal grants & contracts	\$7,828,760	\$8,437,742	\$7,275,993	\$8,542,804	\$8,007,051	\$5,522,708	\$6,924,802	\$7,107,570	\$6,848,676	\$5,671,745	\$5,326,629
State grants and contracts	\$437,636	\$584,798	\$726,121	\$1,243,051	\$929,208	\$851,984	\$1,612,607	\$997,826	\$1,337,650	\$1,382,889	\$1,502,916
Nongovernmental Gifts and Contracts	-\$420,778	\$218,771	\$29,767	\$93,231	\$75,468	\$54,980	\$53,271	\$66,715	\$501,149	\$333,594	\$320,129
Sales and services – Ed. Depts.	\$2,034,927	\$1,162,785	\$867,379	\$1,052,816	\$1,007,316	\$954,182	\$998,866	\$1,000,283	\$1,014,901	\$1,217,097	\$1,573,569
Auxiliary enterprise	\$3,912,993	\$3,922,964	\$3,797,750	\$4,091,866	\$2,305,196	\$2,535,009	\$3,147,506	\$3,321,354	\$3,975,179	\$4,202,608	\$4,330,493
Other operating revenue	\$144,268	\$9,205	\$49,779	\$44,619	\$58,777	\$56,826	\$61,967	\$66,130	\$68,466	\$72,923	\$74,230
Local Appropriations	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$694,640
Total	\$22,563,599	\$24,685,867	\$24,299,161	\$27,891,010	\$25,740,125	\$23,736,130	\$26,809,714	\$27,219,093	\$28,138,141	\$26,932,659	\$28,564,149
Total Operating Revenue & State**	\$35,877,045	\$37,464,349	\$37,884,810	\$41,871,399	\$40,787,686	\$40,787,686	\$43,897,346	\$45,066,600	\$46,915,209	\$45,994,565	\$49,959,254
Operating & Contributed Income Ratio***	63%	66%	64%	67%	63%	58%	61%	60%	60%	59%	57%
Data Source: NDUS Annual Financials Reports: Supplementary Information Report by Institution											
* *Sum of Total and State Appropriations											
*** Total /Total Revenue and State											

Data Source: Assistant Vice President, Business Office Controller
 Data Source: Assistant Vice President, Business Office Controller
 * *Sum of Total and State Appropriations
 *** Total /Total Revenue and State

Operating Expenses by Function

Function	07-08	08-09	09-10	10-11	11-12	12-13	13-14	13-14%	
Instruction	\$18,082,126.00	\$18,738,723.00	\$20,613,786.00	\$21,002,520.00	\$20,635,687.00	\$19,667,118.00	\$20,172,248.00	3%	
Academic Support	\$1,846,333.00	\$1,876,360.00	\$2,127,631.00	\$3,424,253.00	\$3,683,366.00	\$3,592,339.00	\$3,362,580.00	-6%	
Student Services	\$2,702,711.00	\$2,527,681.00	\$3,294,765.00	\$3,722,123.00	\$4,251,345.00	\$4,496,345.00	\$7,838,725.00	74%	
Institutional Support	\$4,146,523.00	\$4,840,991.00	\$5,014,988.00	\$3,631,512.00	\$4,413,654.00	\$3,688,012.00	\$4,150,587.00	13%	
Physical Plant	\$3,546,176.00	\$3,853,407.00	\$3,830,646.00	\$4,135,712.00	\$5,115,430.00	\$4,464,328.00	\$5,625,391.00	26%	
Scholarships/Fellowships	\$200,287.00	\$229,639.00	\$1,240,092.00	\$1,418,598.00	\$1,276,163.00	\$998,318.00	\$2,090,854.00	109%	**
Auxiliary Enterprises	\$3,267,190.00	\$3,523,716.00	\$4,187,821.00	\$4,861,332.00	\$4,147,832.00	\$6,746,928.00	\$4,472,399.00	-34%	*
Public Service	\$3,691,782.00	\$4,376,658.00	\$5,615,677.00	\$5,863,432.00	\$6,058,889.00	\$5,318,798.00	\$5,173,153.00	-3%	
Research	\$1,276,580.00	\$574,474.00	\$584,003.00	\$433,683.00	\$321,411.00	\$279,200.00	\$210,373.00	-25%	
Depreciation	\$2,356,434.00	\$2,345,516.00	\$2,365,152.00	\$2,626,870.00	\$3,015,600.00	\$3,211,671.00	\$3,249,885.00	1%	
Total	\$41,116,142.00	\$42,887,165.00	\$48,874,561.00	\$51,120,035.00	\$52,919,377.00	\$52,463,057.00	\$56,346,195.00	7%	
*	All Athletic funding was transferred from the Auxillary to student services function								
**	The transfer of a \$1.1 Million endowment to the Development Foundation was recorded as an expense in FY14								

Data

Source: Assistant Vice President, Business Office

Endowment Assets of Development Foundation

(Market Value)

Fiscal Year	*Amount	% Change
2006	\$12,949,594	8.02%
2007	\$13,790,353	6.49%
2008	\$13,053,055	-5.35%
2009	\$10,059,997	-22.93%
2010	\$11,377,133	13.09%
2011	\$13,128,973	15.40%
2012	\$13,214,808	0.65%
2013	\$13,708,993	3.74%
2014	\$17,060,377	24.27%

Endowment Assets

Data Source: Percent Change Calculator and MSU Schedule of Development Foundation and MSU Gift Investments*Data Reporting Changed 2013 from previous Factbook Collections. Prior years collected data as of September 30th. Data is now reported as of June 30th by the MSU Business Office to the Integrated Postsecondary Education Data System (IPEDS). Endowment Assets: Gross investments of endowment funds, term endowment funds, and funds functioning as endowment for the institution and any of its foundation and other affiliated organizations (IPEDS).

Total Regular Faculty Status and Gender Distributions

	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15
Full-time	159	170	172	177	179	174	176	171	170	175	189	198
Male	86	85	88	90	89	82	83	83	82	82	83	85
Female	73	85	84	87	90	92	93	88	88	93	106	113

Data Source: Human Resources as reported to IPEDS

*Minot State University Crime Statistics**
Jan-Dec 2003 to Jan-Dec 2013

	Jan-Dec 2003	Jan-Dec 2004	Jan -Dec 2005	Jan-Dec 2006	Jan- Dec 2007	Jan- Dec 2008	Jan- Dec 2009	Jan-Dec 2010	Jan-Dec 2011	Jan-Dec2012	Jan-Dec2013
Crimes											
Murder	None	None	None	None	None	None	None	None	None	None	None
Negligent Manslaughter	None	None	None	None	None	None	None	None	None	None	None
Forcible Sex Offenses	1	None	None	None	None	None	None	2	2	None	None
Non-Forcible Sex Offense	None	None	None	None	None	None	None	None	None	None	None
Robbery	None	None	None	None	None	None	None	None	None	None	None
Aggravated Assault	None	None	None	None	3	None	None	1	None	None	1
Burglary	2	2	6	20	9	3	6	6	None	3	0
Motor Vehicle Theft	2	None	2	None	None	1	None	None	1	2	2
Domestic Violence	None	None	None	None	None	None	None	None	None	None	1
Arrests											
Liquor Law Violation	76	63	36	86	31	33	36	43	None	16	7
Drug Abuse	5	6	2	None	2	5	6	6	1	4	4
Weapons	1	1	2	None	None	None	5	7	None	None	None

Source: Annual Security and Fire Safety Report <http://www.minotstateu.edu/safety/pdf/annual-security-report.pdf>

*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.

Continued

Financial Aid Trends

Center for Extended Learning Details by Program

Fargo program began in Fall 2011

Continued next page

Center for Extended Learning Details by Program

Continued next page

Center for Extended Learning Details by Program

MAFB

Online Asynchronous

Online Synchronous

Data Source: Center for Extended Learning –Online Program Coordinator

- Numbers are enrollments (duplicated headcount)

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

NATIONAL											
Year	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Composite	20.9	20.9	21.1	21.2	21.1	21.1	21	21.1	21.1	20.9	21.0
English	20.4	20.4	20.6	20.7	20.6	20.6	20.5	20.6	20.5	20.2	20.3
Mathematics	20.7	20.7	20.8	21	21	21	21	21.1	21.1	20.9	20.9
Reading	21.3	21.3	21.4	21.5	21.4	21.4	21.3	21.3	21.3	21.1	21.3
Science	20.9	20.9	20.9	21	20.8	20.9	20.9	20.9	20.9	20.7	20.8

STATE											
Year	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Composite	21.2	21.3	21.4	21.6	21.6	21.5	21.5	20.7	20.7	20.5	20.6
English	20.2	20.4	20.5	20.8	20.7	20.7	20.7	19.8	19.6	19.5	19.6
Mathematics	21.3	21.2	21.4	21.5	21.6	21.5	21.4	20.8	21	20.8	20.7
Reading	21.5	21.4	21.6	21.9	21.8	21.8	21.7	20.8	20.7	20.5	20.8
Science	21.4	21.5	21.5	21.6	21.5	21.6	21.6	20.8	20.9	20.7	20.6

MINOT STATE UNIVERSITY											
Year	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Composite	n/a	21.2	21.2	21.2	21.3	21.2	21.2	21.5	22.3	21.5	22.4
English	n/a	20.3	20.1	20.3	20.5	20.5	20.5	20.9	21.6	21	22.0
Mathematics	n/a	20.9	21	21	21	21	21	21.5	22	21	22.1
Reading	n/a	21.8	21.6	21.8	21.4	21	21.4	21.5	22.6	n/a	n/a
Science	n/a	21.5	21.6	21.4	21.3	21	21.4	21.5	22.2	n/a	n/a

Data Source: Keyholder IPEDS private file for Fall IPEDS entry. National and State Data found <http://www.act.org/news/data/states.html> MSU data for 2004 is not retrievable due to the PeopleSoft transition.

*Degrees Conferred
College of Education and Health Sciences*

CEHS Degrees Conferred													
CIP Code	Program	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
51.1501	Addiction Studies (BS)	4	3	6	7	5	1	4	5	6	7	2	9
51.0913	Athletic Training (BS) (New Program 12/2008)									0	3	3	5
51.0201	Communication Disorders (BS)	7	16	16	20	25	30	17	26	26	41	22	41
	Communication Disorders Education (BSE)	9	0	0	0	0	0	0	0	0	0	0	0
31.0504	Corporate Fitness (BS)	7	12	2	9	12	10	11	9	10	16	18	13
13.1099	Human Services: Intellectual and Developmental Disabilities (AS, BS through 2010)* (BS only 2011 on)	0	1	4	3	3	2	9	3	1	2	3	3
13.1099	Human Services: Intellectual and Developmental Disabilities (AS)*									1	1	1	1
13.1006	Intellectual and Development Disabilities and Autism (BSE)**	8	8	5	8	3	7	10	11	13	7	9	4
13.1202	Elementary Education (BSE)	72	47	61	48	36	56	48	42	44	25	47	41
51.3801	Nursing (BSN)	51	33	46	46	48	34	42	33	43	48	63	65
13.1314	Physical Education (BSE)	11	13	3	5	18	12	9	20	12	13	12	11
42.0101	Psychology (BA)	29	10	19	12	13	20	17	18	13	15	10	23
13.1317	Psychology Education (BSE)	0	0	0	0	2	4	1	0	0	0	1	0
44.0701	Social Work (BSW)	21	17	11	11	14	21	24	17	27	29	31	60
	Total Graduates by College	219	160	173	169	179	197	192	184	196	207	222	276

Data Source: Graduates by Major/Minor- as reported by the Registrar to NDUS for the annual publication of the "North Dakota University System: Programs Offered/Completed at North Dakota Institutions of Postsecondary Education." This report provides information on degree and certificate programs offered and student program completions for the fiscal year in North Dakota's public and private postsecondary educational institutions.

Degrees Conferred College of Arts and Sciences

CIP Code	Program	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
50.0701	Art (BA)	9	2	7	3	4	6	2	8	N/A	3	4	5
50.0701	Art (BFA)			0	0	0	0	0	0	8	2	2	2
50.1002	Arts Administration (BS)	0	0	0	0	0	0	0	0	0	0	0	0
13.1302	Art Education (BSE)	1	2	1	1	3	1	3	2	5	4	3	2
26.1199	Bioinformatics and Computational Biology (BS)									0	0	1	0
26.0101	Biology (BA)	7	10	7	13	12	8	10	1	11	10	7	9
13.1322	Biology Education (BSE)	2	3	2	3	0	1	2	4	2	0	3	6
9.0701	Broadcasting (BA)	4	14	7	9	3	4	12	9	10	7	8	9
40.0501	Chemistry (BA)	1	1	3	1	4	7	7	3	4	6	5	9
13.1323	Chemistry Education (BSE)	0	2	0	0	0	0	0	0	0	0	0	2
51.1005	Clinical Laboratory Science (BS)	3	0	0	1	1	2	2	2	2	0	1	3
9.0101	Communication (BA)		0	0	2	1	1	1	3	1	0	0	1
13.1399	Communication Arts (BSE)	0	0	0	1	1	0	0	0	0	1	0	0
11.0101	Computer Science (BS)	11	9	10	15	7	7	6	9	5	8	10	2
43.0104	Criminal Justice (BS)	43	47	41	53	47	48	43	40	33	40	36	41
13.1316	Earth Science Education (BSE)	2	0	0	1	1	0	0	0	0	0	0	1
23.0101	English (BA)	4	8	4	4	7	5	8	1	3	3	4	5
13.1305	English Education (BSE)	4	3	3	6	6	3	5	2	8	3	5	2
16.0101	Foreign Language IA (BA)	0	0	0	0	0	0	0	0	0	0	0	0
16.0101	Foreign Lannguage/Arabic (BA)									0	0	0	0
16.0501	Foreign Language/German (BA)	2	0	3	0	0	0	4	0	1	0	0	0
16.0905	Foreign Language/Spanish (BA)	0	1	1	0	1	2	1	0	2	3	0	3
13.1326	Foreign Language/German (BSE)	1	0	0	1	0	0	0	0	0	0	0	0
13.1325	Foreign Language/French (BSE)	0	0	0	0	0	0	1	1				
13.1330	Foreign Language/Spanish (BSE)	0	0	2	0	0	1	0	0	1	0	0	3
24.0102	General Studies (BGS)	16	28	15	25	27		20	24	22	23	20	19
40.0601	Geology (BA)	1	1	2	0	0	28	2	5	6	1	4	5
54.0101	History (BA)	5	4	4	5	3	4	6	7	11	9	6	7
13.1328	History Education (BSE)	1	6	2	1	4	11	7	6	1	7	3	5
27.0101	Mathematics (BA)	5	4	4	1	2	5	2	5	1	5	4	4
13.1311	Mathematics Education (BSE)	2	5	2	5	6	6	6	10	7	2	4	3
10.9999	Multimedia Studies (BS)	1	2	0	0	0	0	1	1	1	0	0	0
50.0901	Music (BA)	2	5	4	3	0	3	0	2	5	6	1	5
13.1312	Music Education (BSE)	7	5	3	7	6	2	4	5	2	4	2	6
40.0801	Physics (BA)											0	0
13.1329	Physics(BSE)											0	0
13.1316	Physical Science Ed. (BSE)	3	0	0	0	0	0	0	0	0	0	0	0
51.0907	Radiologic Technology (BS)	4	8	12	14	7	6	11	5	10	7	3	5
45.0101	Social Science (BA)	4	2	2	0	1	1	1	0	1	0	0	0
13.1317	Social Science Education (BSE)	2	9	1	0	4	0	1	3	1	0	0	0
45.1101	Sociology (BA)	3	8	5	7	6	9	8	10	2	4	4	6
3.0103	Studies in Community & Environ (BA)									0	0	0	0
50.0501	Theatre Arts (BA)		0	0	1	2	1	3	1	4	3	1	2
	Total Graduates by College	141	187	140	180	162	166	177	161	170	161	141	172

Data Source: Graduates by Major/Minor- as reported by the Registrar to NDUS for the annual publication of the "North Dakota University System: Programs Offered/Completed at North Dakota Institutions of Postsecondary Education." This report provides information on degree and certificate programs offered and student program completions for the fiscal year in North Dakota's public and private postsecondary educational institutions.*Art (BFA) new in 2004; Arts Administration (BS) new in 2002; Communication (BA) new in 2004; Foreign Languages split in 1999; Multimedia Studies (BS) new in 1999

*Degrees Conferred College of Business
Second Majors*

Second Majors Conferred		2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
CIP	College of Business										
52.0301	Accounting	0	1	1		0	1	1	0	0	0
52.1299	Applied Business Information Technology	0	0	0	1	0	12	0	0	0	0
13.1303	Business Education	0	0	0	1	0	0	1	0	0	1
52.0899	Energy Economics and Finance	0	0	0	0	0	0	1	1	1	0
52.0801	Finance	7	1	3	3	3	14	2	3	4	3
52.1101	International Business	0	0	0	4	19	2	31	29	31	30
52.0201	Management	4	5	1	4	0	0	13	11	7	6
52.1201	Management Information Systems	0	0	0	1	1	0	1	0	1	0
52.1401	Marketing	8	9	20	14	22	13	22	25	23	28
	Total	19	16	25	28	45	42	72	69	67	68

Data Sources: Graduates by Major/Minor- as reported by the Registrar to NDUS for the annual publication of the “North Dakota University System: Programs Offered/Completed at North Dakota Institutions of Postsecondary Education.” This report provides information on degree and certificate programs offered and student program completions for the fiscal year in North Dakota's public and private postsecondary educational institutions.

Degrees Conferred College of Business

COB Degrees Conferred		2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
CIP Code	Program												
52.0301	Accounting (BS)	12	23	25	29	13	18	24	14	24	16	18	14
52.1299	Applied Business Info. Tech. (BAS)*		3	5	6	8	9	5	9	7	4	3	2
52.0299	Applied Management (BAS)*		1	0	2	2	10	4	7	3	2	5	8
13.1303	Business Education (BSE)	9	4	4	4	1	3	3	1	2	6	2	4
52.0899	Energy Economics & Finance* (BS)							New '09	0	0	2	9	4
52.0801	Finance (BS)	21	23	20	15	10	19	23	14	10	8	10	10
52.1101	International Business (BS)	3	7	2	0	1	6	21	25	3	4	6	8
52.0201	Management (BS)	42	36	41	39	48	25	72	50	51	49	57	59
52.1201	Management Information Systems (BS)	22	23	21	18	13	12	12	10	13	12	15	9
52.1401	Marketing (BS)	14	12	19	9	4	21	29	26	9	9	13	8
	Total Graduates by College	123	132	137	122	100	123	193	156	122	112	138	126

Data Sources: Graduates by Major/Minor- as reported by the Registrar to NDUS for the annual publication of the "North Dakota University System: Programs Offered/Completed at North Dakota Institutions of Postsecondary Education." This report provides information on degree and certificate programs offered and student program completions for the fiscal year in North Dakota's public and private postsecondary educational institutions.

*Degrees Conferred –Second Major
College of Arts and Sciences*

CAS Second Majors		2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
50.0701	Art (BA)	2	0	0	0	0	0	0	0	1	0
50.0701	Art (BFA)	0	0	0	0	0	0	0	0	0	0
50.1002	Arts Administration (BS)	0	0	0	0	0	0	0	0	0	0
13.1302	Art Education (BSE)	0	0	0	0	1	0	0	0	0	0
26.1199	Bioinformatics and Computational Biology (BS)	0	0	0	0	0	0	0	0	0	0
26.0101	Biology (BA)	0	0	0	1	1	0	0	1	1	3
13.1322	Biology Education (BSE)	0	0	0	0	0	0	0	0	0	0
9.0701	Broadcasting (BA)	0	0	0	1	1	1	0	0	0	1
40.0501	Chemistry (BA)	1	0	0	1	0	0	2	1	0	1
13.1323	Chemistry Education (BSE)	0	0	0	0	0	0	0	0	0	0
51.1005	Clinical Laboratory Science (BS)	0	1	0	0	0	0	0	0	0	0
9.0101	Communication (BA)	0	0	1	1	0	0	0	0	0	0
13.1399	Communication Arts (BSE)	0	0	0	0	0	0	0	0	0	0
11.0101	Computer Science (BS)	0	0	1	1	1	0	0	0	0	0
43.0104	Criminal Justice (BS)	0	0	0	1	0	3	0	0	0	0
13.1316	Earth Science Education (BSE)	0	0	0	0	0	0	0	0	0	0
23.0101	English (BA)	0	0	0	0	0	0	0	1	0	0
13.1305	English Education (BSE)	0	0	0	0	0	0	0	1	0	0
16.0101	Foreign Language IA (BA)	0	0	0	0	0	0	0	0	0	0
16.0101	Foreign Lannguage/Arabic (BA)	0	0	0	0	0	0	0	0	1	0
16.0501	Foreign Language/German (BA)	1	1	0	0	1	0	0	0	0	1
16.0905	Foreign Language/Spanish (BA)	0	1	1	1	0	0	1	0	1	1
13.1326	Foreign Language/German (BSE)	1	1	0	0	1	0	0	0	0	0
13.1325	Foreign Language/French (BSE)	0	0	0	0	0	0	0	0	0	0
13.1330	Foreign Language/Spanish (BSE)	0	0	0	0	0	0	0	0	0	0
24.0102	General Studies (BGS)	0	0	0	0	0	0	0	0	0	0
40.0601	Geology (BA)	0	0	0	0	0	0	0	0	0	0
54.0101	History (BA)	0	2	0	1	0	0	0	0	0	0
13.1328	History Education (BSE)	0	2	2	2	0	1	0	0	0	0
27.0101	Mathematics (BA)	3	1	2	2	3	1	0	2	0	0
13.1311	Mathematics Education (BSE)	1	0	0	0	0	0	0	0	0	0
10.9999	Multimedia Studies (BS)	0	0	0	0	0	0	0	0	0	0
50.0901	Music (BA)	0	3	1	1	0	1	0	0	0	0
13.1312	Music Education (BSE)	0	0	1	0	0	0	0	0	0	0
13.1316	Physical Science Ed. (BSE)	0	0	0	0	0	0	0	0	0	0
51.0907	Radiologic Technology (BS)	0	0	0	0	0	0	0	0	0	0
45.0101	Social Science (BA)	0	0	0	0	0	0	0	0	0	0
13.1317	Social Science Education (BSE)	0	0	0	1	1	0	0	0	0	0
45.1101	Sociology (BA)	2	3	5	1	5	3	1	3	2	1
3.0103	Studies in Community & Environ (BA)	0	0	0	0	0	0	0	0	0	0
50.0501	Theatre Arts (BA)	0	0	0	0	1	0	1	0	1	1
Total		11	15	14	15	16	10	5	9	7	9

Data Sources: Graduates by Major/Minor- as reported by the Registrar to NDUS for the annual publication of the “North Dakota University System: Programs Offered/Completed at North Dakota Institutions of Postsecondary Education.” This report provides information on degree and certificate programs offered and student program completions for the fiscal year in North Dakota's public and private postsecondary educational institutions.

*Degrees Conferred –Second Major
College of Education and Health Sciences*

CIP	College of Education and Health Sciences	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
51.0913	Athletic Training								1	0	0
51.0201	Communication Disorders								1	0	0
31.0504	Corporate Fitness	0	1	8	3	1	2	2	3	2	0
13.1006	Education of MR/IDDA*	0	0	0	0	0	0	1	1	3	1
13.1202	Elementary Education	2	10	7	6	8	11	12	6	7	3
13.1314	Physical Education	0	1	0	0	0	0	1	0	4	1
42.0101	Psychology	2	3	4	6	1	1	3	1	3	1
51.1501	Substance Abuse	1	0	0	0	0	0	1	0	0	0
	Total	5	15	19	15	10	14	20	13	19	6

Data Source: Graduates by Major/Minor- as reported by the Registrar to NDUS for the annual publication of the “North Dakota University System: Programs Offered/Completed at North Dakota Institutions of Postsecondary Education.” This report provides information on degree and certificate programs offered and student program completions for the fiscal year in North Dakota's public and private postsecondary educational institutions.

Undergraduate Certificates Awarded

Certificate Programs	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Application Software Specialist	1	9	9	6	2	3	8	7	9	12	13	9
Computer Science Basic Programming	1	0	2	2	0	1	0	1	2	2	0	1
Human Services: Intellectual and Developmental Disabilities								0	0	0	2	0
Police Management & Investigations	0	0	0	0	0	0	1	0	0	0	0	0
Web Development	1	1	2	1	0	5	8	7	9	6	4	4
Totals	3	10	13	9	2	9	17	15	20	20	19	14

Data Source: NDUS Grads By Major- Minor

Undergraduate Degrees Conferred

Undergraduate Degrees	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014***
Associate of Arts (AA)	1	1	2	3	1	0	1	0	0	0	0
Associate of Science (AS)								1	1	1	1
Bachelor of Arts (BA)	79	75	63	61	80	76	60	90	82	65	102
Bachelor of Applied Science (BAS)	4	5	8	8	20	11	14	10	6	8	10
Bachelor of Fine Arts (BFA)								2	2	2	2
Bachelor of General Studies (BGS)	28	15	25	27	28	20	24	22	23	20	19
Bachelor of Science (BS)	222	219	229	196	233	198	184	274	299	295	302
Bachelor of Science Education (BSE)	108	92	97	92	107	91	92	118	82	109	90
Bachelor of Science Nursing (BSN)	33	46	46	48	35	37	33	43	48	63	65
Bachelor of Social Work (BSW)	17	11	11	14	21	24	17	27	29	31	60
Total	492	464	481	449	525	457	425	587	572	594	651

Data Source: 2004-2013 Data Retrieved From-NDUS Official Grads by Major Minor Report - Academic Year Grads- pivoted by academic plan (does not include double majors and minors) *** Data for 2014 derived from POPC Report and includes 2nd Majors

Data Source: NDUS Grads by Major Minor Report for academic year- pivoted by academic plan

*These figures do not include Minors

Enrolled by State of Origin 2005-2014

State	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
AK	6	5	6	2	4	5	7	5	4	2
AL	1	1	2	2	1	1	2	1	2	1
AR	1	2	2	1	2	2	2	2	1	1
AZ	9	8	6	9	10	15	12	12	16	16
CA	30	35	30	30	26	55	53	75	89	99
CO	11	13	11	9	12	12	7	7	12	14
CT	1	0	0	0	3	2	0	2	3	2
D.C.	0	0	0	0	0	0	1	0		
DE	0	1	1	2	1	1	0	3	4	2
FL	9	19	15	11	16	31	30	41	41	37
GA	3	3	3	5	6	4	5	6	4	9
HI	2	1	1	1	0	2	1	1	1	1
IA	4	2	7	3	6	4	6	4	4	6
ID	18	9	10	7	6	4	4	1	2	3
IL	8	8	6	5	8	16	14	12	20	15
IN	1	0	4	2	3	2	2	4	0	4
KS	1	3	2	0	5	4	2	3	2	3
KY	2	2	6	6	6	2	4	2	0	0
LA	1	2	2	4	7	9	4	2	1	3
MA	2	5	1	1	1	4	2	4	3	5
MD	3	7	2	3	1	4	2	4	3	6
ME	0	0	0	0	1	2	0	1	4	4
MI	4	3	1	1	7	12	11	10	13	9
MN	36	34	28	36	49	50	57	82	87	87
MO	6	4	6	3	1	7	6	4	7	6
MS	1	2	0	0	1	1	1	2	1	1
MT	103	127	111	97	89	99	107	93	92	86
NC	3	3	2	3	4	4	7	11	13	13
ND	3,140	2,987	2,803	2825	2980	2970	2859	2730	2647	2483

Continued on next page

NE	3	2	0	3	1	6	4	2	5	5
NH	1	1	1	2	2	1	1	0	1	1
NJ	3	2	3	2	4	5	2	1	2	2
NM	3	2	1	0	2	3	1	1	1	3
NV	4	7	3	1	2	4	6	6	8	5
NY	8	7	2	3	1	3	4	13	11	9
OH	6	4	3	5	5	7	5	8	5	10
OK	0	1	0	4	4	8	2	0	3	3
OR	4	2	3	0	0	8	6	6	9	12
PA	2	5	1	4	2	6	5	8	7	6
RI	0	1	0	0	0	1	0	0	1	1
SC	1	2	0	1	0	1	4	2	3	7
SD	24	27	14	11	12	14	8	11	11	8
TN	0	0	1	0	1	4	4	3	3	4
TX	14	8	7	10	14	35	20	14	14	24
UT	3	2	4	2	5	6	2	6	4	14
VA	8	10	14	7	5	8	5	7	8	7
VT	0	0	0	1	0	0	0	0	0	0
WA	22	21	8	13	22	22	20	17	26	28
WI	5	5	4	2	1	12	8	6	8	13
WV	5	3	4	1	2	5	5	5	5	4
WY	8	9	5	3	5	10	1	5	6	6
P Rico	0	0	0	0	1	0	0	0	0	2
*AE	5	4	6	2	4	5	4	2	0	3

Source: NDUH 2SRG-Official Enrollment Report (4th Week Data)

*Enrollment by Classification Fall 2014
Headcount 2009-2014*

	2009	2010	2011	2012	2013	2014
First Year	1095	1152	1125	1095	1079	1004
Sophomore	659	720	630	610	616	554
Junior	579	575	563	532	532	550
Senior	1012	1104	1049	1061	1027	1008
Graduate	304	315	290	262	279	294

Total Students by Academic Status 2009-2014

Source: Enrollment Report NDUH2SRA, Page 5 (4th Week Data)

Enrollment by Gender *Fall 2014*

Full-time - Enrolled in 12-24 Semester Hours
Part-time-Enrolled in 1-11 Semester Hours

Undergraduate FT Enrollment

Graduate FT Enrollment

Graduate PT Enrollment

Undergraduate PT Enrollment

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

*Fall Enrollment Headcount
2003 through 2014*

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	%Chg
Undergraduates	3593	3576	3547	3433	3140	3172	3345	3551	3367	3298	3254	3116	-4.2%
Graduates	231	275	251	279	284	260	304	315	290	262	279	294	5.4%
Total Enrollment	3825	3851	3798	3712*	3424	3432	3649	3866	3657	3560	3533	3410	-3.5%
Undergraduate Students													
Male Full-time	944	929	927	928	823	837	885	907	839	840	788	775	-1.6%
Female Full-time	1568	1537	1546	1510	1404	1401	1415	1539	1416	1338	1363	1300	-4.6%
Male Part-Time	427	425	401	373	330	395	391	461	490	438	466	460	-1.3%
Female Part Time	654	685	673	620	583	539	654	644	622	682	637	581	-8.8%
Unknown	0	0	0	2	0	0	0	0	0	0	0	0	
Graduate Students													
Male Full-time	6	5	28	21	24	23	24	26	23	23	38	35	-7.9%
Female Full-time	52	50	84	80	107	89	92	85	78	78	84	81	-3.6%
Male Part Time	48	44	27	36	33	31	40	41	44	54	52	72	38.5%
Female Part Time	125	176	112	142	120	117	148	163	145	107	105	106	1.0%

Data Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals.-Data provided by Registrar's Office 4th Week Official Enrollment Data – September 2011.
 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. $\frac{\text{New Value}-\text{Old Value}}{\text{Old Value}} * 100 = \text{Percentage Change}$
 (<http://www.csgnetwork.com/percentchangepcalc.html>)

Freshman by North Dakota County 2003 - 2014*

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
No County	0	0	0	0	0	0	0	0	0	1	0	0
Barnes	0	0	5	1	0	1	1	0	1	2	0	1
Benson	6	1	3	2	5	5	0	1	0	0	4	2
Billings	0	0	0	0	0	1	0	0	0	0	0	0
Bottineau	25	17	32	17	18	12	23	17	13	11	14	5
Bowman	0	0	0	0	0	1	0	0	0	3	0	1
Burke	4	8	14	8	11	2	7	2	8	10	5	3
Burleigh	17	27	71	25	26	24	18	22	18	16	17	12
Cass	1	2	7	1	2	6	7	6	8	14	18	17
Cavalier	6	5	2	2	3	0	0	2	1	1	1	0
Dickey	0	0	0	0	0	1	1	2	0	0	1	2
Divide	2	5	9	1	4	1	0	1	3	1	1	0
Dunn	5	3	6	2	3	0	2	1	0	2	0	0
Eddy	0	0	0	0	0	0	0	1	0	1	1	0
Emmons	0	0	0	0	0	0	1	0	1	2	3	0
Foster	0	0	0	0	0	0	1	0	1	0	1	1
Golden Valley	0	0	0	0	0	1	1	0	0	0	1	0
Grand Forks	6	4	9	4	3	5	9	6	4	5	5	2
Grant	0	0	0	0	0	1	0	1	0	1	0	0
Griggs	0	0	0	0	0	0	0	1	0	0	0	0
Hettinger	0	3	3	2	1	0	0	1	0	4	1	0
Kidder	0	0	0	0	0	0	1	5	0	0	0	1
LaMoure	0	0	0	0	0	2	0	0	1	0	0	0
Logan	0	0	0	0	0	0	0	0	0	0	1	1
McHenry	39	41	49	46	30	25	37	30	41	33	24	16
McIntosh	0	0	0	0	0	1	0	0	0	0	0	0
McKenzie	6	4	3	6	5	4	4	2	7	2	1	2
McLean	13	19	23	9	16	13	19	13	6	6	9	9
Mercer	11	10	11	7	7	9	10	7	9	2	2	1
Morton	9	9	19	16	7	6	2	7	7	6	7	8
Mountrail	17	14	32	21	25	20	17	10	15	9	16	2
Nelson	0	0	0	0	0	1	1	1	0	0	1	0
Oliver	0	0	0	0	0	0	1	0	0	0	0	0
Pembina	1	1	2	0	1	0	2	0	0	2	1	3
Pierce	14	10	7	13	10	10	6	6	7	2	5	1
Ramsey	7	4	12	4	2	4	5	4	0	3	5	1

Continued on next page

Continued on next page

Ransom	0	0	0	0	0	1	1	0	0	1	0	0
Renville	30	26	26	17	12	12	16	16	10	16	7	13
Richland	4	0	9	1	0	0	1	0	1	0	2	2
Rolette	13	12	25	16	11	10	10	8	7	3	3	3
Saint Louis	0	0	0	0	0	0	1	0	0	0	0	0
Sargent	0	0	0	0	0	0	0	1	0	1	0	0
Sheridan	1	4	2	1	0	0	2	2	1	0	1	0
Sioux	0	0	0	0	0	0	1	3	0	0	0	1
Slope	0	0	0	0	0	0	0	0	0	0	0	0
Stark	6	7	14	13	7	9	7	4	1	2	2	8
Steele	0	0	0	0	0	0	0	0	0	0	0	0
Stutsman	2	2	4	2	3	1	4	1	4	2	4	1
Towner	2	0	6	1	2	3	0	1	1	2	3	0
Traill	0	0	0	0	0	2	0	2	0	0	0	1
Walsh	2	3	2	1	0	0	2	0	0	2	1	0
Ward	653	582	746	596	540	620	674	753	736	691	698	669
Wells	5	7	3	4	11	4	8	8	4	3	1	1
Williams	21	28	49	19	16	15	21	11	11	10	18	8
Total ND	928	858	1205	858	781	833	924	959	927	872	885	798

Data Source: NDUH2SRG- Official Enrollment Report (4th Week Data)* 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.

Continued--

Faculty by Rank

Data Source: Human Resources-as reported to IPEDS

*Full-Time Enrollments by Gender and Enrollment Status
Undergraduates 2003-2014*

Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals (4th Week Data)

MSU Full-time Undergraduates by Status

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
First Year	647	617	862	654	542	560	589	597	535	481	441	425
Male	271	251	339	283	238	210	248	223	224	208	178	167
Female	376	366	523	371	304	350	341	374	311	273	263	258
Sophomore	598	600	545	521	534	557	543	617	542	518	520	464
Male	215	249	223	195	202	235	212	250	194	204	197	176
Female	383	351	322	326	332	322	331	367	348	314	323	288
Junior	513	476	415	529	425	408	448	463	471	436	444	459
Male	193	161	154	206	144	138	173	173	181	164	163	186
Female	320	315	261	323	281	270	275	290	290	272	281	273
Senior	721	730	651	734	726	713	720	769	707	743	746	727
Male	255	255	211	244	239	254	252	261	240	264	250	246
Female	466	475	440	490	487	459	468	508	467	479	496	481
UG Special	34	43	Category Not in PeopleSoft									
Male	10	13										
Female	24	30										

2003-2014

Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals (4th Week Data). 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

*Undergraduate
Cumulative Average GPA*

	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014
Freshman	2.64	2.42	2.96	3.11	3.07	3.21
Sophomore	2.8	2.83	2.94	2.94	2.88	2.96
Junior	3.09	2.99	3.08	3.07	3.11	3.01
Senior	3.02	3.1	3.12	3.12	3.29	3.17
Average	2.89	2.83	3.03	3.07	3.09	3.09

** 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
Cumulative Average GPA*

Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014
3.63	3.47	3.8	3.82	3.79	3.78

Source: CO_FACTBOOK_GPA Based on previous fall end of term GPA'S.

Graduate Degrees Conferred

Graduate Degrees Conferred	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Program	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Communication Disorders (MS)	25	19	18	25	14	31	23	25	19	22	24	27
Criminal Justice (MS)	1	4	3	2	3	2	4	2	3	2	1	2
Education (MED) New 2001-02	4	6	10	11	11	10	20	13	22	23	18	14
Elementary Education (MS)	0	6	N/A	0	0	0						
English Education* (MAT)	0	1	0	1	0	0	1	0	0	0	0	0
Information Systems (MS) New 2003-04	N/A	N/A	N/A	N/A	6	8	10	11	20	19	21	32
Management (MS)	47	41	22	18	28	17	46	23	26	25	20	21
Mathematics Education (MAT)	2	8	4	5	2	6	7	5	5	18	9	5
Music Education (MME)	0	3	0	1	4	1	0	2	0	1	2	2
School Psychology (EDSPEC)	5	5	2	8	6	1	3	4	5	3	3	3
Science Education (MAT)	1	1	0	1	1	0	1	0	0	1	2	1
Special Education (MS)	4	10	12	16	13	20	19	22	18	28	22	20
Totals	89	104	71	88	88	96	134	107	118	142	122	127

Graduate Certificates Awarded

Certificate	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Knowledge Management*	0	0	0	0	0	0	0	0	28	14	6	4
Deaf and Hard of Hearing												1

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." This report provides information on degree and certificate programs offered and student program completions for the fiscal year in North Dakota's public and private postsecondary educational institutions.

*Headcount (HC) and Full-time Equivalent (FTE)
2003-2014*

Graduate and Undergraduate Combined

Year	Headcount	% Change	FTE	% Change
2003	3825	5.5	2839	1.8
2004	3851	0.7	2844	0.2
2005	3798	-0.8	2884	1.4
2006	3712	-2.3	2928	n/a
New FTE formula initiated in 2006				
2007	3424	-7.80%	2730	-6.80%
2008	3432	0.23%	2720.46	-0.30%
2009	3649	6.30%	2831.82	4.09%
2010	3866	5.90%	3002.15	6.01%
2011	3657	-5.40%	2794.6	-6.90%
2012	3560	-2.65%	2730.71	-2.28%
2013	3533	-0.76%	2710.12	-0.75%
2014	3410	-3.48%	2600.28	-4.05%

Data Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals (4th Week Data)
 Headcount indicates all students enrolled regardless of the number of credit hours for which they are enrolled (NDUS)
 Percentage Change= <http://www.csgnetwork.com/percentchangeCalc.html>

Headcount Enrollment by Level 2003-2014

Headcounts include all students enrolled (FT and PT)

Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals- (4th Week Data). 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.

International Student Enrollment

Fall 2008-2014

Country	2008	2009	2010	2011	2012	2013	2014
Argentina	0	0	0	1	1	0	0
Australia	0	0	2	2	3	2	3
Bahamas	0	0	1	1	2	9	12
Bangladesh	0	0	0	0	0	0	1
Benon	0	0	0	0	0	0	1
Burkina F	0	0	0	0	1	0	0
Bulgaria	0	0	0	0	0	0	1
Brazil	1	0	0	0	0	2	6
Cameroon	1	1	0	1	1	4	2
China	9	5	3	1	1	3	0
Cote D'Ivoire	0	0	4	9	11	9	10
Croatia	1	1	1	0	0	0	1
Dominican Republic	0	0	0	0	0	1	1
Ecuador	0	0	0	0	0	1	1
Egypt	0	0	0	0	1	0	0
Ethiopia	0	0	0	0	0	0	1
France	1	1	3	1	0	0	1
Germany	0	0	0	1	1	0	
Ghana	6	3	1	1	3	3	3
Greenland	0	0	0	0	1	0	0
India	0	1	0	1	1	3	3
Indonesia	2	3	3	1	2	1	0
Ireland	0	2	0	0	0	0	0
Iran	0	0	2	1	0	0	0
Isreal	0	0	0	1	0	0	0
Jamaica	1	1	0	0	0	0	1
Japan	0	0	2	4	5	5	6
Jordan	0	0	0	0	1	2	1
Kazakhstan	0	0	0	0	0	1	1
Kenya	0	0	0	0	1	2	0
Korea	1	0	8	9	7	7	6
Kuwait	1	1	0	0	0	0	0

Continue to next page>>

Latvia	0	0	0	0	1	1	1
Macao	0	0	0	0	0	0	1
Malawi	1	1	1	0	0	1	1
Malaysia	0	0	0	0	0	3	7
Mexico	0	1	1	1	0	0	0
Nepal	1	3	2	2	3	4	8
Nigeria	2	3	14	13	8	10	12
Norway	0	0	1	1	1	1	2
NZ	0	0	0	0	0	1	1
Oman	0	0	0	0	0	0	1
Pakistan	0	0	0	0	0	0	3
Paraguay	0	0	0	0	0	0	2
Peru	0	0	1	1	1	0	0
Philippine	0	0	0	0	1	4	3
Poland	0	0	0	0	0	0	1
Qatar	0	0	0	0	0	0	2
Russia	0	0	1	0	2	1	1
Saudi Arabia	0	0	0	0	0	2	1
Serbia	1	0	0	0	1	3	4
Seierra Leo	0	0	0	0	1	0	0
Spain	0	0	2	0	0	0	0
Sweden	0	0	1	4	3	2	1
Taiwan	0	0	0	0	1	1	1
Tajikistan	0	0	0	0	0	1	2
Turkey	0	1	1	1	0	0	0
Tunisia	0	0	0	0	0	1	0
United Kingdom	2	1	3	1	2	4	2
Vietnam	0	0	0	0	1	0	0
Zimbabwe	0	0	0	0	5	6	9
Totals	31	29	58	59	74	101	128
Canada	261	285	310	299	275	278	258
Foreign Total	292	314	368	358	349	379	386

 Source: Enrollment Report-NDUH2SRD (4th Week Data) - Based on Residency

Minot State University Enrollment Highlights

Fall 2012 to Fall 2014 Data

	Headcount			Full-Time			Part-Time			Total Scheduled Cr Hr		
	2013	2014	Change	2013	2014	Change	2013	2014	Change	2013	2014	Change
Freshmen												
Male	480	456	-25	178	167	-11	302	289	-13	3851	3647	-204
Female	599	548	-52	263	258	-5	336	290	-46	5684	5330	-354
Total	1079	1004	-76	441	425	-16	638	579	-59	9535	8978	-557
Sophomore												
Male	234	203	-31	197	176	-21	37	27	-10	3150	2693	-457
Female	382	351	-31	323	288	-35	59	63	4	5227	4700	-527
Total	616	554	-62	520	464	-56	96	90	-6	8377	7393	-984
Junior												
Male	199	222	23	163	186	23	36	36	0	2684	2967	283
Female	333	328	-5	281	273	-8	52	55	3	4564	4460	-104
Total	532	550	18	444	459	15	88	91	3	7248	7427	179
Senior												
Male	341	354	13	250	246	-4	91	108	17	4255	4323	68
Female	686	654	-32	496	481	-15	190	173	-17	8499	8107	-392
Total	1027	1008	-19	746	727	-19	381	281	-100	12754	12430	-324
TOTAL UNDERGRADUATES												
Male	1254	1235	-19	788	775	-13	466	460	-6	13940	13630	-310
Female	2000	1881	-119	1363	1300	-63	637	581	-56	23974	22597	-1377
Total	3254	3116	-138	2151	2075	-76	1103	1041	-62	37914	36227	-1687
TOTAL GRADUATES												
Male	90	107	17	38	35	-3	52	72	20	738	746	8
Female	189	187	-2	84	81	-3	105	106	1	1453	1474	21
Total	279	294	15	122	116	-6	157	178	21	2191	2220	29
MINOT STATE UNIVERSITY TOTAL												
Male	1344	1342	-2	826	810	-16	518	532	14	14678	14376	-302
Female	2189	2068	-121	1447	1381	-66	742	687	-55	25427	24071	-1356
Total	3533	3410	-123	2273	2191	-82	1260	1219	-41	40105	38447	-1658

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/percentchangeCalc.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

Degrees Conferred

Data Source: Completions Data for NDUS Provided by Registrar’s Office. Graduation data for first majors is from the annual publication “North Dakota University System: Programs Offered/Completed at North Dakota Institutions of Postsecondary Education.”

*North Dakota University System
Fall Enrollment by Headcount*

Institution	2001	2002	2003	2004	2005	2006	2007 ¹	2008	2009	2010	2011	2012	2013	2014
Bismarck State College	3,044	3,168	3,430	3,546	3,370	3,477	3,591	3,788	4,020	4,177	4,392	4,109	4,062	4,002
Dickinson State University	2,101	2,326	2,461	2,479	2,516	2,572	2,670	2,730	2,767	2,688	2,346	1,837	1,449	1,479
Lake Region State College	1,308	1,340	1,473	1,464	1,471	1,508	1,520	1,657	1,702	1,913	2,056	1,974	1,898	1,988
Mayville State University	755	746	817	897	912	832	769	789	887	982	970	1,020	1,065	1,081
Dakota College at Bottineau	526	609	620	602	523	605	637	655	748	863	812	774	793	753
Minot State University	3,515	3,625	3,825	3,851	3,798	3,712	3,424	3,432	3,649	3,866	3,657	3,560	3,533	3,410
ND State College Of Science	2,292	2,439	2,468	2,481	1,852	2,490	2,417	2,545	2,651	2,833	3,127	3,066	3,168	3,033
North Dakota State University	10,538	11,146	11,623	12,026	12,099	12,258	12,527	13,229	14,189	14,407	14,399	14,443	14,629	14,747
University of North Dakota	11,764	12,423	13,034	13,187	12,954	12,834	12,559	12,748	13,172	14,194	14,697	15,250	15,143	14,906
Valley City State University	1,005	1,022	998	944	1,035	1,037	982	1,019	1,083	1,285	1,384	1,362	1,366	1,378
Williston State College	748	770	871	937	947	912	731	850	949	932	993	808	909	883
Total	37,596	39,614	41,620	42,414	41,477	42,237	41,827	43,442	45,817	48,140	48,833	48,203	48,015	47,660

Source: North Dakota University System Office: Fall Enrollment Report <http://www.ndus.edu/information/>

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)

*New Students, Transfers, and
Older than Average Students (OTAS)
2003-2014*

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	% Change
Total New Freshman	543	549	471	483	445	437	438	483	473	398	397	341	-14.11%
Male	211	215	206	205	197	158	189	171	211	164	154	121	-21.43%
Female	332	334	265	278	248	279	249	312	262	234	243	220	-9.47%
Source: NDU02SRK- Enrollment; Campus Totals (p.37)- 1st Time Freshman-4th Week Data (includes FT & PT)													
Total Transfers	449	456	382	279	278	270	328	341	251	295	320	316	-1.25%
Male	203	188	138	100	85	91	114	129	83	98	115	127	10.43%
Female	246	268	244	179	193	179	214	212	168	197	205	189	-7.80%
Source: Enrollment Report NDU02SRD- Student Data Statistics-4th Week Data													
Total OTAS	1126	1152	1142	1089	1106	1138	1034	1029	909	866	833	767	-7.92%
Male	400	418	412	406	396	412	401	391	374	345	349	342	-2.01%
Female	726	734	730	683	710	726	633	638	535	521	484	425	-12.19%
Source: Enrollment Report- NDUH2SRN - Enrollment Summary by Age													
New Grad Students				79	88	65	91	91	78	80	93	75	-19.35%
Male				16	20	18	21	23	20	23	40	28	-30.00%
Female				63	68	47	70	68	58	57	53	47	-11.32%
Source: Enrollment Report-NDU02SRD- Student Data Statistics- Enrollment: New Students-Beginning Grad (pg 2)													

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,2011.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.

New Transfer Application and Enrollment Patterns 2000-2014

New Transfer	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Applied	551	616	633	527	546	434	548	608	558	602	791	806
Enrolled	449	493	584	443	355	279	324	336	275	291	462	316
% Enrolled	81.5%	80.0%	92.3%	84.1%	65.0%	64.3%	59.2%	55.3%	49.0%	48.4%	58.4%	39.2%

Older Than Average Student (OTAS) Enrollment: 2003 – 2014

(OTA = student age 25 or greater). Source: NDUH2SRN Enrollment Summary by Age- (4th Week Data)

Part-Time Undergraduates by Status 2003-2014

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Freshman	474	441	600	442	367	424	506	555	590	614	638	579
Male	226	198	232	195	150	205	221	280	300	272	302	289
Female	248	243	368	247	217	219	285	275	290	342	336	290
Sophomores	173	194	132	130	122	115	116	103	88	92	96	90
Male	65	68	44	32	37	41	33	34	34	25	37	27
Female	108	126	88	98	85	74	83	69	54	67	59	63
Juniors	131	147	112	135	126	119	131	112	92	96	88	91
Male	46	47	39	46	37	37	43	43	37	44	36	36
Female	85	100	73	89	89	82	88	69	55	52	52	55
Senior	245	267	230	286	298	276	292	335	342	318	281	281
Male	73	95	86	100	106	112	94	104	119	97	91	108
Female	172	172	144	186	192	164	198	231	223	221	190	173
Undergrad. Special	58	61										
Male	17	17										
Female	41	44										

See Note

Total Part Time Students

Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals (4th Week Data) **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.

Staff by Job Family and Gender Fall 2014

Job Family	Female	Male	Total
0000 Executive/Administrative 1000 Administrative/Managerial	9	16	25
3000 Other Professional	61	18	79
4000 Technical and Paraprofessional	27	10	37
5000 Clerical and Secretarial	50	0	50
6000 Skilled Crafts	1	11	12
7000 Services/Maintenance	14	23	37
Total	162	78	240

Data Source: Human Resources-as reported to IPEDS.

*Minot State University
Student Enrollment Highlights: FTE/Total*
2009-2014*

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

Academic Level	2010 Fall Semester			2011 Fall Semester			2012 Fall Semester			2013 Fall Semester			2014 Fall Semester		
	2010 Fall Semester FT + FTE of PT	Total Scheduled Credit Hours	FTE of Total Credit Hours	2011 Fall Semester FT + FTE of PT	Total Scheduled Credit Hours	FTE of Total Credit Hours	2012 Fall Semester FT + FTE of PT	Total Scheduled Credit Hours	FTE of Total Credit Hours	2013 Fall Semester FT + FTE of PT	Total Scheduled Credit Hours	FTE of Total Credit Hours	2014 Fall Semester FT + FTE of PT	Total Scheduled Credit Hours	FTE of Total Credit Hours
Freshmen	769.08	11350.00	756.67	722.77	10649.00	709.94	692.73	10152.50	676.84	650.39	9534.50	635.63	607.30	8978.00	598.53
Sophomore	668.23	9902.50	660.18	582.42	8674.00	578.28	559.26	8295.00	553.01	562.90	8377.00	558.47	502.37	7393.50	492.90
Junior	514.67	7688.50	512.56	513.21	7584.00	505.60	478.82	7108.50	473.91	488.07	7247.50	483.17	501.40	7427.00	495.13
Senior	912.20	13340.00	889.33	861.33	12501.50	833.44	879.57	12923.00	861.54	871.33	12754.00	850.27	843.31	8107.50	828.71
Total Undergrad.	2864.18	42281.00	2818.74	2679.73	39408.50	2627.26	2610.38	38479.00	2565.30	2572.69	37913.00	2527.54	2454.38	36229.00	2415.27
Graduate	183.91	2201.00	183.41	167.17	2008.00	167.34	162.83	1985.00	165.41	185.33	2191.00	182.58	184.42	2220.00	185.01
Institutional Total FTE	3048.09	44482.00	3002.15	2846.90	41416.50	2794.60	2773.21	40464.00	2730.71	2758.02	40104.00	2710.12	2638.80	38449.00	2600.28

Source: Report NDUH2SRA- Headcounts and FTE Enrollments- Official Enrollment Report (4th Week Data)

*MSU Student Housing Fall 2002 – 2014
By Residence Facility*

Residence	Cap	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	% Change
Women's															
Cook Hall	188	157	129	161	138	145	121	120	140	177	171	160	167	160	-4.2%
Dakota Hall	96	65	72	72	73	47	28	41	37	56	57	60	72	60	-16.7%
Men's															
McCulloch Hall	145	119	117	97	94	103	90	85	108	127	137	138	131	122	-6.9%
Co-Ed															
C.P. Lura Manor	144	101	99	111	111	74	79	82	116	133	137	135	140	136	-2.9%
Apartment															
Pioneer Hall	40	39	30	35	33	39	40	34	40	39	40	40	37	30	-18.9%
Campus Heights	30	30	30	30	21	28	30	27	30	30	29	30	25	23	-8.0%
Suite-Style Living															
Crane Hall	88	n/a	n/a	n/a	n/a	51	66	51	61	80	86	80	78	83	6.4%
Beaver Lodge	60										35	51	52	47	-9.6%
Total	731	511	477	506	470	487	454	440	532	642	692	694	702	661	-5.8%

Data Source: Residence Life (Housing) Data Retrieved
Cap. = capacity.

Average Cost for Residence Hall Room per Semester

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Single	\$922.50	\$967.50	\$1,008.00	\$1,037.50	\$1,531.25	\$1,680.00	\$1,468.00	\$1,468.00	\$1,502.00	\$1,547.00	\$1,678.40	\$1,750.00	\$1,950.00
Double	\$615.00	\$645.00	\$672.50	\$700.00	\$785.00	\$817.50	\$817.50	\$817.50	\$858.50	\$884.00	\$1,002.00	\$1,000.00	\$1,125.00
Data Source: Residence Life Website: http://www.minotstateu.edu/life/hall_info.shtml													

Data Source: Residence Life (Housing) Data.

MSU Residence Hall Disciplinary Action Fall 2008 – Fall 2014

	Fall 08	Sp09	Fall 09	Fall 10	Sp 11	Fall 11	Sp 12	Fall 12	Sp13	Fall13	Fall14
Visitation	37	8	49	69	20	72	41	47	33	25	25
Alcohol	16	18	29	28	48	55	37	17	4	32	32
Miscellaneous	54	32	57	97	59	114	105	40	54	81	81

Data Source: Director of Residence Life.

Visitation disciplinary action= opposite sex guest in building past guest hours.

Miscellaneous disciplinary action= fights, parties, smoking.

*MSU Residence Hall Disciplinary Action
 Fall 2008 to Fall 2014*

	Fall 08	Sp09	Fall 09	Fall 10	Sp 11	Fall 11	Sp 12	Fall 12	Sp13	Fall13	Sp 14
Visitation	37	8	49	69	20	72	41	47	33	25	25
Alcohol	16	18	29	28	48	55	37	17	4	32	32
Miscellaneous	54	32	57	97	59	114	105	40	54	81	81

Data Source: Devin McCall- Residence Life (Housing) Data Retrieved December 2014.

Visitation: Opposite sex guest in building past guest hours. **Miscellaneous:** Fights, parties, smoking.

Student Totals by Ethnicity - 2003-2014
 (Graduate and undergraduate combined)

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Fall 2014 % Chg
Caucasian	3202	3214	2974	2737	2511	2814	2937	2717	2613	2420	2360	-2.48%
Male	1129	1153	1077	973	974	1032	1067	1020	965	874	867	-0.80%
Female	2072	2061	1895	1764	1537	1782	1870	1697	1648	1546	1493	-3.43%
African American	114	83	93	90	106	109	141	128	133	158	167	5.70%
Male	66	50	58	50	63	53	85	82	90	102	113	10.78%
Female	48	33	35	40	43	56	56	46	43	56	54	-3.57%
American Indian	117	122	142	127	129	147	142	98	70	64	52	-18.75%
Male	42	39	36	34	37	50	46	34	23	22	21	-4.55%
Female	75	83	106	93	92	97	96	64	47	42	31	-26.19%
Asian/Pacific Islander	43	38	40	35	30	41	44	41	43	43	59	37.21%
Male	23	23	15	12	11	16	18	18	17	20	27	35.00%
Female	24	15	25	23	19	25	26	23	26	23	32	39.13%
Hispanic	86	77	91	76	83	89	86	107	115	135	167	23.70%
Male	43	38	41	26	36	40	36	40	41	54	76	40.74%
Female	43	39	50	50	47	49	50	67	74	81	91	12.35%
Non Resident Alien	245	259	299	290	275	337	389	415	392	402	411	2.24%
Male	79	173	101	86	93	106	106	155	152	149	160	7.38%
Female	166	86	198	204	182	231	249	260	240	253	251	-0.79%
Two or More Races	-	-	-	-	-	-	17	55	76	92	100	8.70%
Male	-	-	-	-	-	-	9	20	20	33	33	0.00%
Female	-	-	-	-	-	-	8	35	56	59	67	13.56%
Not Reported	-	-	75	69	38	103	110	96	118	203	94	-53.69%

Resource: NDU02SRK Compliance Report-Enrollment by Ethnicity Pg 40 Campus Totals (4th Week Data). Percentage change: <http://www.csgnetwork.com/percentchangeCalc.html>

Students by Residency 2003-2014

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	% chg
Total North Dakota	2661	2650	3165	2972*	2777	2779	2913	2970	2731	2500	2353	2236	-4.97%
Male	895	866	1126	1053	967	1020	1057	1089	1043	948	902	871	-3.44%
Female	1766	1784	2039	1917	1810	1759	1856	1881	1688	1552	1451	1365	-5.93%
Total ND Military	609	592										289	
Male	288	277										180	
Female	321	315										109	
Total Non-Resident	555	609	633	740	647	653	736	896	926	1060	1180	1174	-0.51%
Male	243	260	257	305	243	266	283	346	353	407	442	471	6.56%
Female	312	349	376	435	404	387	453	550	573	653	738	703	-4.74%
Canadian Residents	190	219	225	255	234	280	293	309	299	275	278	258	-7.19%
British Columbia	7	8	7	14	5	4	5	12	9	12	14	17	21.43%
Alberta	14	15	3	12	12	23	27	33	32	31	29	22	-24.14%
Saskatchewan	117	151	173	176	163	166	183	189	189	175	174	159	-8.62%
Manitoba	48	41	37	44	43	58	61	67	64	53	57	56	-1.75%
Ontario	3	3	4	7	8	8	6	7	3	2	2	3	50.00%
New Brunswick	1	1	1	0	0	0	0	0	0	0	1	1	0.00%
Quebec	0	0	0	2	3	2	3	2	2	1	1	0	-100.00%
Nova Scotia										1	0	0	0.00%

Source: NDU02SRD Student Data Statistics- Enrollment Residency-(4th Week Data).

Note: PeopleSoft does not separate ND and Military 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). Percentage change: <http://www.csgnetwork.com/percentchange.html>

Enrollment 2003 - 2014 Total Full-time/Part Time Status

Undergraduate Students

Graduate Students

Source: NDUHSRA- Headcounts and FTE Enrollments Pg. 5 Institution Totals- (4th Week Data)

*North Dakota Graduate and Undergraduate
Students by North Dakota County: 2003-2014*

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
No County										1	0	
Adams	6	2	4	2	2	1	0	1	0	0	0	0
Barnes	0	0	0	0	0	1	3	2	3	5	4	5
Benson	16	13	16	18	17	16	6	7	6	3	7	9
Billings	0	0	0	0	0	1	1	1	1	1	1	0
Bottineau	94	87	88	71	76	61	62	67	57	59	48	47
Bowman	0	0	0	0	0	5	5	3	1	4	1	3
Burke	27	31	32	28	24	15	21	17	17	24	20	14
Burleigh	162	177	182	181	167	149	146	153	161	175	148	128
Cass	11	21	41	38	29	28	40	45	39	55	55	49
Cavalier	13	17	13	11	9	7	4	5	4	2	1	0
Dickey	0	0	0	0	0	1	3	4	3	2	4	3
Divide	10	14	15	8	12	10	6	7	7	5	6	1
Dunn	10	9	12	9	12	4	9	7	3	7	2	0
Eddy	0	0	0	0	0	2	2	2	0	1	2	1
Emmons	0	0	0	0	0	5	8	5	7	6	7	1
Foster	0	0	0	0	0	0	1	1	3	2	4	5
Golden Valley	0	0	0	0	0	1	1	0	0	0	1	1
Grand Forks	15	20	23	21	23	16	28	29	14	20	18	15
Grant	0	0	0	0	0	2	1	2	1	2	2	2
Griggs	0	0	0	0	0	0	0	1	0	0	1	2
Hettinger	7	7	10	9	6	5	4	3	1	4	2	2
Kidder	0	0	0	0	0	4	4	7	5	3	2	2
La Moure	0	0	0	0	0	5	1	5	4	2	2	2
Logan	0	0	0	0	0	0	1	0	0	1	3	4
McHenry	112	124	105	102	91	84	90	79	94	80	86	82
McIntosh	0	0	0	0	0	6	3	2	2	1	0	0
McKenzie	23	26	17	18	19	14	12	17	18	16	14	16
McLean	75	75	70	53	51	51	47	34	28	27	35	35
Mercer	36	49	44	46	34	32	34	34	35	26	17	15
Morton	46	48	54	53	47	45	52	55	43	41	44	41
Mountrail	64	67	76	71	81	75	79	72	58	42	42	23
Nelson	0	0	0	0	0	1	2	1	0	1	1	3
Oliver	0	0	0	0	0	3	4	3	3	0	1	1

Continue to next page

Pembina	4	4	5	4	3	1	2	2	2	5	4	3
Pierce	32	32	26	36	30	30	34	25	0	24	23	15
Ramsey	23	28	33	30	26	21	21	14	13	17	16	11
Ransom	0	0	0	0	0	2	2	2	3	3	1	0
Renville	74	68	67	47	42	39	41	45	31	36	26	26
Richland	8	4	11	5	6	2	2	1	3	1	4	4
Rolette	78	77	75	81	69	50	59	52	43	29	18	19
St Louis	0	0	0	0	0	0	1	0	0	0	0	0
Sargent	0	0	0	0	0	0	0	2	2	2	1	1
Sheridan	6	7	5	4	2	1	3	5	4	4	6	3
Sioux	0	0	0	0	0	0	5	7	2	0	1	2
Slope	0	0	0	0	0	0	0	1	0	0	1	0
Stark	16	27	26	39	33	32	23	22	17	19	0	21
Steele	0	0	0	0	0	1	1	1	1	0	23	0
Stutsman	10	12	10	10	9	10	11	9	15	9	9	12
Towner	9	10	11	8	9	8	4	7	5	6	5	2
Traill	0	0	0	0	0	4	3	5	6	6	6	7
Walsh	6	5	7	7	7	8	7	6	5	6	7	3
Ward	2009	1893	1865	1725	1709	1871	1979	2110	1977	1872	1828	1754
Wells	20	21	15	15	21	17	18	24	17	13	14	13
Williams	88	103	104	94	79	77	77	84	66	60	73	75
Total ND	3110	3078	3062	2844	2745	2824	2973	3095	2830	2730	2647	2483

Data Source: NDUH2SRG- (4th Week Data). NOTE: 2011 reported having 4UG with no county indicated and 1UG from Pima county, which does not exist in ND

Undergraduate and Graduate Enrollment by North Dakota County

N= UG 2338 G 145

