

FERRIS STATE UNIVERSITY

FACT BOOK

2002-03

Institutional Research & Testing
FERRIS STATE UNIVERSITY

January 2003

Dear Colleague:

The *Ferris State University Fact Book* is a project conducted as a service to the University community by the Office of Institutional Research and Testing in the Division of Student Affairs. This eleventh edition is a document that is designed to answer the most frequently asked questions about FSU.

In response to faculty and staff suggestions, we have enhanced the 2001-2002 *Fact Book* to include several new items, such as

- Percent of students by ethnicity, page 37
- Pages numbered consecutively
- Retention rates, page 61

Our appreciation is extended to the many offices that assisted us with the development of the information. Please don't hesitate to contact us if you have any questions. Thank you.

Nina Worth
Research Assistant

Kristen Salomonson
Assistant Dean of Enrollment Services

Mitzi A. Day
Senior Research Analyst

Ferris State University
Division of Student Affairs
Office of Institutional Research and Testing
Big Rapids, MI 49307
(231) 591-3801

TABLE OF CONTENTS

GENERAL INFORMATION

Mission Statement.....	1
History/Campus Size/Academic Divisions	1
Location/Educational Programs/Admissions	2
Accreditation	3
Student Costs	4
Housing	5
Financial Aid/Career Resources/Career Services	6
Edu. & Career Counseling/Computing & Telecomm./Student Affairs.....	7
Athletics/Sports/Cultural Events	8
University Center for Extended Learning	9
Corporate & Professional Development.....	10
Ferris-Grand Rapids/Campus Media/International Affairs	11
Library (FLITE)	12
Kendall College of Art & Design.....	14
Points of Interest	15
Gifts to the University	19
Ferris State University Calendar	20
Telephone Numbers (frequently used)	21
Educational Grants and Scholarships	22

STUDENTS/ENROLLMENT

Enrollment of Resident Students by County.....	27
Enrollment of Non-Resident Students by State & by Country.....	28
Total Headcount Enrollment, Fall 1972-2002.....	29
FYES Enrollment Per FTE Faculty	30
5-Year Enrollment by College	31
Percent of Students by College	32
Enrollment Summary	33
Comparative Enrollment Report by College	34
SCH/FTE/FYES	35
Total Headcount Enrollment Compared to FTE	36
Ethnic Distribution	37
Ethnic Distribution by College	38
Enrollment by Program (Allied Health Sciences).....	39
Enrollment by Program (Arts & Sciences)	42
Enrollment by Program (Business)	44
Enrollment by Program (Education & Human Services).....	48
Enrollment by Program (Kendall College of Art & Design).....	50
Enrollment by Program (Michigan College of Optometry at F.S.U./Pharmacy)	51
Enrollment by Program (Technology)	52
Enrollment by Program (University College).....	59
ACT Scores/Average Age	60
Retention Rates	61
Average Number of Credits Taken by Students	62
Student Credit Hours by College.....	63
Transfers.....	64
Age Summary	65

TABLE OF CONTENTS

DEGREES

Degrees Conferred by Program (Allied Health Sciences).....	67
Degrees Conferred by Program (Arts & Sciences).....	68
Degrees Conferred by Program (Business).....	69
Degrees Conferred by Program (Education & Human Services)	71
Degrees Conferred by Program (Kendall College of Art & Design)	72
Degrees Conferred by Program (Michigan College of Optometry at F.S.U./Pharmacy) .	73
Degrees Conferred by Program (Technology)	74
Degrees Conferred at FSU.....	76
Approved Programs	77

FACULTY/STAFF

Full-time University Staff by Job Category & Sex	81
Part-time University Staff by Job Category & Sex	82
Total University Staff by Job Category & Sex	83
Workforce Summary.....	84
Distinguished Teacher Awards	85

ORGANIZATIONAL CHARTS

Board of Trustees	87
Board of Trustees/Executive Division.....	88
President's Cabinet.....	89
Academic Affairs Division	90
Office of Academic Affairs	91
Academic Affairs Division/College of Allied Health Sciences	92
Academic Affairs Division/College of Arts & Sciences	93
Academic Affairs Division/College of Business.....	94
Academic Affairs Division/College of Education & Human Services	95
Academic Affairs Division/Kendall College of Art & Design.....	96
Academic Affairs Division/Library and Instructional Services.....	97
Academic Affairs Division/Michigan College of Optometry at F.S.U.	98
Academic Affairs Division/College of Pharmacy	99
Academic Affairs Division/College of Technology	100
Academic Affairs Division/University Center for Extended Learning	101
Academic Affairs Division/University College	102
Administration and Finance Division (F.S.U.)	103
Administration and Finance Division (Kendall College of Art & Design).....	104
Ferris State University-Grand Rapids	105
Governmental Relations & General Counsel Division	106
Information Technology Administration.....	107
Student Affairs Division	108
Student Affairs Division/Enrollment Services	109
University Advancement and Marketing Division	110

TABLE OF CONTENTS

ALUMNI

Alumni Listing by State	111
Alumni by College.....	112
Placement Rates	113
Recipients of Alumni Awards	114

BUDGET

Summary of 2002-2003 Tuition/Fees & Room/Board	115
FY 2002-2003 General Fund Operating Budget	116
Revenue Summary	117
Expenditure Summary	118

FACILITIES

Summary of Facilities Owned or Rented by FSU (General)	119
Summary of Facilities Owned or Rented by FSU (Non-General Fund)	120
Ferris State University Campus Map	121

General Information

GENERAL INFORMATION

MISSION STATEMENT

Ferris State University will be a national leader in providing opportunities for innovative teaching and learning in career-oriented, technological and professional education.

HISTORY

Ferris State University is recognized for its career-oriented educational programs that are designed to meet the technology and work force demands of business and industry, the health-care professions, and society in general through applied research and practical education. Founded in 1884 on the concept of providing students with marketable skills, Ferris was established by Woodbridge N. Ferris (1853-1928), a distinguished Michigan educator and politician who served two terms as the state's governor and was elected a United States senator. Ferris was a private institute until 1950, when it joined the state higher education system. The college obtained university status in 1987.

CAMPUS SIZE 800 acres

ACADEMIC DIVISIONS

- College of Allied Health Sciences
- College of Arts and Sciences
- College of Business
- College of Education and Human Services
- Kendall College of Art and Design
- Michigan College of Optometry at F.S.U.
- College of Pharmacy
- College of Technology
- University College
- College of Professional and Technical Studies

GENERAL INFORMATION

LOCATION

The Ferris State University campus is located in Big Rapids, a west central Michigan city of approximately 12,600 in the vacation-recreation region. In addition to being home of Ferris State University, Big Rapids is the county seat of Mecosta County. The campus is readily accessible by the US-131 expressway and state highway M-20. Big Rapids is 55 miles north of Grand Rapids and within 200 miles of Chicago and Detroit.

In an effort to keep pace with changing needs and advances in technology, the Ferris campus has been updated and renovated over the years. The 800 acres of rolling hills along the western bank of the Muskegon River is dotted with 115 modern campus buildings.

EDUCATIONAL PROGRAMS

Ferris offers more than 150 educational programs through the Colleges of Allied Health Sciences, Arts and Sciences, Business, Education and Human Services, Kendall College of Art and Design, Pharmacy, Technology, Michigan College of Optometry at Ferris State University, and University College. These offerings lead to bachelor and associate degrees and certificates and master degrees in Information Systems Management, Career and Technical Education and Criminal Justice. Doctorate degrees in Optometry and Pharmacy are also offered.

Each college encompasses a cluster of related programs that are targeted to prepare students for specific careers. The colleges operate in facilities that have been specially designed and equipped to support their missions.

Ferris is a national leader in the development of the concept of laddering, which enables students to advance their careers by building on previous training. For example, an individual who has gained employment after completing a two-year degree may later seek career advancement by returning to Ferris and earning a bachelor degree. This concept also permits students to readily transfer into Ferris programs.

ADMISSIONS

The current admission policy for new students requires all freshmen students to complete the ACT/SAT test prior to being granted admission to Ferris State and requires students to demonstrate they meet program entrance requirements either by earning a specified high school GPA or by having a ACT composite score that meets the prescribed standard for the university. Grades, ACT/SAT scores and all other facts included in the application will be considered.

FERRIS STATE UNIVERSITY ACCREDITATION

F.S.U. is accredited by The Higher Learning Commission of the North Central Association

Accrediting Agencies

American Council on Pharmaceutical Education
Council on Optometric Education
American Dental Association/Commission on Dental Accredited.
National Environmental Health Sciences & Protection Accreditation Council
Committee on Allied Health Education & Accreditation
National Accreditation Agency for Clinical
Joint Review Committee on Education Programs in Radiologic Technology
Joint Review Committee on Educational Programs in Nuclear Medicine Technology
Michigan Board of Nursing
National League for Nursing Accrediting Commission
American Bar Association
Accreditation Board for Engineering and Technology

Foundation for Interior Design Education Research
American Council for Construction Education
Michigan Commission on Law Enforcement Standards
Michigan Corrections Officers' Training Council
Council on Social Work Education
American Chemical Society/Chemical Technology Program Approval Service
International Facility Management Association
Committee on Accreditation for Respiratory Care
National Association of Music Merchants
Accrediting Council for Collegiate Graphic Communications
National Recreation and Parks Association/American Alliance for Leisure and Recreation Accreditation Council
Associated Equipment Distributors
Professional Golf Association (PGA) Education Dept.
U.S. Professional Tennis Association
American Association of Intensive English Programs and University and College Intensive English Programs

Academic Program

Pharmacy
Optometry
Dental Hygiene
Environmental Health & Safety Management

Medical Record Administration
Medical Technology
Radiography

Nuclear Medicine Technology

Nursing - A.A.S.
Nursing - B.S.N.
Legal Assistant
Surveying Engineering
Electrical/Electronics Engineering Tech.
Mechanical Engineering Technology

Interior Design
Construction Management
Criminal Justice – Law Enforcement Specialist
Criminal Justice - Corrections
Social Work
Industrial Chemistry Technology

Facilities Management
Respiratory Care
Music Industry Management
Printing Management

Recreation Leadership & Management

Heavy Equipment Technology
Professional Golf Management
Professional Tennis Management
Intensive English Programs

GENERAL INFORMATION

STUDENT COSTS

The average annual cost for a Michigan resident to attend Ferris (based upon 2002-03 rates), including tuition, room and board, fees, estimated academic and personal expenses, is \$14,222.

2002-03 Costs	Semester	Year
Undergraduate (Michigan resident)		
Tuition (12-16 credit hours)	\$2,667.00	\$5,334.00
Room and Board (19 meal plan)	\$2,984.00	\$5,968.00
Sub Total	\$5,651.00	\$11,302.00
Books and Supplies (estimate)	\$442.00	\$884.00
Personal Expenses (estimate)	\$959.00	\$1,918.00
Refundable Fees*	\$59.00	\$118.00
Total Expenses (estimated)	\$7,111.00	\$14,222.00

*If requested, the Racquet Facility fee, Student Activity fee and Health Center fee will be deleted from the student's account. Cash refunds will only be granted for the Racquet Facility fee and the Student Activity fee if the student's account is paid in full.

Undergraduate (non-resident)		
Tuition	\$5,413.00	\$10,826.00
Undergraduate (non-resident MSEP)*		
Tuition	\$4,004.00	\$8,008.00
Part-time Student (1-11 credit hours)		
Michigan Resident	\$223 per credit hour	
Non-Resident	\$452 per credit hour	
Non-Resident MSEP*	\$335 per credit hour	
Graduate Student		
Michigan Resident	\$287 per credit hour	
Non-Resident	\$567 per credit hour	
Non-Resident MSEP*	\$430 per credit hour	

*Students are eligible for the MSEP (Midwest Student Exchange Program) rate if they live in one of the following states: Illinois, Indiana, Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin. This tuition reduction program is not available for students enrolled in Doctor of Optometry, Doctor of Pharmacy, and Professional Golf Management.

Professional Tuition

(Doctor of Optometry & Doctor of Pharmacy)

Michigan Resident	\$ 5,300.00/semester	\$10,600.00/year*
Non-Resident	\$10,555.00/semester	\$21,110.00/year*

*NOTE: The tuition for fourth professional year students in the Doctor of Optometry program is \$15,900.00 for Michigan residents, \$31,665.00 for non-residents. The year runs all three semesters.

Family Apartments	12 month contract
One Bedroom	\$6,210.00
Two Bedroom	\$6,912.00
Two Bedroom (townhouse)	\$7,620.00
Three Bedroom (townhouse)	\$8,328.00

Optional Meal Plan

Room and Board (12 meal plan) \$5,682.00

Other meal plans available for non-traditional and deluxe halls.

GENERAL INFORMATION

HOUSING

Ferris State University residence halls provide environments that are clean, comfortable, safe and conducive to support the academic mission of the University. Living in the residence halls enhances the classroom learning that takes place at the University.

Through exposure to other points of view, experiencing diverse populations and living in a community, residents learn coping skills and experiment with responsible decision-making in a safe environment.

A variety of housing and dining options exist to allow students the opportunity to create the environment in which they feel most comfortable. Services include computer labs and Ethernet connectivity in each residence hall room, a choice of private rooms, substance free living, the first year experience and other themed housing opportunities. Cable television is provided in each room with access to numerous channels including movie channels. Washers and dryers are located on virtually every floor and cooking facilities are available in every hall. Students are provided telephones with individual long distance access codes for personalized billing of long distance charges. Local and campus calling is free. Mail is delivered to each residence hall lobby and express delivery, flowers and packages are delivered to the hall front desk. Video games, board games, large screen televisions and hall-sponsored activities are available in each residence hall lobby. In addition, each residence hall provides a computer lab for residents' use. Labs are networked to a laser printer that is also available via the network from student's rooms as well.

Living in the residence halls is an educational endeavor. Professional and student paraprofessional hall staff is trained to provide social and educational programming aimed at building cohesive communities on each floor called "houses." While hall staff is in place to assist in maintaining community standards, assist students in their transition to college, provide individual assistance as needed as well as making referrals to appropriate campus resources; residents are reminded that maintaining community standards is a shared responsibility by all. As a member of a community, each resident is expected to adhere to community standards, and take steps to maintain the positive community atmosphere most suited for academic excellence. Students are encouraged to take an active role in the governance of their living environments, including making decisions regarding the use of social activity funds collected from each student. In addition, student governance in the residence halls helps shape residence hall policy and provides a means by which student opinions can be heard. Leadership experience gained through these opportunities proves invaluable to future employers. Residents are also provided challenges aimed at personal growth and development. Learning to live in a diverse environment provides supplemental education aimed at full preparation for life after college.

The University apartments consist of the west campus townhouses, and the east and south complexes. The west campus complex has 150 two bedroom and 50 three bedroom unfurnished townhouses which are designed to provide a neighborhood atmosphere to students with families. Fully accessible townhouses are also available for students with disabilities in which the entire living area is on the ground floor, including laundry facilities.

The east and south complexes consist of 188 one and two bedroom units. They are designed for single students and have laundry facilities in each building.

All apartments provide computer network connections to access the Internet, library and the University mainframe. Telephone and cable television connections are also provided. A community center in the center of the west campus complex houses a computer lab, meeting rooms and a large multipurpose room where educational, social community and children's programs are held.

GENERAL INFORMATION

FINANCIAL AID

More than 75 percent of the students presently enrolled at Ferris State receive some type of financial aid through federal, state and Ferris programs, including scholarships, grants, loans and student employment. Ferris State University awards more than \$52 million in student aid annually.

Financial aid is primarily based on financial need and is intended to assist students whose families lack the total resources needed to pay for college. Information on financial aid programs available at Ferris may be obtained by contacting the Office of Scholarships and Financial Aid at 1-800-940-4AID or via the Internet at www.ferris.edu and “Quick Link” to Financial Aid.

CAREER RESOURCES AT FSU

A Ferris State University career-oriented education is complemented by comprehensive career resources available from the Educational and Career Counseling Center, staffed with educational counselors, and the Career Services office, staffed with job search specialists. Students may register for CARE 102, *Career & Educational Planning*, or CARE 201, *Job Search Success*.

CAREER SERVICES

The Career Services Office assists students with their career development and job search by utilizing the web. The office maintains a career and an employer library for students exploring career options and employment opportunities. e-Recruiting, a state-of-the-art internet-based software package gives students/alumni their own personal web site to create/upload their resume to forward to Career Services for inclusion in a candidate database. Students/alumni can view job postings, sign up for on-campus interviewing on line or view their own schedule of events to keep on track with their job search. There is a whole array of other career-related information on the Career Services web site accessible at www.ferris.edu/careerservices.

Career Services hosts over 200 employers per year for on-campus recruiting and 400+ attend the biannual job fairs held each year. Annual studies of employed alumni indicate that 90% are employed in occupations related to their major field of study at Ferris and 98% of graduates are working or continuing their education. Ninety-seven percent of graduates seeking employment found jobs. All seven colleges had a 96% or higher placement rate. A FLEX for Success - Professional Career & Leadership Conference is held each semester, and classroom presentations, walk-in resume review hours, career consultations, and mock interviews help give students both immediate and comprehensive assistance in meeting their career goals.

GENERAL INFORMATION

EDUCATIONAL AND CAREER COUNSELING

Educational counselors provide information on all academic programs in Ferris's undergraduate colleges. These counselors are located in the colleges of Allied Health Sciences, Arts and Sciences, Business, Education & Human Services, and Technology.

In addition to providing academic counseling, educational counselors in the Educational and Career Counseling Center (ECCC) located in STARR 313, help students to identify and overcome obstacles to their academic success and offer assistance in making career choices. Finding the right career depends on several factors. Two strong factors are personality and interests. Students can receive information in these areas by taking the Myers Briggs Type Indicator and the Strong Interest Inventory through the ECCC in STARR 313. A licensed counselor interprets the results with the student and provides information on careers that are aligned with the student's personality, interests, values, and skills.

COMPUTING AND TELECOMMUNICATIONS FACILITIES & SERVICES

A high-speed, wide-area network provides broad campus access to academic servers, the Internet, and other computing resources such as the FLITE Library. Each of the 3,000 residence hall rooms and University apartments has Ethernet connections. Every residence hall is equipped with a computer lab. In addition, there are large computing laboratories available to students in various locations on the Ferris State University campus. Residential Network Support (RNS) provides installation of a network card for on-campus students, copies of Microsoft Office and FrontPage, and checkout of selected Microsoft programs. The University operates a Nortel Private Branch Exchange for voice services. Remote data access to the Internet and campus facilities is available for all faculty, staff and students. Fiber optic, broadband, twisted pair and wireless networks are utilized to provide services for voice, data and video. The University's IBM enterprise server supports online processing for academic and administrative users. Lotus Notes electronic mail and calendar service is available to faculty and staff. Imail electronic mail is offered to students on and off campus. The Ferris Web site (<http://www.ferris.edu>) provides information about the University and is used to support student Web services. The University portal, Campus Pipeline, links products such as Student, Faculty, and Employee Web Services as well as WebCT with capabilities of the Internet to create a customized campus experience.

STUDENT AFFAIRS

The division of Student Affairs provides a variety of services for students through the following departments: Birkham Health Center, Career Services, Counseling Center, Enrollment Services, Minority Affairs, Rankin Student Center, Student Leadership & Activities and University Recreation. All of these departments work with students to enhance their university experience.

The Office of Student Leadership & Activities helps students use and grow their talents through campus and community involvement. To keep students involved and connected to the University, there are more than 200 registered student organizations (RSOs), including sports clubs, Greek-letter organizations, religious groups, academic societies and professional associations. The Student Volunteer Center refers hundreds of Ferris students each year to area agencies seeking volunteers. A variety of leadership programs are offered throughout the year to help students develop marketable leadership and management skills.

GENERAL INFORMATION

ATHLETICS

The Ferris State University Bulldogs are members of the National Collegiate Athletic Association (NCAA). Varsity teams compete in the Central Collegiate Hockey Association (NCAA Division I) in ice hockey and the Great Lakes Intercollegiate Athletic Conference (NCAA Division II) in all other sports.

Ferris students participate in 15 varsity sports: golf, tennis, basketball, track, cross-country, softball, soccer and volleyball for women; golf, tennis, basketball, track, cross-country, hockey and football for men.

INTRAMURAL AND RECREATIONAL SPORTS

Annually, more than half of the student body participates in organized recreational sports activities, including extensive intramural and club sport programs. Other students participate in informal recreation activities. Ferris provides ample facilities for athletics and recreation, including a Student Recreation Center with pool, weight room, basketball and volleyball courts and indoor track; a golf course; a sports complex including full and half-size ice rinks, additional basketball and volleyball courts; racquetball courts and indoor and outdoor tennis courts.

CULTURAL EVENTS

Concerts by Ferris State Music Center organizations such as the West Central Concert Band, Chamber Orchestra, Jazz Ensemble, Concert Choir, and Ferris Wheels (men's glee club), and productions of the University Theater are augmented by appearances of professional music, drama and dance organizations and other performing arts groups.

The Ferris Art Gallery features exhibits of paintings, prints, photography, sculpture and crafts, as well as special exhibits featuring leading Michigan artists, FSU faculty and students.

The Arts and Lectures Committee offers a schedule of lectures, concerts and films, while Entertainment Unlimited and the Music Industry Management Association present pop/rock and comedy concerts and other events of a contemporary nature.

The Center for International Education's "International Festival of Cultures" brings the world to Big Rapids with students, faculty, staff, and community members presenting cultural displays, performances, and food from more than fifty countries worldwide.

Entertainment Unlimited, the campus programming board, is responsible for coordinating more than 80 student-produced events each year including lectures, comedy shows, films, and live contemporary music performances. The Music Industry Management Association is also involved with helping students get experience behind the scenes of producing live campus entertainment.

UNIVERSITY CENTER FOR EXTENDED LEARNING

Through The University Center for Extended Learning, Ferris State University *extends* its course offerings, programs, and knowledge beyond the traditional campus in Big Rapids to adult learners. In addition to our regional centers in Michigan, we offer a variety of distance education courses through the web and our interactive video network. Ferris's commitment to lifelong learning also extends to non-credit programs for professional development and training.

- **Statewide Off-Campus Degree & Certificate Programming:**
Many degrees and certificate programs designed to meet the needs of adult learners are offered at strategic sites throughout the state of Michigan. Programs are administered through regional centers in Northern, Southeast, and Southwest Michigan and courses are delivered in cities such as Clinton Township, Dearborn, Dowagiac, Flint, Jackson, Lansing, Midland, Niles, and Traverse City. Adult learners find earning their degree easy with evening and weekend classes that fit their busy schedules.
- **National and Extended Learning Programs:**
Extending the reach of Ferris State University beyond the borders of Michigan is the goal of the National and Extended Learning Programs initiative. New to the Extended Learning unit in 2001, plans are being developed to offer Ferris programming at strategic locations throughout the country, including military installations.
- **Corporate & Professional Development Services:**
Two divisions of Extended Learning offer their services under the umbrella of Corporate & Professional Development Services. These are:
 - **Conferences & Professional Programs (CPP):**
Our Conferences and Professional Programs team provides conference design and development consultation services that includes planning, strategy, and implementation. To help ensure that programs succeed, CPP staff assist with marketing and promotion, financial management of budgets, contracts, registration, site selection, facilities arrangements, on-site services, and evaluations.
 - **Corporate and Professional Development (CPD):**
Transfer of knowledge and training to meet the professional and career needs of Michigan's workforce is the central focus of the CPD mission. To this end, Ferris's Corporate and Professional Development Center provides customized education programs and technical assistance for Michigan and beyond. The Center specializes in developing need-specific training programs, technical assistance for manufacturers, and industry-specific certification and testing programs.
- **Charter Schools Office:**
The Charter Schools Office has the responsibility of overseeing the general operation of the University's 16 chartered public school academies to ensure compliance with their individual contracts, State and federal regulations and are making progress toward meeting their stated goals. The academies serve more than 5,000 students statewide in grades K-12. The majority of the academies are located in lower eastern Michigan, near and around the inner city Detroit area.

GENERAL INFORMATION

CORPORATE & PROFESSIONAL DEVELOPMENT (formerly Technology Transfer Center) Division of University Center for Extended Learning

Ferris State University's Corporate & Professional Development (CPD) has been involved in partnerships to help businesses with solutions to training and industrial process needs since 1984. Over 1,000 companies have taken advantage of the skills and facilities offered.

CPD is known for its ability to partner with business and industry to tackle issues related to custom training, process consulting, certification, and assessment. Through the establishment of custom workshops and public institutes, training and certification needs can be solved at company, state and national levels. Work is accomplished by contracting with the CPD to create the proper partnership between the company, Ferris State University faculty and staff, outside resources, and students to complete the project goals.

CPD offers custom assessment and technical training solutions to company-specific product, process, and equipment to provide business and industry a return on investment of training dollars. Training can be delivered at the training facilities located at the main complex in Big Rapids, the Grand Rapids Campus or at the company's plant site.

CPD facilities are air conditioned and equipped with audiovisual equipment. Computers and related equipment may be provided. Training on hundreds of technical, health, business, science, criminal justice, and education topics are provided. Training may also involve participant assessment and certification as required. CPD has invested in the future of training by creating the capacity for development of computer interactive training for business and industry (custom CD-ROM, interactive television or internet delivery as well as traditional lecture/lab).

In order to keep costs down (through long term delivery methods) and keep training value high (while providing a customized training program) CPD creates custom or standard training modules. These modules utilize computer interactive theoretical training combined with hands-on applied training for a blended teaching approach. This type of training has been successfully completed for Evert Products -Textron to teach plastic injection mold operation, D-M-E Company, Inc. to teach injection mold base technology, custom automated production line training for FIAMM Technologies Incorporated, and Rubber Processing Operator Training nationally for the Rubber Manufacturers Association, industry wide "Manufacturing Safety & Health Training" and "Binocular Indirect Ophthalmoscope" training for optometrists.

New trends in industry show that the new workforce requires more technical training and employers want to pay for skill, not time-in-task. Therefore, certification tools have become an important part of CPD's offerings. A good example of certification is the national training and assessment program developed for the Rubber Manufacturers Association, Molding Operator training packages, and international certification tools for the United Association of Journeymen and Apprentice Plumbers and Pipe Fitters of the United States, Panama, and Canada.

In the area of grant writing services, CPD has been successful in helping gain support for industrial and business projects. In the past ten years, CPD has managed over \$2.7 million in grants. Through the State Workforce Commission-Economic Development Job Training Grants, eighteen companies have obtained a total of over \$1,412,000 in grants to provide needed training to upgrade their workforce. The providing of delivery services has also been completed in many community college held grants.

Corporate & Professional Development provides custom and institute-based training and certification; grant writing services, computer interactive training and multimedia services, and manufacturing consulting and assessments to meet the needs of business and industry.

The Corporate & Professional Development Center is located at 1020 East Maple Street near the Big Rapids Industrial Park. Phone 231-591-5819, Fax 231-796-1448.

GENERAL INFORMATION

FERRIS-GRAND RAPIDS

Ferris-Grand Rapids campus includes the Applied Technology Center at 151 Fountain St. NE and the Kendall/Ferris building at 17 Fountain St. NW. Both facilities are conveniently located in downtown Grand Rapids.

The ATC offers 170,000 square feet of instructional and office space including computer, computer aided design, electronics, manufacturing, materials testing, plastics and heating, air conditioning and refrigeration labs. In addition, the ATC houses an auditorium, banquet and teleconferencing facilities.

In 1996 the Board of Trustees of Kendall College of Art and Design voted to merge Kendall with Ferris State University. This decision initiated a greater commitment on behalf of Ferris to expand programming in Grand Rapids and resulted in the purchase of an additional facility at 110 Ionia NW. Kendall College of Art and Design educates its students to be leaders in the arts. It provides a dynamic learning environment that prepares its students to be "working artists" and to achieve professional careers in art and design.

In 1999 Ferris-Grand Rapids established The College of Professional and Technical Studies (CPTS) to provide greater flexibility in developing academic programs that meet the needs of business, industry and the community at large. CPTS will offer career-focused baccalaureate and masters degrees, professional development certificates, standard college and customer responsive courses, customized training courses, distance learning courses, and prior learning assessment services to advance students' career goals.

The Kendall/Ferris building offers classrooms, gallery space, and IBM and MAC computer lab facilities and houses the Kendall/Ferris bookstore and programs of Kendall College of Art and Design.

Today Ferris-Grand Rapids offers more than 25 professional development certificate, associate, bachelor and master degree programs and serves as a model for Ferris' growth across the State of Michigan.

CAMPUS MEDIA

Ferris offers students a variety of media, including a campus newspaper and local cable system (Channel 7). *The Torch*, which is published weekly, informs students of University news, events, and other related campus issues. FSU-TV Cable 7 serves the campus and community with educational and public service television programming. The *FYI* is an internal newsletter published weekly for faculty and staff with limited student distribution, and the *Crimson & Gold*, published three times yearly, is aimed at keeping alumni and other key audiences informed. Some of the colleges and programs on campus also publish their own alumni publications.

INTERNATIONAL AFFAIRS

The Office of International Affairs is located on the third floor of Bishop Hall. It is responsible for the administration of international programs. The office has four primary areas: 1) the Intensive English Program which provides international students with training in English to prepare them for entering the University; 2) Study Abroad and International Exchange Programs, allowing Ferris students to study in destinations throughout the world; 3) advising of all international students, and assisting departments in bringing international scholars to campus; 4) recruitment and admissions of all international students.

GENERAL INFORMATION

FERRIS LIBRARY FOR INFORMATION, TECHNOLOGY, AND EDUCATION (FLITE)

The Ferris Library for Information, Technology and Education (FLITE) opened its doors on March 12, 2001, as a premier research facility integrating modern technology with traditional information resources. Designed for flexibility and versatility, FLITE continues to adapt to the world's advancing digital age. The Library houses 300 desktop computers, over 1,000 live ports to accommodate expansion/laptop access, and seating for more than 1300 visitors, including 45 individual and group study rooms. Among its customer service oriented attributes, FLITE contains an extended-hours study area, a family study room for visitors accompanied by children, and a food court with vended beverages and snacks. Students using the FLITE have access to a multimedia laboratory designed for experimenting with new technologies including scanners, CD burners, video-editing software, and digital still cameras. An adaptive technology laboratory facilitates the learning and research of students requiring special accommodations.

FLITE serves as a gateway to a variety of information resources available both on-site and remotely in print and digital formats. FLITE houses a collection of over 340,000 volumes. As a Federal Depository Library for U.S. documents and a Patent and Trademark Depository Library, FLITE offers users access to vast amounts of government information. Subscription databases, many containing full-text journal articles, and print journal subscriptions give users access to nearly 10,000 journals. The Library's online catalog as well as many of the University's digital resources are available through the Library's Web site at <http://www.ferris.edu/library/>. Interlibrary loan and document delivery services are offered to all faculty, staff, and students, including off-campus students, allowing users access to an immeasurable number of additional resources. Faculty, staff, and students can receive help using these resources by calling or emailing the Library, filling out electronic forms on the Web site, or stopping by the North Service Desk in FLITE. Patrons can also receive personal assistance from subject specialist librarians.

FLITE takes full advantage of advanced technologies to expand opportunities for teaching and learning. The Library contains three instructional studios equipped with 20-30 computer stations, instructor station, sound and projection equipment, TV/VCR, and DVD. Additional equipment is available upon request. These studios allow librarians and other faculty to teach students information seeking and critical thinking skills necessary to evaluate the burgeoning mass of available information resources. The information literacy program starts with the basics in Ferris State University Seminar (FSUS) courses and provides instruction in specialized library use and research to classes upon request of instructors. In addition to instructional studios, FLITE also contains 6 seminar rooms of varying sizes to accommodate classes or meetings.

FLITE also houses the Instructional Technologies Center and the Center for Teaching, Learning, and Faculty Development. Along with traditional library services, these units represent a broad spectrum of information and instructional resources. The three units work collaboratively to provide teaching faculty with one stop access to information specialists and media development personnel who can assist in locating information for course content and creating instructional materials in a variety of multimedia formats.

GENERAL INFORMATION

Ferris Library for Information, Technology, and Education (FLITE) 2001-2002 Statistics

Services

Hours open	97/week
Average daily attendance (Sept. 2001 – June 2002)	1,640
Library instruction sessions	340
Students participating in sessions	6,728
Reference questions	11,460

Access/Holdings

Total volumes (books and bound journals)	340,048
Periodical subscriptions (print and microform)	2,495
Periodical titles available in all formats including databases	9,809
Electronic databases	80
New monograph titles purchased	4,109
Archival holdings (linear feet)	ca. 1,000
Public computer workstations	139

Source: LIS

GENERAL INFORMATION

KENDALL COLLEGE OF ART AND DESIGN OF FERRIS STATE UNIVERSITY

Kendall College of Art and Design in Grand Rapids, Michigan, began in 1928 through a generous endowment provided by Helen M. Kendall as a memorial to her husband, David Wolcott Kendall, known as the Dean of American Furniture Designers. Helen Kendall envisioned a school whose graduates would be leaders in the world of art and design, and throughout its history, Kendall College of Art and Design has prepared generations of students for careers as professional artists and designers. In addition, Kendall College of Art and Design is an active partner with the community, annually providing more than 2,000 children and adults with the opportunity to pursue courses in art and design through one of the richest and most varied continuing studies programs in the United States.

In 1996, the Board of Trustees of Kendall College of Art and Design voted to merge Kendall with Ferris State University, a process that was completed in December 2000. In combining these two distinctive institutions, the Boards of both Kendall and Ferris forged a union that offers students the educational opportunities and strengths of each institution.

The mission of Kendall College of Art and Design of Ferris State University is to educate its students to be leaders in the arts by nurturing creative and intellectual excellence; to promote in its students an awareness of social responsibility; to provide a dynamic professional environment; to move the institution toward national prominence; and to support institutional integrity through resource development.

As part of Ferris State University, Kendall College of Art and Design is accredited by:

The Higher Learning Commission
Of the North Central Association of Colleges and Schools
30 North LaSalle Street, Suite 2400
Chicago, IL 60602
800.621.7440

Kendall College of Art and Design of FSU is an accredited institutional member of:

The National Association of Schools of Art and Design
11250 Roger Bacon Drive, Suite 21
Reston, VA 22090
703.437.0700

The Interior Design program is accredited by:

The Foundation for Interior Design Education Research
60 Monroe Center NW
Grand Rapids, MI 49503-2920
616.458.0400

Kendall College of Art and Design of Ferris State University is authorized under the laws of the State of Michigan to grant:

Bachelor of Fine Arts in: Fine Arts Drawing
Fine Arts Painting
Fine Arts Functional Art
Fine Arts Photography
Fine Arts Printmaking
Fine Arts Sculpture
Furniture Design
Illustration
Industrial Design
Interior Design
Metals/Jewelry Design
Visual Communication

Bachelor of Science in: Art History

Masters of Fine Arts in: Drawing
Painting
Photography
Printmaking
Dual Concentration

GENERAL INFORMATION

POINTS OF INTEREST

Alumni Building (1929) - The oldest building on campus and the only building to survive the fire in 1950. Classrooms and faculty offices for the College of Arts and Sciences are in this building. It also houses the UCEL office.

Arts and Sciences Commons (1996) - houses Arts and Sciences faculty and administrative offices, the Card Wildlife Education Center, the Math Science Technology Center, and features "The Visionary," a mural – one of the largest of its type in the world – depicting the history of FSU, and the Writing Center which provides peer tutoring to assist students with writing and study skills. This building connects the Science and Starr Buildings.

Automotive Center (former Technical and Applied Arts Center) (1956) - Comprises the instructional and lecture facilities for Automotive Services, Automotive Body and Auto and Heavy Equipment Management.

Business Building (1970) - Houses the auditorium, classrooms and offices of the College of Business. Extensive terminal and mainframe computer facilities include one of the state's largest "library concept" microcomputer laboratories used for educational purposes.

Bishop Hall/College of Education (1967) - Built as a residence hall, it was remodeled in 1986 to house the College of Education administrative offices and classrooms and the Intensive English program. It also houses the office of the President, Academic Affairs, and Budgetary Planning.

Construction Technology Center (1962) – Originally built in 1962, the CTC is currently in the middle of an eighteen million dollar new construction and renovation project. With over 40,000 square feet of new construction, the new building will house the Construction Technology and Management and HVACR programs. Project completion is scheduled for November 2004.

Creative Arts Center (1965) - This building houses the studios, classrooms, and faculty offices needed for the Studio Arts in the College of Arts and Sciences.

Ewigleben Sports Complex/Ice Arena - Comprises two indoor ice rinks and a recreational wing with facilities for intercollegiate hockey, recreational hockey and skating, basketball, and volleyball, all completed in 1975. An addition completed in 1981 includes a combative room, fitness and sports medicine facilities and a mini-arena.

G. Mennon Williams Auditorium (1962) – This facility houses FSU's theater program and also serves as the major multipurpose auditorium for the FSU campus. With seating for 1,799, Williams Auditorium hosts musical, dramatic, cultural, and convocation events throughout the year. It also is available for public rental use when scheduling allows.

Heavy Equipment Center (1987) - A 52,000-square-foot building accommodating students in the heavy equipment and auto programs. The HEC building is the largest facility in the country dedicated to training heavy equipment and heavy duty engine technicians.

Instructional Resource Center (1969) - Contains large lecture halls, distance learning room, television studio, and media services for the whole campus.

GENERAL INFORMATION

POINTS OF INTEREST

Alumni Building (1929) - The oldest building on campus and the only building to survive the fire in 1950. Classrooms and faculty offices for the College of Arts and Sciences are in this building. It also houses the UCEL office.

Arts and Sciences Commons (1996) - houses Arts and Sciences faculty and administrative offices, the Card Wildlife Education Center, the Math Science Technology Center, and features "The Visionary," a mural – one of the largest of its type in the world – depicting the history of FSU, and the Writing Center which provides peer tutoring to assist students with writing and study skills. This building connects the Science and Starr Buildings.

Automotive Center (former Technical and Applied Arts Center) (1956) - Comprises the instructional and lecture facilities for Automotive Services, Automotive Body and Auto and Heavy Equipment Management.

Business Building (1970) - Houses the auditorium, classrooms and offices of the College of Business. Extensive terminal and mainframe computer facilities include one of the state's largest "library concept" microcomputer laboratories used for educational purposes.

Bishop Hall/College of Education (1967) - Built as a residence hall, it was remodeled in 1986 to house the College of Education administrative offices and classrooms and the Intensive English program. It also houses the office of the President, Academic Affairs, and Budgetary Planning.

Construction Technology Center (1962) – Originally built in 1962, the CTC is currently in the middle of an eighteen million dollar new construction and renovation project. With over 40,000 square feet of new construction, the new building will house the Construction Technology and Management and HVACR programs. Project completion is scheduled for November 2004.

Creative Arts Center (1965) - This building houses the studios, classrooms, and faculty offices needed for the Studio Arts in the College of Arts and Sciences.

Ewigleben Sports Complex/Ice Arena - Comprises two indoor ice rinks and a recreational wing with facilities for intercollegiate hockey, recreational hockey and skating, basketball, and volleyball, all completed in 1975. An addition completed in 1981 includes a combative room, fitness and sports medicine facilities and a mini-arena.

G. Mennon Williams Auditorium (1962) – This facility houses FSU's theater program and also serves as the major multipurpose auditorium for the FSU campus. With seating for 1,799, Williams Auditorium hosts musical, dramatic, cultural, and convocation events throughout the year. It also is available for public rental use when scheduling allows.

Heavy Equipment Center (1987) - A 52,000-square-foot building accommodating students in the heavy equipment and auto programs. The HEC building is the largest facility in the country dedicated to training heavy equipment and heavy duty engine technicians.

Instructional Resource Center (1969) - Contains large lecture halls, distance learning room, television studio, and media services for the whole campus.

GENERAL INFORMATION

Holiday Inn Hotel and Conference Center (1993) - The facility is located adjacent to the Katke Golf Course and overlooks the campus. The complex houses 16,772 square feet of meeting facilities, 118 guest rooms, banquet facilities and a restaurant. The conference facilities are used for continuing education activities, conferences and workshops.

Katke Golf Course (est. 1974) - Katke is a full service 18-hole championship golf course that measures 6,729 yards (slope rating 130) from the back tees, 6,174 (slope rating 124) from the middle tees and 5,355 (slope rating 124) from the forward tees. The state-of-the-art practice facility includes 100,000 square feet of grass teeing space, six target greens, a large short game area that includes a chipping area and bunker for greenside or fairway bunker shots and 2 practice greens with over 15,000 square feet of space. The practice facility is encompassed by a 3-hole practice course that includes two par 4's measuring 325 yards each and a 150 yard par 3. Our full service clubhouse sits atop the highest point in Mecosta County with excellent views back to campus. The clubhouse facilities include the Founders Grille Restaurant which features burgers, sandwiches and a wide selection of appetizers, a 1,000 square foot multi-purpose room that holds up to 75 people for meetings or small parties; men's and women's locker rooms and a golf shop stocked complete with all of your golfing needs. A staff of PGA Golf Professionals is available to provide tournament services, golf clinics, private video lessons and club fittings by appointment. The golf course is conveniently located adjacent to the Holiday Inn Hotel and Conference Center on the far west point of campus.

Michigan Art Walk (1996) - The Ferris Renaissance is a 20-year vision for aesthetically improving the Ferris State University campus. The Michigan Art Walk is one component of Ferris Renaissance whereby original pieces of art work created by Michigan artists are installed through-out campus and linked by a meandering pathway, ultimately reaching into the Big Rapids community. The inaugural sculpture of the Michigan Art Walk, by Ann Arbor-based artist Barron Naegel, was installed in the fall of 1996. Also installed as part of Ferris Renaissance in the fall of 1996 were a wall sculpture by Daniel Roache, under the auspices of the Presidential Art Collection, and the main panel of Robert Barnum's "The Visionary," which depicts the history of Ferris State University. Ferris Renaissance continued with the unveiling of "Escape," an outdoor sculpture by R. Farrington Sharp, on October 17, 1997. The side panels of "The Visionary" were unveiled on February 20, 1998, completing Barnum's triptych. "Totem Stack," a sculpture by Ferndale artist Albert Young, was unveiled on May 7, 1998. "Muse" by Irina A. Koukhanova, was dedicated on November 19, 1998, and sculptor Fritz Olsen's "Ripples" was unveiled November 19, 1999. Lois Teicher's functional piece, "Bench With Three Deep Seats," was dedicated on June 14, 2000. "Ferris Arch," a limestone sculpture by Kenneth Thompson, was dedicated October 10, 2001. Mark Chatterley's "Journey to the Body Collective" a flying wall sculpture located in the reading room at FLITE, was dedicated on October 29, 2002.

Music Center (1962) – The Music Center is located at the heart of the campus at the foot of the Carillon Clock Tower on the south end of the quad "green space" and just north of Top Taggart Field (football stadium). This facility offers rehearsal and practice space for all varieties of ensembles. The band room can accommodate groups of up to 100 musicians and the Choral Room provides room for 60 musicians. Private practice rooms are available and are ideal for individual practice or small groups of 2-3 persons. Each practice room contains an acoustic piano. The Humanities Department maintains these instruments (regular tuning, etc.) as a service to currently enrolled students. The piano lab has 12 stations (full size keyboards) which are used for group instruction and practice for those enrolled in music classes. The music faculty and ensemble director's offices are also in the Music Center.

GENERAL INFORMATION

McKessy House (1989) – McKessy house, resembling an Old English cottage on Cedar Street, north of Williams Auditorium, was purchased by Ferris State University in 1989 as a result of a generous gift from Gerald McKessy, a 1929 graduate of Ferris's college preparatory program who went on to graduate from the Detroit College of Law in 1933. Mr. McKessy was a Charter Member of the President's Club, a member of the Phoenix Society, a founding father of the Alumni Foundation, a 12-year member of the Board of Directors of the Alumni Association and a recipient of the member of the Board of Directors of the Alumni Association and a recipient of the Distinguished Alumnus Award in 1971 for the generous donation of his time and talents to Ferris State University. Mr. McKessy donated stock, the proceeds, which were used to buy the house, barn and two acres that is now, utilized as parking and additional Arts and Sciences classroom space. Mr. McKessy's gift also made it possible to remodel the house which is currently occupied by the Division of Governmental Relations and General Counsel. This division is responsible for governmental and community relations, legal affairs, affirmative action, and labor relations

National Elastomer Center for Rubber and Plastics Technology (1998) - This state-of-the-art facility was opened in September 1998, the only one of its kind in the nation. Elastomers are a combination of rubber and plastic compounds used in a variety of applications in the automotive, defense, appliance and other industries.

Pennock Hall/Michigan College of Optometry (1968) - Built as a residence hall, it was renovated in 1977 to serve as the permanent home for the Michigan College of Optometry at F.S.U.

Pharmacy Building (1972) - Designed to house all operations of the College of Pharmacy, including specialized laboratories and the model pharmacy, and also contains an antique pharmacy exhibit.

Presidential Art Collection (1996) - Daniel Roache was chosen as the first contributor for a collection featuring commissioned works by Michigan artists honoring Ferris presidents. His aluminum, wall-mounted sculpture representing the seven academic colleges hangs in the Williams Auditorium lobby. A bronze bust of President Byron Brophy by Midland sculptors James S. Hopfensperger and Joan Hopfensperger-Most was dedicated on April 30, 1999. It is on display in the Ferris Library for Information, Technology, and Education (FLITE).

Racquet Facility (acquired in 1980) - The facility contains tennis and racquetball courts and weight lifting and aerobics facilities for intramural and intercollegiate athletics and is open to the general public.

Rankin Center (1957) - Remodeled and updated in 1987, it is the hub of campus, housing the James L. Lundberg Bookstore, recreational facilities, offices for the student newspaper, student government and various other student organizations, catering/booking offices and the Ferris Art Gallery. On the administrative side, there are offices for minority affairs, student judicial services, student activities, career services, personal counseling, the vice president for student affairs and the dean of student life. Additional services include three dining facilities, meeting rooms and a large ballroom/banquet room.

Science Building - Originally built in 1956, remodeled and expanded in 1967, completely renovated in 1997, this building provides teaching auditoria, classrooms, and science laboratories for the College of Arts and Sciences, as well as the Rawlinson Observatory, John and Rhea Smith Greenhouse, and Ritz Reading Room.

Victor F. Spathelf College of Allied Health Sciences (1979) - This four-level structure contains the specialized classrooms, laboratories and offices for the students, faculty and administration of the College of Allied Health Sciences.

Starr Building (1961) – Completely renovated in 1995, students now enjoy new furnishings, state-of-the-art instructional equipment, multimedia labs, study rooms and lounges. It is FSU's largest general classroom building and houses the administrative offices for University College and the Educational and Career Counseling Center; Williams Auditorium, where dozens of live performances and special events are offered each year; and The Jim Crow Museum, a privately donated collection of American racist memorabilia artifacts.

GENERAL INFORMATION

Student Convocation Center/Wink Arena (1999) – The 42,000 square foot facility, located adjacent to the Ewigleben Ice Arena, seats 2,400, including prime sections of chair-back seating. The building complex features an expanded lobby that adjoins the Ice Arena with a pro shop, concession stands, and a display for the Bulldog Hall of Fame. This new center serves as the home for the FSU men and women’s basketball programs, and is also used for commencement exercises, major concerts, and special events.

Student Recreational Center (1998) - The former HPE/Wink Arena building was remodeled and reopened August 30, 1998. The facility gives students, faculty and staff a modern gymnasium, weight room, aerobic room, exercise machines and elevated track. A student lounge, indoor swimming pool, spa, and 40-foot climbing wall was completed in 1999.

Swan Technical Center (1966) - Many College of Technology department offices, classrooms, and laboratories designed specifically for engineering technology instruction are located in this building.

The Corporate & Professional Development Center (CPD) (formerly The Technology Transfer Center) (donated in 1984 by Hitachi Metals International) - This 9,000-square-foot building, located off-campus on Big Rapids’ east side, next to the industrial park, contains a fully equipped multi-media computer laboratory, classrooms, a conference room and offices.

Timme Center for Student Services (CSS) (1967) (Renovated 2002) – As the official “welcome center” for the University, the Timme Center for Student Services (CSS) serves as a one-stop service center in which students can register for classes, obtain financial aid and housing information, request transcripts, pay bills, and about student employment opportunities. Highlights of the beautifully renovated Timme CSS include a glass atrium that extends the full height of the eastern side of the building and a second atrium facing State Street, providing natural sunlight and openness for the building. Formerly the campus library, the new Timme CSS is a place of diversity, art, history and service. The first floor houses the Financial Aid, the Business offices; the offices of Admissions and Records, Deans of Enrollment Services, and the Academic Senate are on the second floor; and the third floor features a display of Ferris historical memorabilia as well as houses the offices of the President, Budgetary Planning and Analysis, Vice President for Academic Affairs, and Institutional Research and Testing. The carefully chosen combination of offices and services provides a wonderful welcome to all constituents in the middle of campus.

Ferris Library for Information, Technology, and Education (FLITE)(2001) - Located in the heart of the recently redesigned main campus, FLITE combines the collections and services of the former Timme and Health Science Libraries and houses the Center for Teaching, Learning, and Faculty Development and the Instructional Technologies Center. At 173,000 sq. ft., FLITE is nearly three times the size of the former Timme Library and features a variety of public work and study spaces, total seating capacity of 1,300, shelving for 440,000 items, and over 600 active ports for computer connectivity. FLITE is a Patent and Trademark Depository Library for western lower Michigan, one of three such sites in the state. Additionally, FLITE is a depository for U.S. Bureau of the Census and State of Michigan publications.

Tot’s Place (instituted 1987) - Located on the first floor of Bishop Hall, Tot’s Place is the laboratory for the child development program. Tot’s Place provides childcare for children of students and faculty/staff as well as Big Rapids community residents.

GENERAL INFORMATION

GIFTS TO THE UNIVERSITY

Private giving to the University in fiscal year 2002 totaled \$12,817,049 including cash contributions of \$3,336,265 and in-kind gifts of \$9,480,784.

Contributions may be made in many ways:

- Phoenix Society: \$100,000 in cash or in-kind gifts or \$150,000 in irrevocable deferred giving (individuals or companies)
- Old Main Society: \$50,000 cash or \$75,000 in irrevocable deferred giving (individuals only)
- Founder's Club: \$25,000 in cash or pledge to be paid over 10 years, or \$75,000 irrevocable deferred gift
- Presidents Club: \$10,000 in cash or in-kind gifts payable over a 10-year period, or a \$35,000 life insurance policy, charitable remainder trust or by other irrevocable deferred arrangements (individuals only)
- Annual giving clubs: Dean's Club (\$500-\$999) with funding designated to a specific College or program
- Bulldog Club: Gifts designated to support athletic programs. Top Dog (\$1,000), Coach (\$500), Captain (\$250), Booster (\$100), Friend (\$50)
- Gifts from alumni and parents
- Gifts from business and industry, including cash, equipment and materials
- Gifts and grants from foundations
- Matching gifts (companies or corporate foundations match their employees' gifts to Ferris from a one-to-one to a four-to-one ratio)
- Gifts in memory or in honor of individuals
- Gifts through naming Ferris State University as a beneficiary in estate plans

GENERAL INFORMATION

FERRIS STATE UNIVERSITY CALENDAR

Fall Semester, 2002

Aug. 21-23	Registration
Aug. 26	Classes begin
Sept. 2	Labor Day - no classes
Sept. 3	Classes resume
Oct. 21	Mid-term grades due
Oct. 31	Last day for approved unqualified W grade
Nov. 28	Thanksgiving recess begins
Dec. 2	Classes resume
Dec. 6	Last day of classes
Dec. 9	Examination week begins
Dec. 13	Last day of examination week
Dec. 14	Fall Commencement

Winter Semester, 2003

Jan. 8-10	Registration
Jan. 13	Classes begin
Jan. 20	Martin Luther King Day - no classes
Mar. 8	Spring recess begins
Mar. 17	Classes resume
Apr. 17	Easter recess begins
Apr. 21	Classes resume
May 2	Last day of classes
May 5	Examination week begins
May 9	Last day of examination week
May 10	Spring Commencement

Summer Semester, 2003

May 19	Registration
May 20	Classes begin
May 26	Memorial Day - no classes
May 27	Classes resume
July 4	Independence Day recess - no classes
Aug. 13	Last day of summer semester classes

GENERAL INFORMATION

TELEPHONE NUMBERS (frequently used)

The telephone number for the Ferris State switchboard is (231) 591-2000; the telephone operator can assist you. Most colleges, departments and offices also have their own numbers. The toll free number is 800-433-7747. Some frequently called numbers are listed below:

Academic Deans Offices

College of Allied Health Sciences.....	591-2270
College of Arts and Sciences.....	591-3661
College of Business	591-2420
College of Education & Human Services	591-3646
Michigan College of Optometry at F.S.U.	591-3700
College of Pharmacy.....	591-3780
College of Technology	591-2890
University College	591-2428

Student Services

Admissions & Records	591-2100
Institutional Research & Testing.....	591-3628
Business Office	591-2125
Career Services.....	591-2685
Orientation	591-2105
Residential Life (Housing)	591-3745
Birkam Health Center	591-2614

General

Alumni Relations.....	591-2345
Athletic Department	591-2860
Library	591-3602
University Center for Extended Learning	591-2340
Public Safety	591-5000
Rankin Student Center	591-5916
Student Activities.....	591-5936
University Advancement & Marketing	591-3815

FSU-GR

616 - 451- 4777

Kendall College of Art & Design

616 - 451- 2787

Registrar	EXT 141
Admissions.....	EXT 109
Library	EXT 122
Student Business Services.....	EXT 113
Financial Aid.....	EXT 112
College Counselor	EXT 136

GENERAL INFORMATION

EDUCATIONAL GRANTS AND SCHOLARSHIPS

FEDERAL

The Federal Pell Grant
The Supplemental Educational Opportunity Grant

STATE

The Michigan Educational Opportunity Grant Program
The Michigan Adult Part-Time Grant Program

INSTITUTIONAL

Founder's Scholarship
President's Scholarship
Dean's Scholarship
Valedictorian/Salutatorian Award
Residential Life Scholarship

GRANTS AND SCHOLARSHIPS

1968 Football Scholarship
Alumni Association Legacy
American Society for Quality Control Scholarship
Amerikam Scholarship
Architectural Building Products Scholarship
AITP Scholarship
Athletic Grants (Individual Sports)
Automotive Aftermarket Industry Association Scholarship
The W.J. Beegle Memorial Scholarship
Helen Bennett Memorial Award
The P. Berry Intensive English Scholarship
Bishop Surveying Scholarship
George Marcus Bowlby Scholarship for Non-trad. Students
Dick Brammer Scholarship
Robert J. Brauer Memorial Accountancy Award
Brian & Grace Brown Scholarship
Burke, Craig Scholarship
Robert Burtch Geodetic Surveying Scholarship
John Celestino Endowed Scholarship
Brian Chapman Memorial Prof. Golf Mgmt. Scholarship
CIS Department Scholarship
The Elizabeth Claunchy Endowed Scholarship
Gilbert Cobb Scholarship
College of Business Leadership Scholarship
Frances Carnahan Chapman-Margaret Carnahan Court Scholarship
Creswell, Mary Scholarship
Cummins Inc. Scholarship
Daudi Book Scholarship
Davenport, O. Foundation
DECA Scholarship
The William E. Dengler Memorial Pharmacy Scholarship
Dental Health Professionals Dental Hygiene Scholarship
Detroit Public Scholarship
Disabled Student Scholarship
Wm. J. Donahue Vocal Music Endowment
Paul Douglas Teacher Scholarship Awards
J. P. Draugalis Endowment
Gregory Dreuth Memorial Scholarship
Dykstra Food Service Scholarship

Source: Investments/Grants Office
Source: Financial Aid Office

2002 FIRST TIME FRESHMAN SCHOLARSHIPS			
<u>Scholarship</u>	<u># Awarded</u>	<u>Total Amount</u>	<u>Total Each</u>
Founder's	11	\$66,000	\$6,000
President's	41	\$201,597	\$4,917
Dean's	185	\$647,500	\$3,500
Residential Life	570	\$1,140,000	\$2,000

GRANTS AND SCHOLARSHIPS CONT.

The Dean and Mrs. Ben Fairman Scholarship Fund
Steven Falcone Memorial Scholarship Award
The Federated Garden Clubs of Michigan Scholarship
Mary C. Feint Surveying Scholarship
FSU Alumni & Friends Scholarship
FSU Dining Service Scholarship
Fenn & Associates Surveying Scholarship
Finishmaster Automotive/Heavy Equipment Scholarship
Football Scholarship
Ford Motor Company Scholarship
Foundation for Excellance Scholarship
Friar, Frances Memorial Scholarship
The Ernie Fuller Scholarship
W.S. Garrison Living Scholarship
Gerace Construction Co. Inc. Scholarship
Harold E. Glass Pharmacy Student Assistance Fund
Association of Golf Exhibitors Scholarship
The James A. Gould Memorial Pharmacy Student Assist. Fund
Governors Career Scholarship
Michigan Mechanical Contractor Association Scholarship
Susan Greene Memorial Scholarship
David R. Greer Surveying Engineering Scholarship
Edward M. Griffin Memorial Education Scholarship
HS Die Engineering, Inc.
Charles Hampton Scholarship
Ed Harris Memorial Scholarship
Mary Ann Hashimi Endowment
Heat, Vent, AC,Engineering Scholarship
Alan A. Heisler Memorial Scholarship (CIS Development-Col. of Bus.)
The Kurt Helthaler Endowed Memorial Ophthalmic Dispensing Award
Willis J. Heyl Award in Pharmacognosy
Hoexum Scholarship
Orville C. Hoffman, Jr. Endowed Scholarship
George N. Holcomb Memorial Scholarship Fund
Home Builders of Mecosta County
Hospitality Management Scholarship
Hurst Mechanical, Inc./Refrigeration Engineering, Inc. Scholarship
Insurance Scholarship
Japenese Parent's Textbook Scholarship
Chas. Jehnsen Heavy Equipment Endowment
Jordan, R & A Scholarship
The Jerry Jourdain Endowed Memorial Scholarship
J.M. Juran Scholarship
Victoria Kamm Scholarship
Dee Kap Memorial Scholarship
Karlis K. Kazerovskis Endowed Scholarship
The Fred W. Kellogg Scholarship
Kelso-Battle Scholarship
Kiwanis, Charlotte Scholarship
Charles J. Kodis Advanced Indust'l Automation
Korean Students Scholarship
The Maude Korstange Scholarship
Marty Lass Golf Scholarship
Jack and Karen LeBarre Scholarship

Source: Investments/Grants Office

Source: Financial Aid Office

GENERAL INFORMATION

GRANTS AND SCHOLARSHIPS CONT.

Lewis and Lewis Professional Surveying Scholarship
The Ruby MacNeill Endowed Memorial Scholarship
Donald and E. Lyle Magee Scholarship
Dr. Vijay Mahida Surveying Scholarship
Marco Family Foundation Grant
Marriot Golf Scholarship
Minnie Mould Marsh Endowed Scholarship
Stephen Edward Martin Memorial Award
The Julia B. McCormick Scholarship Fund
Mary McCorriston Child Development Scholarship
McNaughton/McKay Scholarship
Meijer Inc. Pre-Senior Scholarship Award
Melling Memorial Scholarship
Michigan Air Conditioning Scholarship
Michigan Construction Equipment Dealers Association Scholarship
Michigan Dairy/Kroger Scholarship
Michigan Mech Cont. Association Scholarship
Mid Michigan Engineering & Survey Co., Inc. Scholarship
Mid Michigan MSCA Scholarship
Minority Student Academic Opportunity
Moffett, R. FFA Scholarship
Moore & Bruggink Incorporated Scholarship
National Service Education Scholarship
Jack M. Newcomb
New Horizon Scholarship
O'Brien, Quy Scholarship
Outer Drive Hospital Auxiliary Scholarship
P & S Local 190 Scholarship
Warren C. and Beverly A. Parker Scholarship Endowment
R. Parks & M.L. King Scholarship
Parsons, M. Godfrey Scholarship
The Perialas Challenge
Peticolas Mfg. Tool Scholarship
Pharmacists Mutual Scholarship Award
Popovich Academic Scholarship
The David P. Prior Scholarship
The Allen Puterbaugh Scholarship
RC/FSU Dist. Alumni Scholarship
Mylo Ragan Endowed Scholarship
Ed Redwood Scholarship
Geff Reinke Endowed Scholarship
Reitz, H. Reading Room Support
Thomas Reuther Scholarship
Rite-Aid Junior Scholarship Award
Rossi, Oswald Memorial
Richard L. Rought Surveying Scholarship
Rowe Incorporated Scholarship
Rubber Mfg. Assoc. Scholarship
Rumsey Memorial Scholarship
Joseph D. Sasaki Scholarship Fund
Bill & Lynne Scheible Scholarship
H. & B. Schwarzbach Scholarship
Jim Shane Scholarship
Ruth Shattuck Scholarship
Mike Shira Health Systems Management Scholarship
Shopko Pharmacy Scholarship Award
Norm Sievert Memorial Scholarship
John R. Smith Memorial Endowed Leadership Scholarship
Walter J. Stevenson Scholarship Fund

Source: Investments/Grants Office

Source: Financial Aid Office

GRANTS AND SCHOLARSHIPS CONT.

George Storm Memorial Tech'l Teacher Ed.
Ronald Keith Strohkirch Memorial Scholarship
Harry S. Swartz Pharmacy Administration Award
Anne Szabunia Memorial Scholarship
Fred E. Taylor Endowed Scholarship
Thapa K. Surveying Scholarship
Theta Alpha Sigma Scholarship
Tingley & Associates Scholarship
Toyota Higher Ed Program
C. Alan Tressler Memorial Scholarship Fund
Daniel Tyler Scholarship
Upper Division Academic Scholarship
Urban Land Consultants Scholarship
Dr. Robert VanHoven Memorial Award
The Helen Ferris Vartan Scholarship Fund
The Dr. Andrea L. Warfield Memorial Endowed Scholarship
Weeks-Lakin Optometry Scholarship
Dieter H. Weiss Award
West Michigan Credit Union Scholarship
J. J. Wheeler Scholarship
Dean A. Whitehead Memorial Scholarship
Scott Whitener Memorial Scholarship
Robert F. Williams Scholarship
Zakov Family Endowed Scholarship
Zeiss, Carl Optical Scholarship

INSTITUTIONAL LOANS

Roger Allen Student Assistance Fund
Allied Health Loan
Alumni Loan
Roy Alvarado Memorial Loan Fund
Walter Armbruster Memorial Loan Fund
Bernice Behrens Student Assistance Fund
G. Berden Loan
Glenn C. Bond Memorial Loan Fund
Steve Bordano Memorial Loan Fund
Alden W. Brown Student Loan Fund
Fern & William Brown Loan Fund
A.G. Buchman Student Loan Fund
Robert and Gertrude Burns Memorial Loan Fund
Bush Memorial Loan Fund
College of Business Memorial Loan Fund
College of Business Student Emergency Loan Fund
Addie & Earl Campbell Memorial Loan Fund
Carlisle Memorial Fund
Carr/South Emergency Loan
Perry E. Converse Memorial Pharmacy Student Loan Fund
Lynn H. Cook Memorial Loan Fund
Lee W. Cookson Memorial Loan Fund
Cronk Loan
Cummings Loan
Matilda Ann Dell Pharmacy Student Loan Fund
Lowell DeMoss Memorial Student Loan Fund
David M. Denbrock Memorial Loan Fund
Discretionary Loan Fund
Richard Faber Loan
Carlton G. Ferris Student Loan Fund
M. Lewis Fishman Memorial Loan Fund
Walter H. Gillette Memorial Loan Fund
Graphic Art Loan Fund

Source: Investments/Grants Office

Source: Financial Aid Office

GENERAL INFORMATION

INSTITUTIONAL LOANS CONT.

Clyde C. Heinonen Memorial Loan Fund
Kurt Hellthaler Loan Fund
Fern R. Holden Student Loan Fund
Regina L. Stevenson Holt Memorial Loan Fund
Ansel C. Hook Memorial
Nancy Ingall Memorial Loan Fund
Jordan, R & A Loan
Karlis K. Kazerovski Endowment Loan
Richard S. Labroff Loan
Will Lane Pharmacy Student Assistance Fund
Louis E. Legg Student Assistance Fund
Lithocrafters and Bookcrafters Loan Fund
Henry Lowsma Memorial Loan Fund
Geraldine Travis MacGregor Memorial Loan Fund
Herbert H. Martz Student Assistance fund for Pharmacy Students
Gerrit Masselink Memorial Loan Fund
Earl H. McCormick Memorial Loan Fund
Michigan Association of Educational Secretaries Memorial Loan Fund
Michigan State Federation of Women's Clubs Student Loan Fund
William C. Moore Memorial Loan Fund
Richard J. and Marion Morley Memorial Loan Fund
James Morton Memorial Loan Fund
Northern Michigan Road Commissioners Association Loan Fund
Charles S. Neithercut Student Loan Fund
College of Optometry Student Emergency Loan Fund
Arthur E. Ormsbee Memorial Loan Fund
Jay Oviatt Pharmacy Student Loan Fund
Helena E. Paris Loan Fund
Perry Drug Stores, Inc. Loan Fund
College of Pharmacy Student Emergency Loan Fund
Dr. Ralph Pino Memorial Loan Fund
Francis R. Piper Loan Fund
Orval Plank Memorial Loan Fund
Leon Probst Memorial Loan Fund
Dean Donald Rankin Loan Fund
Redman Agency Inc. Student Loan Fund
Dr. P & L Scholler Fund
V.R. Sines Memorial Fund
Max E. Smith Memorial Loan Fund
Ronald M. Solomon Memorial Loan Fund
Special Loan Fund
Kenneth Spoerk Memorial Loan Fund
Raymond W. Starr Student Loan Fund
Fred W. Swan Memorial Student Assistance Fund
Augusta Taisey memorial Loan Fund
Abigail Timme Endowed Student Loan Fund
Townsend and Buttum, Inc. Student Loan Fund
Rueben E. & Gertrude A. Trippensee Memorial Loan
Alma Lidell Tufveson Memorial Loan Fund
Roy Clark Vandercook Memorial Loan Fund
William C. Wolfinger Memorial Loan Fund
Wolverine Club Student Loan Fund
R.M. Wylie Student Loan Fund

Source: Investments/Grants Office

Source: Financial Aid Office

Students/Enrollment

STUDENTS/ENROLLMENT

FALL 2002 ENROLLMENT BY STATE & BY COUNTRY

NON-RESIDENT STUDENTS BY STATE

Arizona	2	Indiana	58	Nebraska	4	South Dakota	3
California	13	Kansas	2	New Hampshire	3	Tennessee	3
Colorado	2	Kentucky	1	New Jersey	2	Texas	6
Connecticut	2	Massachusetts	7	New Mexico	1	Utah	1
District of Columbia	1	Maine	20	New York	12	Virginia	4
Florida	11	Maryland	9	Ohio	55	Vermont	2
Georgia	1	Minnesota	26	Oklahoma	1	Washington	5
Hawaii	1	Missouri	4	Oregon	3	Wisconsin	65
Iowa	5	Mississippi	1	Pennsylvania	11	Wyoming	2
Idaho	2	North Carolina	6	Puerto Rico	1	unknown	4
Illinois	145	North Dakota	4	South Carolina	2		
						TOTAL	513
						TOTAL STATES	42

FOREIGN STUDENTS BY COUNTRY

Africa	48	Asia	153	Europe	28	N. America	51
Botswana	24	Malaysia	2	France	3	Canada	51
Kenya	3	Nepal	6	Netherlands	5		
Malawi	2	Pakistan	1	Russia	3	South and	
Nigeria	5	Saudi Arabia	8	United Kingdom	1	Central America	10
South Africa	2	Syria	1	Albania	1	Brazil	1
Zambia	5	Thailand	12	Armenia	1	Bolivia	1
Zimbabwe	1	Turkey	5	Austria	3	Columbia	2
Cameroon	2	Taiwan	7	Czechoslovakia	3	Ecuador	1
Egypt	1	China	3	Germany	3	El Salvador	1
Mali	1	Korea	16	Romania	3	Mexico	1
Morocco	1	Kuwait	2	Sweden	1	Venezuela	2
Tanzania	1	Israel	1	Switzerland	1	Bahamas	1
		Vietnam	8				
		Niue	1			TOTAL	290
		Hong Kong	2			TOTAL COUNTRIES	54
		Indonesia	4				
		India	45				
		Japan	23				
		Jordan	3				
		Lebanon	2				
		Uzbekistan	1				

Source: Office of Institutional Research & Testing

TOTAL HEADCOUNT ENROLLMENT

FALL ENROLLMENT 1972 - 2002

1972	8,864	1987	11,643
1973	8,584	1988	11,792
1974	9,264	1989	11,878
1975	9,460	1990	12,076
1976	9,934	1991	12,461
1977	9,965	1992	12,134
1978	10,208	1993	11,188
1979	10,596	1994	10,258
1980	11,112	1995	9,767
1981	11,261	1996	9,495
1982	11,008	1997	9,468
1983	10,767	1998	9,651
1984	10,540	1999	9,668
1985	10,909	2000	9,847
1986	11,310	2001	10,930
		2002	11,074

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

FULL YEAR EQUATED STUDENT (FYES) ENROLLMENT PER FULL TIME EQUATED (FTE) FACULTY 1994-95 to 2001-02

STUDENT - FACULTY RATIO

	<u>FYES</u>	<u>FTE</u>
1994 - 95	8,973	569.80
1995 - 96	8,434	543.23
1996 - 97	8,229	547.29
1997 - 98	8,164	546.70
1998 - 99	8,510	537.07
1999 - 00	8,527	541.55
2000 - 01	8,977	575.11
2001 - 02	9,568	622.23

Source: State of Michigan HEIDI Database, Budget Office

STUDENTS/ENROLLMENT

5-YEAR ENROLLMENT BY COLLEGE FALL SEMESTER

<u>COLLEGE</u>	<u>1998-99</u>	<u>1999-00</u>	<u>2000-01</u>	<u>2001-02</u>	<u>2002-03</u>
ALLIED HEALTH SCIENCES	1,282	1,146	982	1,155	1245
ARTS & SCIENCES	1,328	1,346	1,236	1,333	1423
BUSINESS	2,360	2,419	2,484	2,559	2350
EDUCATION & HUMAN SERVICES	1,432	1,575	1,689	1,847	2068
KENDALL COLLEGE OF ART & DESIGN*	0	0	0	764	855
MICHIGAN COLLEGE OF OPTOMETRY	152	123	131	133	127
PHARMACY	427	437	412	410	368
TECHNOLOGY	2,234	2,224	2,356	2,311	2264
UNIVERSITY COLLEGE	436	398	557	418	374
TOTAL	9,651	9,668	9,847	10,930	11,074

* FSU/Kendall merger effective January 1, 2001

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

PERCENT OF STUDENTS BY COLLEGE FALL SEMESTER 2002

STUDENT ENROLLMENT BY COLLEGE

ALLIED HEALTH SCIENCES	1,245
ARTS & SCIENCES	1,423
BUSINESS	2,350
EDUCATION & HUMAN SERVICES	2,068
KENDALL COLLEGE OF ART & DESIGN	855
MICHIGAN COLLEGE OF OPTOMETRY	127
PHARMACY	368
TECHNOLOGY	2,264
UNIVERSITY COLLEGE	374
TOTAL	11,074

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT SUMMARY FALL 2002

	<u>FULL-TIME</u>		<u>PART-TIME</u>		<u>TOTAL</u>
UNDERGRADUATE STUDENTS	8,083	79%	2,093	21%	10,176
GRADUATE STUDENTS	109	27%	294	73%	403
FIRST PROFESSIONAL STUDENTS	493	100%	2	0%	495
ALL STUDENTS	8,685	78%	2,389	22%	11,074

	<u>MEN</u>		<u>WOMEN</u>		<u>TOTAL</u>
TOTAL FULL-TIME	4,761	55%	3,924	45%	8,685
TOTAL PART-TIME	1,085	45%	1,304	55%	2,389
TOTALS	5,846	53%	5,228	47%	11,074

	<u>FALL 2002</u>	<u>FALL 2001</u>	<u>FALL 2000</u>
FTIAC'S ** (First Time In Any College)	2,178	2,298	2,297
READMITS	304	314	333
TRANSFERS	1,145	1,239	995
CONTINUING	7,447	7,079	6,222
TOTAL	11,074	10,930	9,847

** Includes all students, F-T, P-T, degree seeking and non-degree seeking.

	<u>FALL 2002</u>	<u>FALL 2001</u>	<u>FALL 2000</u>
ON CAMPUS ENROLLMENT	9,763	9,665	8,763
<i>(Kendall included in on campus enrollment)</i>	<i>(855)</i>	<i>(764)</i>	
OFF CAMPUS ENROLLMENT	1,311	1,265	1,084

On and off campus figures are based on student major code.

	<u>FALL 2002</u>	<u>FALL 2001</u>	<u>FALL 2000</u>
APPLIED	7,668	6,409	6,672
ACCEPTED	5,686	3,263	5,807
ENROLLED	2,178	2,204	2,297
RATIO of ACCEPTED to ENROLLED	0.38	0.68	0.40

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

COMPARATIVE ENROLLMENT REPORT BY COLLEGE

<u>COLLEGE</u>	<u>MEN</u>	<u>WOMEN</u>	<u>2002 TOTAL</u>	<u>2001 TOTAL</u>
ALLIED HEALTH SCIENCES	164	1,081	1,245	1,155
Associate Degree	95	711	806	703
Bachelor Degree	67	301	368	361
Certificate	1	56	57	85
Undeclared Major	1	13	14	6
ARTS & SCIENCES	526	897	1,423	1,333
Associate Degree	283	435	718	672
Bachelor Degree	195	389	584	523
Undeclared Major	48	73	121	138
BUSINESS	1,414	936	2,350	2,559
Associate Degree	181	190	371	331
Bachelor Degree	1,108	679	1,787	1,992
Certificate	13	7	20	7
Masters Degree	86	46	132	198
Undeclared Major	26	14	40	31
COLLEGE OF PROF & TECH STUDIES	3	0	3	0
Bachelor Degree	3	0	3	0
EDUCATION & HUMAN SERVICES	945	1,123	2,068	1,847
Associate Degree	249	171	420	423
Bachelor Degree	530	734	1,264	1,055
Masters Degree	90	97	187	164
Spec. Stu. (non-degree cert.)	43	57	100	116
Undeclared Major Grad.	26	47	73	55
Undeclared Major U.G.	7	17	24	34
KENDALL COLLEGE OF ART & DESIGN*	350	505	855	764
Bachelor Degree	337	473	810	744
Masters Degree	3	8	11	9
Spec. Stu. (non-degree cert.)	3	12	15	11
Undeclared	7	12	19	0
MICHIGAN COLLEGE OF OPTOMETRY	50	77	127	133
O.D. Degree	50	77	127	133
PHARMACY	137	231	368	410
Bachelor Degree	0	0	0	131
Pharm D Degree	137	231	368	279
TECHNOLOGY	2,061	200	2,261	2,311
Associate Degree	936	97	1,033	1,106
Bachelor Degree	1,100	98	1,198	1,155
Certificate	15	3	18	19
Undeclared Major	10	2	12	31
UNIVERSITY COLLEGE	196	178	374	418
Associate Degree	161	122	283	315
Undeclared Major	35	56	91	103
TOTAL	5,846	5,228	11,074	10,930

Source: Office of Institutional Research and Testing/REGR 4

STUDENTS/ENROLLMENT

SCH/FTE/FYES

Student Credit Hours (SCH) Produced By Student Level

Fall Semester	Undergrad	Graduate	1st Prof	Total
1998	115,270.5	1,470.0	2,751.0	119,491.5
1999	115,032.5	1,797.0	3,062.0	119,891.5
2000	116,193.0	1,983.0	5,204.0	123,380.0
2001	126,089.0	2,306.0	6,977.0	135,372.0
2002	128,378.0	2,365.0	8,515.0	139,258.0

Full-Time Equated Student (FTE) By Student Level

Fall Semester	Undergrad	Graduate	1st Prof	Total
1998	7,436	123	151	7,710
1999	7,669	150	163	7,982
2000	7,746	165	292	8,203
2001	8,406	192	412	9,010
2002	8,559	197	495	9,251

Note: Undergraduate calculation change. President's Council, State of Michigan definition prior to Fall 1999:
Undergrad FTE = Undergrad SCH divided by 15.5, beginning Fall 1999 Undergrad FTE = Undergrad SCH divided by 15.

Source: Office of Institutional Research and Testing, President's Council Report, 9/01

Full-Year Equated Student (FYES)

Academic Year	FYES
98/99	8,227
99/00	8,517
00/01	8,527
01/02	9,568

FYES calculation change beginning 1999-00, President's Council definition

Source: State of Michigan HEIDI Database, Appendix A, Budget Office

STUDENTS/ENROLLMENT

TOTAL FALL HEADCOUNT ENROLLMENT COMPARED TO FTE

<u>Fall Semester</u>	<u>Headcount</u>	<u>FTE</u>
1998	9,651	7,710
1999	9,668	7,982
2000	9,847	8,203
2001	10,930	9,010
2002	11,074	9,251

Note: Undergraduate calculation change. President's Council, State of Michigan definition prior to Fall 1999:
 Undergrad FTE = Undergrad SCH divided by 15.5, beginning Fall 1999 Undergrad FTE = Undergrad SCH divided by 15.

Source: Office of Institutional Research and Testing

COMPARATIVE ENROLLMENT BY RACE/ETHNIC ORIGIN

	2002		2001		DIFFERENCE
	TOTAL		TOTAL		
AMERICAN INDIAN/ALASKAN NATIVE	76	1%	79	1%	-3
ASIAN OR PACIFIC ISLANDER	203	2%	218	2%	-15
BLACK	881	8%	962	9%	-81
FOREIGN	291	3%	360	3%	-69
HISPANIC	134	1%	154	1%	-20
WHITE	8,714	79%	8,487	78%	227
UNREPORTED	775	6%	670	6%	105
TOTAL	11,074		10,930		144

The following definitions are used in determining racial/ethnic designations:

American Indian or Alaskan Native:

A person having origins in any of the original peoples of North America.

Asian or Pacific Islander:

A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent or the Pacific Islands.

Black (not of Hispanic Origin):

A person having origins in any of the black racial groups of Africa.

Foreign:

A person who is not a citizen of the United States, and who is in this country on a temporary basis and does not have a right to remain indefinitely.

Hispanic:

A person of Mexican, Puerto Rican, Cuban, Central or South American or other Spanish culture or origin.

White (not of Hispanic origin):

A person having origins in any of the original peoples of Europe, North Africa or the Middle East.

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ETHNIC DISTRIBUTION BY COLLEGE FALL 2002 ENROLLMENT

<u>COLLEGE</u>	American Indian/Native <u>Alaskan</u>	Asian or Pacific <u>Islander</u>	<u>Black</u>	<u>Foreign</u>	<u>Hispanic</u>	<u>White</u>	<u>Not Reported</u>	<u>Total</u>
<u>Allied Health Sciences</u>								
Female	9	13	83	9	13	901	53	1,081
Male	2	5	19	2	3	127	6	164
Total	11	18	102	11	16	1,028	59	1,245
<u>Arts & Sciences</u>								
Female	7	24	114	16	8	668	60	897
Male	1	17	72	17	8	376	35	526
Total	8	41	186	33	16	1,044	95	1,423
<u>Business</u>								
Female	8	19	119	48	11	661	70	936
Male	5	18	105	85	15	1,106	80	1,414
Total	13	37	224	133	26	1,767	150	2,350
<u>College of Prof & Tech Studies</u>								
Female	0	0	0	0	0	0	0	0
Male	0	0	0	0	0	3	0	3
Total	0	0	0	0	0	3	0	3
<u>Education & Human Services</u>								
Female	14	7	131	6	6	868	91	1,123
Male	5	7	71	7	20	751	84	945
Total	19	14	202	13	26	1,619	175	2,068
<u>Kendall College of Art and Design</u>								
Female	2	9	7	3	7	385	92	505
Male	2	4	11	9	7	254	63	350
Total	4	13	18	12	14	639	155	855
<u>Michigan College of Optometry</u>								
Female	1	8	0	1	1	64	2	77
Male	0	2	0	1	1	45	1	50
Total	1	10	0	2	2	109	3	127
<u>Pharmacy</u>								
Female	2	17	6	14	0	183	9	231
Male	0	15	1	9	0	105	7	137
Total	2	32	7	23	0	288	16	368
<u>Technology</u>								
Female	0	4	14	1	4	167	10	200
Male	13	30	74	33	23	1,794	94	2,061
Total	13	34	88	34	27	1,961	104	2,261
<u>University College</u>								
Female	3	2	24	18	5	118	8	178
Male	2	2	30	12	2	138	10	196
Total	5	4	54	30	7	256	18	374
Total Female	46	103	498	116	55	4,015	395	5,228
Total Male	30	100	383	175	79	4,699	380	5,846
Total	76	203	881	291	134	8,714	775	11,074

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
ALLIED HEALTH SCIENCES					
ALLIED DENTAL *					
Dental Hygiene	124	107	0	0	0
Dental Technology	6	0	0	0	0
<i>DEPARTMENT TOTAL</i>	130	107	0	0	0
ENVIRONMENTAL & CLINICAL SCIENCES *					
Indust & Environmental Health Mgmt ^^	40	37	0	0	0
Medical Technology	50	47	0	0	0
Medical Laboratory Technology	19	12	0	0	0
<i>DEPARTMENT TOTAL</i>	109	96	0	0	0
HEALTH MANAGEMENT *					
Environmental Health & Safety Management ^^	0	0	39	38	26
Environmental Health & Safety Technology	0	0	0	1	0
Health Care Systems Administration	87	68	53	46	74
Health Information Technology^^	18	19	0	0	0
Health Information Management ^^	41	35	0	0	0
Health Systems Management	1	0	0	0	0
Medical Record Technology ^^	0	0	23	21	25
Medical Record Administration ^^	0	0	17	15	19
On-Campus Total	147	122	132	121	144
OFF-CAMPUS					
Coding/Reimbursement Specialist Cert	0	2	35	85	56
Environmental Health & Safety Management	0	0	0	1	1
Environmental Health & Safety Technology AAS	0	0	0	13	15
Environmental Health & Safety Technology Cert	0	0	0	0	1
Health Care Systems Administration	13	11	4	6	12
Health Information Technology ^^	7	5	0	0	0
Health Information Management ^^	7	0	0	0	0
Medical Record Administration ^^	0	0	0	2	3
Medical Record Technology ^^	0	0	7	15	37
Off-Campus Total	27	18	46	122	125
<i>DEPARTMENT TOTAL</i>	174	140	178	243	269

* Department reorganization effective Summer 2000

^^ Health Information Technology renamed Medical Record Technology, Summer 2000

^^ Health Information Management renamed Medical Record Administration, Summer 2000

^^ Industrial & Environmental Health Management renamed Environmental Health & Safety Management, Summer 2000

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
ALLIED HEALTH SCIENCES					
HEALTH RELATED *					
Diagnostic Medical Sonography	0	0	0	25	41
Medical Laboratory Technology	0	0	4	8	7
Medical Technology	0	0	35	33	32
Nuclear Medicine Technology AAS	0	0	37	40	43
Nuclear Medicine Technology BS	0	0	18	21	13
Opticianry **	0	0	15	8	1
Radiography	0	0	107	91	90
Respiratory Care	0	0	25	14	12
<i>DEPARTMENT TOTAL</i>	0	0	241	240	239
HOSPITAL RELATED *					
Nuclear Medicine Technology AAS	23	28	0	0	0
Nuclear Medicine Technology BS	42	28	0	0	0
Opticianry **	0	25	0	0	0
Radiography	110	106	0	0	0
Respiratory Care	26	35	0	0	0
<i>DEPARTMENT TOTAL</i>	201	222	0	0	0
NURSING *					
Nursing AAS	94	63	0	0	0
Nursing BSN	2	0	0	0	0
On-Campus Total	96	63	0	0	0
OFF-CAMPUS					
Nursing BSN	214	233	0	0	0
Off-Campus Total	214	233	0	0	0
<i>DEPARTMENT TOTAL</i>	310	296	0	0	0
NURSING & DENTAL HYGIENE *					
Dental Hygiene	0	0	113	103	104
Nursing AAS	0	0	48	62	56
On-Campus Total	0	0	161	165	160
OFF-CAMPUS					
Nursing BSN	0	0	148	192	176
Off-Campus Total	0	0	148	192	176
<i>DEPARTMENT TOTAL</i>	0	0	309	357	336

** Opticianry moved from Michigan College of Optometry to College of Allied Health Sciences beginning Fall 1999

* Department reorganization effective Summer 2000

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
ALLIED HEALTH SCIENCES					
PRE-ALLIED HEALTH *					
Pre-Dental Hygiene	110	91	95	129	113
Pre-Diagnostic Medical Sonography	0	0	0	7	18
Pre-Environmental Health & Safety Management ^^	0	0	3	1	1
Pre-Health Care Systems Administration	2	2	1	1	1
Pre-Health Information Management ^^	1	0	0	0	0
Pre-Health Information Technology ^^	3	2	0	0	0
Pre-Indust & Environmental Health Management ^^	1	3	0	0	0
Pre-Medical Laboratory Technology	3	3	3	6	12
Pre-Medical Record Technology ^^	0	0	0	1	1
Pre-Medical Record Administration ^^	0	0	0	1	1
Pre-Medical Technology	4	2	4	4	8
Pre-Nuclear Medicine 2-Yr	13	8	8	11	32
Pre-Nuclear Medicine 4-Yr	8	2	0	0	1
Pre-Nursing	149	115	93	113	146
Pre-Opticianry **	0	2	3	0	0
Pre-Radiography	48	39	28	26	40
Pre-Respiratory Care	8	10	14	9	13
<i>TOTAL</i>	350	279	252	309	387
UNDECLARED OFF-CAMPUS	8	6	2	6	14
ON-CAMPUS TOTAL	1,033	889	786	835	#REF!
OFF-CAMPUS TOTAL	249	257	196	320	#REF!
COLLEGE TOTAL	1,282	1,146	982	1,155	#REF!

* These curricula are a subset of the base programs and are utilized by students who are academically admissible and are waiting to enter the technical phase of the program or by students who are fulfilling academic requirements for program admission.

** Opticianry moved from Michigan College of Optometry to College of Allied Health Sciences beginning Fall 1999

^^ Health Information Technology changed to Medical Record Technology, Summer 2000

^^ Health Information Management changed to Medical Record Administration, Summer 2000

^^ Industrial & Environmental Health Management changed to Environmental Health & Safety Management, Summer 2000

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
ARTS & SCIENCES					
BIOLOGICAL SCIENCES					
Applied Biology	45	47	48	52	51
Applied Biology/Environmental Biology Track	0	3	5	4	8
Applied Biology/Pre-Dentistry Track	17	21	16	12	23
Applied Biology/Pre-Medicine Track	35	42	53	58	50
Applied Biology/Pre-Physical Therapy Track	6	16	14	15	12
Applied Biology/Pre-Veterinary Medicine Track	18	17	12	12	17
Applied Biology/Sports Medicine Track	12	6	1	0	0
Applied Biology/Vision Science Track	0	0	0	0	1
Biology	0	0	0	0	6
Biotechnology	26	24	29	27	38
Chemistry	0	0	0	0	2
Ornamental Horticulture	28	35	38	33	30
<i>DEPARTMENT TOTAL</i>	187	211	216	213	238
HUMANITIES					
Applied Speech Communication AA	5	8	9	4	9
Applied Speech Communication BS	27	38	45	48	47
Communication	0	0	0	0	9
History	0	0	0	0	17
<i>DEPARTMENT TOTAL</i>	32	46	54	52	82
LANGUAGES & LITERATURE					
English	0	0	0	0	2
English Composition	0	0	0	0	4
English Literature	0	0	0	0	11
Intensive English Program *	27	34	49	0	0
Technical & Professional Communication	18	24	24	25	22
Tech & Prof Comm/Computer Information Track	0	0	1	0	0
Tech & Prof Comm/Multi Media Writing Track	0	0	1	0	0
Tech & Prof Comm/Technical Journalism Track	0	0	8	5	4
<i>DEPARTMENT TOTAL</i>	18	58	83	30	43
MATHEMATICS					
Actuarial Science **	5	0	0	0	0
Applied Mathematics	5	6	5	5	4
Applied Mathematics/Actuarial Science Track	0	4	8	8	9
Applied Mathematics/Computer Science Track	0	0	4	8	12
Applied Mathematics/Statistics Track	0	1	2	0	2
Mathematics	0	0	0	0	1
<i>DEPARTMENT TOTAL</i>	10	11	19	21	28
PHYSICAL SCIENCES					
Industrial Chemistry Technology	11	16	12	15	10
<i>DEPARTMENT TOTAL</i>	11	16	12	15	10

*Intensive English Program moved to the University College effective Winter 2001

** Actuarial Science is a track for Applied Mathematics effective Fall 1999

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
ARTS & SCIENCES					
SOCIAL SCIENCES					
Psychology	0	0	35	61	73
Public Administration	21	32	45	42	44
Social Work	132	123	100	86	81
Sociology	0	0	0	0	4
On-Campus Total	21	155	180	189	202
OFF-CAMPUS					
Social Work	60	59	39	41	26
Off-Campus Total	60	59	39	41	26
<i>DEPARTMENT TOTAL</i>	81	214	219	230	228
PRE-PROF NON-SCIENCES					
Liberal Arts	58	53	43	60	79
Pre-Law	33	33	36	43	25
Pre-Public Administration	0	0	1	0	0
Pre-Social Work	34	42	29	22	14
Pre-Technical Communications	0	0	3	4	3
<i>TOTAL</i>	125	128	112	129	121
PRE-PROF SCIENCE					
Pre-Engineering	6	7	6	2	4
Pre-Mortuary Science	8	4	5	4	7
Pre-Optometry	88	85	86	88	80
Pre-Pharmacy	199	164	190	246	325
Pre-Psychology 2-Yr	0	0	17	53	52
Pre-Psychology 4-Yr	0	0	2	0	0
Pre-Science	114	113	80	102	83
<i>TOTAL</i>	415	373	386	495	551
Bachelor of Arts	0	0	0	10	0
Evening College - On Campus	158	128	0	0	0
Fast Track - On Campus	96	118	114	117	108
Integrative Studies	0	0	0	0	1
Undeclared - On Campus	0	40	19	13	11
Undeclared - Off Campus	36	3	2	8	2
ON-CAMPUS TOTAL	1,232	1,284	1,195	1284	1395
OFF-CAMPUS TOTAL	96	62	41	49	28
COLLEGE TOTAL	1,328	1,346	1,236	1,333	1,423

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
BUSINESS					
ACCOUNTANCY/CIS *					
Accountancy (Public Acct Track) B.E.S.T.	1	2	0	0	0
Accountancy	88	94	0	0	0
Accountancy CIS	28	28	0	0	0
Accountancy Finance	23	17	0	0	0
Accountancy Transfer	3	1	0	0	0
Administrative Assistant	0	0	0	0	0
CIS BS	209	257	0	0	0
CIS AAS	0	0	0	0	0
CIS BS Transfer	2	2	0	0	0
CIS/Management B.E.S.T.	1	0	0	0	0
CIS Management	15	10	0	0	0
CIS Marketing	5	9	0	0	0
Computer Literacy	0	0	0	0	0
Master CIS Management Cond	0	0	0	0	0
Masters Information Systems Mgmt Cond	1	44	0	0	0
Masters Information Systems Mgmt	0	22	0	0	0
Office Automation Systems	1	0	0	0	0
Office Automation Systems Transfer	0	0	0	0	0
Quality & Productivity Management	0	1	0	0	0
On-Campus Total	377	487	0	0	0
OFF-CAMPUS					
AS/400 Computer Programming	0	37	0	0	0
CIS BS	47	67	0	0	0
Accountancy BS	1	1	0	0	0
Accountancy Transfer	39	43	0	0	0
Masters Information Systems Mgmt	73	34	0	0	0
Masters Information Systems Mgmt Cond	43	25	0	0	0
Off-Campus Total	203	207	0	0	0
DEPARTMENT TOTAL	580	694	0	0	0

* Department reorganization effective Summer 2000

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
BUSINESS					
ACCOUNTANCY/ECON/APPLIED STATS *					
Accountancy (Public Acct Track) B.E.S.T.	0	0	1	0	0
Accountancy BB	0	0	88	75	77
Accountancy AAS	0	0	4	11	11
Accountancy CIS	0	0	17	17	13
Accountancy Finance	0	0	12	9	7
On-Campus Total	0	0	122	112	108
OFF-CAMPUS					
Accountancy BS	0	0	5	4	2
Accountancy Transfer	0	0	41	38	40
Off-Campus Total	0	0	46	42	42
<i>DEPARTMENT TOTAL</i>	0	0	168	154	150
COMPUTER INFORMATION SYSTEMS *					
Computer Information Systems BS	0	0	302	310	224
Computer Information Systems AAS	0	0	6	20	22
Computer Information Systems BS Transfer	0	0	1	1	1
Computer Literacy	0	0	0	1	0
CIS Management	0	0	11	9	3
CIS Marketing	0	0	5	4	1
Masters Information Systems Management Cond	0	0	47	61	17
Masters Information Systems Management	0	0	59	81	59
On-Campus Total	0	0	431	487	327
OFF-CAMPUS					
Computer Information Systems BS	47	67	69	55	46
GUI Programming Certificate	0	0	0	0	12
Masters Information Systems Management	73	34	29	37	40
Masters Information Systems Management Cond	43	25	11	19	16
Off-Campus Total	163	126	109	111	114
<i>DEPARTMENT TOTAL</i>	163	126	540	598	441

* Department reorganization effective Summer 2000

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
BUSINESS					
MANAGEMENT					
Accelerated Business	1	0	0	0	0
Business Administration	192	183	201	251	230
Business Administration Transfer	4	2	2	2	0
Business Admin/Legal Assisting	0	0	0	11	20
Finance	37	38	36	47	35
General Business	144	143	143	132	83
General Business Certificate	2	1	0	0	0
General Business Transfer	0	0	0	5	0
Human Resource Management	60	58	48	48	36
Human Resource Mgmt Transfer	1	0	0	0	0
Insurance	14	10	8	5	1
Insurance/Real Estate	11	11	4	4	0
Integrated Resource Management	0	0	6	7	9
International Business	34	27	37	30	28
International Business Studies Cert	0	0	0	0	1
Legal Assistant	30	37	21	22	17
Management	67	52	59	52	42
Management Transfer	2	1	0	0	0
Operations Management	3	3	0	0	0
Pre-Business	0	0	0	0	104
Real Estate	6	7	8	1	0
Resort Management	0	3	13	17	24
Small Business & Entrepreneurship	0	0	0	0	30
Small Business Management Cert	0	0	1	0	0
Small Business Management	40	39	38	29	32
Small Business Management Trans	3	5	4	1	0
On-Campus Total	651	620	629	664	692
OFF-CAMPUS					
Business Administration	2	1	1	0	0
Business Administration Transfer	94	95	101	98	97
International Business Studies Cert	1	0	0	1	0
Off-Campus Total	97	96	102	99	97
 <i>DEPARTMENT TOTAL</i>	 748	 716	 731	 763	 789

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
BUSINESS					
MARKETING					
Advertising	79	76	86	65	61
Advertising Transfer	1	1	1	0	0
E-Business Cert	0	0	0	1	0
E-Commerce BS	0	0	0	0	1
E-Commerce Certificate	0	0	0	0	1
Food Service Management **	56	0	0	0	0
Hospitality Management **	27	0	0	0	0
Hotel Management **	0	24	20	15	9
Marketing Certificate	1	0	0	0	0
Marketing 4-Yr	106	91	136	144	119
Marketing Transfer	1	0	0	0	0
Marketing Sales	39	43	0	0	0
Music Industry Management	35	49	59	99	116
Pre-Professional Golf Management	41	37	37	58	25
Pre-Visual Design & Web Media	0	0	0	0	1
Professional Golf Management	290	293	297	298	286
Professional Tennis Management	74	71	70	75	59
Public Relations	32	39	55	64	69
Public Relations Transfer	1	0	0	0	0
Restaurant & Food Industry Mgmt **	0	51	40	41	38
Retailing AAS	2	6	2	0	0
Retailing BS	16	17	5	3	0
Pre-Visual Communications	0	1	0	0	0
Visual Communications AAS	106	99	121	44	8
Visual Communications BS	36	43	44	46	21
Visual Design and Web Media AAS	0	0	0	55	87
Visual Design and Web Media BS	0	0	0	0	21
On-Campus Total	943	941	973	1,008	922
OFF-CAMPUS					
Advanced Studies in Global Logistics	0	8	14	4	6
Marketing Transfer	16	13	6	0	2
Marketing	1	0	0	1	0
Multimedia Production Certificate	0	9	3	0	0
Visual Communications	5	0	0	0	0
Off-Campus Total	22	30	23	5	8
<i>DEPARTMENT TOTAL</i>	965	971	996	1,013	930
UNDECLARED - OFF CAMPUS	67	38	40	31	40
ON-CAMPUS TOTAL	1,971	2,048	2,156	2,271	2,049
OFF-CAMPUS TOTAL	389	371	328	288	301
COLLEGE TOTAL	2,360	2,419	2,484	2,559	2,350

** Hospitality Management renamed Hotel Management Fall 1999

** Food Service Management renamed Restaurant & Food Industry Management Fall 1999

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
EDUCATION & HUMAN SERVICES					
EARLY CHILDHOOD EDUCATION					
Child Development	58	63	54	2	0
Early Childhood Education	0	0	0	33	39
<i>DEPARTMENT TOTAL</i>	58	63	54	35	39
LEISURE STUDIES & WELLNESS					
Recreation Leadership & Management	77	73	65	61	60
<i>DEPARTMENT TOTAL</i>	77	73	65	61	60
SCHOOL OF CRIMINAL JUSTICE					
Criminal Justice	225	221	208	198	184
Pre-Criminal Justice AA	303	321	297	326	327
Master Criminal Justice Administration	30	34	27	29	28
On-Campus Total	558	576	532	553	539
OFF-CAMPUS					
Criminal Justice	0	8	35	58	86
Master Criminal Justice Administration	9	21	23	27	18
Off-Campus Total	9	29	58	85	104
<i>DEPARTMENT TOTAL</i>	567	605	590	638	643
SCHOOL OF EDUCATION					
Allied Health Education	7	6	3	4	7
Biology Education	48	52	46	43	38
Business Education	36	29	41	38	32
Certification	24	12	13	31	31
Certification Graduate	0	1	0	2	1
Chemistry Education	9	9	11	13	16
Curriculum and Instruction	0	28	37	26	35
Elementary Education	0	0	110	263	358
English Education	102	129	150	125	125
Master Career/Technical Edu	15	21	21	27	28
Master Career/Technical Edu Prov	1	1	2	5	4
Mathematics Education	65	58	59	50	61
Pre-Teaching Elementary	63	87	55	27	20
Pre-Teaching Secondary	48	70	53	35	34
Social Studies	0	0	0	0	25
Technical Education	13	22	31	30	33
Training in Business & Industry	2	2	2	1	2
Wage Earning Home Economics	2	3	4	6	4
On-Campus Total	435	530	638	726	854

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
EDUCATION & HUMAN SERVICES					
SCHOOL OF EDUCATION Cont.					
OFF-CAMPUS					
Allied Health Education	4	4	6	2	5
Biology Education	7	6	4	2	5
Business Education	12	12	13	11	17
Certification	36	42	71	82	66
Certification Graduate	1	1	0	1	2
Chemistry Education	2	3	3	3	1
Curriculum and Instruction	0	0	0	4	35
English Education	22	24	33	40	35
Elementary Education	0	0	0	0	5
Master Career/Technical Education	46	52	38	45	39
Master Career/Technical Edu Prov	0	0	1	1	0
Master Occupational Education	4	1	0	0	0
Master Occupational Edu Prov	0	1	0	0	0
Mathematics Education	15	11	13	8	8
Social Studies	0	0	0	0	2
Technical Education	18	19	19	18	44
Wage Earning Home Economics	4	3	6	5	3
Off-Campus Total	171	179	207	222	267
<i>DEPARTMENT TOTAL</i>	606	179	207	222	267
TELEVISION PRODUCTION					
Television Production	57	66	77	49	13
Television and Digital Media Production	0	0	0	27	95
<i>DEPARTMENT TOTAL</i>	57	66	77	76	108
UNDECLARED - ON-CAMPUS	0	0	0	1	1
UNDECLARED UG - OFF-CAMPUS	31	29	34	33	23
UNDECLARED GRAD - OFF-CAMPUS	36	30	24	55	73
ON-CAMPUS TOTAL	1,185	1,308	1,366	1,452	1,601
OFF-CAMPUS TOTAL	247	267	323	395	467
COLLEGE TOTAL	1,432	1,575	1,689	1,847	2,068

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
KENDALL COLLEGE OF ART & DESIGN					
DESIGN STUDIES					
Furniture Design	0	0	0	42	35
Illustration	0	0	0	148	145
Industrial Design	0	0	0	57	62
Interior Design	0	0	0	130	160
Visual Communication	0	0	0	211	186
Visual Communication-Multi-Media	0	0	0	0	35
Visual Communication-Print-Media	0	0	0	0	10
<i>DEPARTMENT TOTAL</i>	0	0	0	588	633
FINE ARTS/FOUNDATION					
Fine Arts	0	0	0	1	21
Fine Arts Drawing	0	0	0	32	18
Fine Arts Painting BFA	0	0	0	48	42
Fine Arts Painting MFA	0	0	0	0	4
Fine Arts Photography BFA	0	0	0	28	29
Fine Arts Photography MFA	0	0	0	0	2
Fine Arts Printmaking BFA	0	0	0	5	2
Fine Arts Printmaking MFA	0	0	0	0	1
Fine Arts Sculpture	0	0	0	20	16
Fine Arts Undecided	0	0	0	12	8
Fine Arts Woodwork	0	0	0	6	6
<i>DEPARTMENT TOTAL</i>	0	0	0	152	149
LIBERAL ARTS & SCIENCES					
Art History	0	0	0	10	4
Art Education	0	0	0	0	29
<i>DEPARTMENT TOTAL</i>	0	0	0	10	33
METALS/JEWELRY					
Metals/Jewelry Design	0	0	0	0	1
<i>DEPARTMENT TOTAL</i>	0	0	0	0	1
MFA Dual Major	0	0	0	4	4
Undecided	0	0	0	2	19
Special Program	0	0	0	8	16
COLLEGE TOTAL	0	0	0	764	855

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
MICHIGAN COLLEGE OF OPTOMETRY					
PROFESSIONAL					
O.D. Optometry	124	123	131	133	127
<i>DEPARTMENT TOTAL</i>	124	123	131	133	127
TECHNICAL					
Opticianry *	28	0	0	0	0
<i>DEPARTMENT TOTAL</i>	28	0	0	0	0
COLLEGE TOTAL	152	123	131	133	127

* Beginning Fall 1999 Opticianry moved to College of Allied Health Sciences

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
PHARMACY					
Pharmacy BS	400	397	251	131	0
Pharm D Add On*	11	8	0	0	0
Pharm D Track In*	16	32	0	0	0
Doctor of Pharmacy	0	0	161	279	368
COLLEGE TOTAL	427	437	412	410	368

*Beginning Fall 2000 Pharm D Add On and Pharm D Track In options became Doctor of Pharmacy

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
TECHNOLOGY					
ARCHITECTURAL TECH & FACILITIES MGMT *					
Architectural Technology	0	0	0	85	68
Facilities Management	0	0	0	26	29
Pre-Architectural Technology	0	0	0	7	10
Pre-Facilities Management	0	0	0	1	0
On-Campus Total	0	0	0	119	107
OFF-CAMPUS					
Facilities Management	0	0	0	2	4
Facilities Management Certificate	0	0	0	7	10
Off-Campus Total	0	0	0	9	14
<i>DEPARTMENT TOTAL</i>	0	0	0	128	121
AUTOMOTIVE *					
Automotive Body	0	0	0	34	40
Automotive Engineering Technology				37	57
Automotive & Heavy Equipment Management	0	0	0	85	92
Automotive Service Technology	0	0	0	158	160
Pre-Automotive Engineering Technology	0	0	0	0	2
Pre-Automotive & Heavy Equipment Management	0	0	0	0	4
Pre-Automotive Service Technology	0	0	0	6	1
On-Campus Total	0	0	0	320	355
OFF-CAMPUS					
Automotive & Heavy Equipment Management	0	0	0	12	9
Off-Campus Total	0	0	0	12	9
<i>DEPARTMENT TOTAL</i>	0	0	0	332	364
CONSTRUCTION TECHNOLOGY & MANAGEMENT *					
Building Construction Technology	0	0	0	25	39
Civil Engineering Technology	0	0	0	9	11
Construction Management	0	0	0	207	211
Pre-Building Construction Technology	0	0	0	9	6
Pre-Civil Engineering Technology	0	0	0	3	2
Pre-Construction Management	0	0	0	18	23
On-Campus Total	0	0	0	271	292
OFF-CAMPUS					
Advanced Construction Management	0	0	0	1	2
Construction Administration Certificate	0	0	0	9	4
Construction Management	0	0	0	7	16
Off-Campus Total	0	0	0	17	22
<i>DEPARTMENT TOTAL</i>	0	0	0	288	314

* Department reorganization effective Winter 2001

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
TECHNOLOGY					
CONSTRUCTION & FACILITIES *					
Architectural Technology	87	85	78	0	0
Building Construction Technology	50	48	28	0	0
Civil Engineering Technology	11	16	11	0	0
Construction Management	160	181	212	0	0
Construction Management Transfer	0	0	0	0	0
Facilities Management	20	20	25	0	0
HVACR Engineering Technology	62	70	66	0	0
HVACR Technology	86	65	68	0	0
Pre-Architectural Technology	20	11	20	0	0
Pre-Building Construction Technology	9	7	16	0	0
Pre-Civil Engineering Technology	5	4	1	0	0
Pre-Construction Management	26	22	23	0	0
Pre-Facilities Management	2	0	1	0	0
Pre-HVACR Engineering Technology	0	1	2	0	0
Pre-HVACR Technology	18	21	18	0	0
Pre-Surveying Engineering	5	3	3	0	0
Pre-Surveying Technology	2	3	8	0	0
Surveying Engineering	80	83	82	0	0
Surveying Technology	12	12	15	0	0
On-Campus Total	655	652	677	0	0
OFF-CAMPUS					
Advanced Construction Management	0	0	2	0	0
Construction Administration Certificate	3	10	3	0	0
Construction Management	12	15	13	0	0
Facilities Management	1	1	2	0	0
Facilities Management Certificate	10	13	19	0	0
HVACR Engineering Technology	23	23	13	0	0
Off-Campus Total	49	62	52	0	0
 <i>DEPARTMENT TOTAL</i>	 704	 714	 729	 0	 0

* Department reorganization effective Winter 2001

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
TECHNOLOGY					
DESIGN, MFG & GRAPHIC ARTS *					
CAD Drafting & Tool Design	0	0	9	0	0
Manufacturing Engineering Technology	43	46	50	0	0
Manufacturing Tooling Technology	58	65	60	0	0
Mechanical Engineering Technology	46	47	49	0	0
New Media Printing & Publishing	0	0	7	0	0
Plastics Engineering Technology	58	75	80	0	0
Plastics Technology	141	130	138	0	0
Pre-Manufacturing Engineer Technology	3	3	3	0	0
Pre-Manufacturing Tooling Technology	1	2	4	0	0
Pre-Mechanical Engineering Technology	7	5	10	0	0
Pre-Plastics Engineering Technology	9	2	7	0	0
Pre-Plastics Technology	17	19	7	0	0
Pre-Printing Management	0	0	1	0	0
Pre-Product Design Engineering	6	4	2	0	0
Pre-Rubber Technology	0	0	1	0	0
Pre-Technical Draft /Tool Design	5	4	2	0	0
Pre-Welding Engineering Technology	0	0	2	0	0
Pre-Welding Technology	2	1	6	0	0
Printing Management	33	34	25	0	0
Printing & Digital Graphic Imaging Technology	82	84	79	0	0
Product Design Engineering Technology	49	42	53	0	0
Rubber Engineering Technology	0	0	6	0	0
Rubber Technology	13	42	53	0	0
Technical Drafting & Tool Design	69	67	59	0	0
Technical Illustration	0	0	0	0	0
Welding Engineering Technology	46	55	52	0	0
Welding Technology	53	55	73	0	0
Welding Technology Certificate	1	0	1	0	0
On-Campus Total	742	782	839	0	0
OFF-CAMPUS					
Manufacturing Engineering Technology	60	55	57	0	0
Plastics Engineering Technology	4	2	1	0	0
Product Design Engineering Technology	26	30	33	0	0
Quality Engineering Technology	13	6	13	0	0
Quality Technology Certificate	1	0	1	0	0
Off-Campus Total	104	93	105	0	0
<i>DEPARTMENT TOTAL</i>	846	875	944	0	0

* Department reorganization effective Winter 2001

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
TECHNOLOGY					
ELECTRONICS/CNS *					
Computer Networks & Systems	0	0	0	87	76
Electrical/Electronics Engineering Technology	0	0	0	36	31
Industrial Electronics Technology	0	0	0	42	36
Pre-Computer Networks & Systems	0	0	0	15	7
Pre-Electrical/Electronics Engineering Technology	0	0	0	2	2
Pre-Industrial Electronics Technology	0	0	0	15	9
On-Campus Total	0	0	0	197	161
OFF-CAMPUS					
Electrical/Electronics Engineering Technology	0	0	0	0	1
Off-Campus Total	0	0	0	0	1
<i>DEPARTMENT TOTAL</i>	0	0	0	197	162
HEAVY EQUIPMENT *					
Heavy Equipment Service Engineering Technology	0	0	0	38	34
Heavy Equipment Technology	0	0	0	71	61
Pre-Heavy Equipment Technology	0	0	0	18	9
Pre-Heavy Equipment Service Engineering Technology	0	0	0	0	2
On-Campus Total	0	0	0	127	106
<i>DEPARTMENT TOTAL</i>	0	0	0	127	106
HVACR *					
HVACR Engineering Technology	0	0	0	56	50
HVACR Technology	0	0	0	68	77
Pre-HVACR Engineering Technology	0	0	0	0	1
Pre-HVACR Technology	0	0	0	15	16
On-Campus Total	0	0	0	139	144
OFF-CAMPUS					
HVACR Engineering Technology	0	0	0	11	1
Off-Campus Total	0	0	0	11	1
<i>DEPARTMENT TOTAL</i>	0	0	0	150	145

* Department reorganization effective Winter 2001

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
TECHNOLOGY					
MANUFACTURING *					
Manufacturing Engineering Technology	0	0	0	45	35
Manufacturing Tooling Technology	0	0	0	55	57
Pre-Manufacturing Engineering Technology	0	0	0	3	3
Pre-Manufacturing Tooling Technology	0	0	0	2	0
On-Campus Total	0	0	0	105	95
OFF-CAMPUS					
Manufacturing Engineering Technology	0	0	0	75	81
Quality Engineering Technology	0	0	0	14	19
Quality Technology Certificate	0	0	0	1	2
Off-Campus Total	0	0	0	90	102
<i>DEPARTMENT TOTAL</i>	0	0	0	195	197
MECHANICAL DESIGN *					
CAD Drafting & Tool Design Technology	0	0	0	70	74
Pre-CAD Drafting & Tool Design Technology	0	0	0	6	2
Mechanical Engineering Technology - BS	0	0	0	11	18
Mechanical Engineering Technology - AAS	0	0	0	67	79
Pre-Mechanical Engineering Technology - BS	0	0	0	1	4
Pre-Mechanical Engineering Technology - AAS	0	0	0	10	10
Pre-Product Design Engineering Technology	0	0	0	1	3
Product Design Engineering Technology	0	0	0	52	48
On-Campus Total	0	0	0	218	238
OFF-CAMPUS					
Product Design Engineering Technology	0	0	0	42	38
Off-Campus Total	0	0	0	42	38
<i>DEPARTMENT TOTAL</i>	0	0	0	260	276
PLASTICS & RUBBER ENGINEERING TECH *					
Plastics Engineering Technology	0	0	0	74	69
Plastics Technology	0	0	0	127	97
Pre-Plastics Engineering Technology	0	0	0	8	24
Pre-Plastics Technology	0	0	0	4	3
Pre-Rubber Technology	0	0	0	1	1
Pre-Rubber Engineering Technology	0	0	0	0	7
Rubber Engineering Technology	0	0	0	8	11
Rubber Technology	0	0	0	42	28
On-Campus Total	0	0	0	264	240
OFF-CAMPUS					
Plastics Engineering Technology	0	0	0	2	0
Off-Campus Total	0	0	0	2	0
<i>DEPARTMENT TOTAL</i>	0	0	0	266	240

* Department reorganization effective Winter 2001

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
TECHNOLOGY					
PRINTING & IMAGING TECHNOLOGY MGMT *					
New Media Printing & Publishing	0	0	0	20	17
Printing Management	0	0	0	30	21
Printing & Digital Graphic Imaging Technology	0	0	0	68	66
On-Campus Total	0	0	0	118	104
<i>DEPARTMENT TOTAL</i>	0	0	0	118	104
SURVEYING ENGINEERING *					
Pre-Surveying Engineering	0	0	0	3	2
Pre-Surveying Technology	0	0	0	3	1
Surveying Engineering	0	0	0	74	96
Surveying Technology	0	0	0	19	11
On-Campus Total	0	0	0	99	110
<i>DEPARTMENT TOTAL</i>	0	0	0	99	110
TRANSPORTATION & ELECTRONICS *					
Automotive Body	50	39	37	0	0
Automotive & Heavy Equipment Management	66	79	81	0	0
Automotive Machine Technology	0	0	0	0	0
Automotive Service Technology	167	162	183	0	0
Computer Networks & Systems	60	70	64	0	0
Electrical/Electronics Engineering Technology	38	32	42	0	0
Heavy Equipment Service Engineering Technology	29	21	28	0	0
Heavy Equipment Technology	80	72	79	0	0
Industrial Electronics Technology	74	54	55	0	0
Pre-Automotive & Heavy Equipment Management	2	3	0	0	0
Pre-Automotive Service Technology	14	7	3	0	0
Pre-Computer Networks & Systems	5	15	22	0	0
Pre-Electrical/Electronics Engineering Technology	1	2	1	0	0
Pre-Heavy Equipment Service Engineering Tech	0	1	1	0	0
Pre-Heavy Equipment Technology	15	22	26	0	0
Pre-Industrial Electronics Technology	24	15	21	0	0
On-Campus Total	625	594	643	0	0
OFF-CAMPUS					
Automotive & Heavy Equipment Management	17	11	6	0	0
Electrical/Electronics Engineering Technology	1	1	0	0	0
Off-Campus Total	18	12	6	0	0
<i>DEPARTMENT TOTAL</i>	643	606	649	0	0

* Department reorganization effective Winter 2001

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
TECHNOLOGY					
WELDING ENGINEERING TECHNOLOGY *					
Pre-Welding Engineering Technology	0	0	0	2	5
Pre-Welding Technology	0	0	0	2	1
Welding Technology	0	0	0	65	58
Welding Technology Certificate	0	0	0	1	0
Welding Engineering Technology	0	0	0	50	45
On-Campus Total	0	0	0	120	109
<i>DEPARTMENT TOTAL</i>	0	0	0	120	109
COLLEGE OF PROFESSIONAL & TECH STUDIES					
Industrial Technology & Management	0	0	0	0	3
<i>DEPARTMENT TOTAL</i>	0	0	0	0	3
UNDECLARED OFF-CAMPUS	41	29	34	31	12
ON-CAMPUS TOTAL	2,022	2,028	2,159	2,097	2,062
OFF-CAMPUS TOTAL	212	196	197	214	202
COLLEGE TOTAL	2,234	2,224	2,356	2,311	2,264

*Department reorganization effective Winter 2001

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1998/99	1999/00	2000/01	2001/02	2002/03
UNIVERSITY COLLEGE					
DEVELOPMENTAL PROG & CURRICULUM					
Career Exploration	161	224	285	187	176
Collegiate Skills	125	81	72	44	16
Directed Studies	150	93	100	84	33
Intensive English Language Program *	0	0	0	35	29
University College Program	0	0	0	0	58
NON-DEGREE	0	0	100	68	62
<i>DEPARTMENT TOTAL</i>	436	398	557	418	374
COLLEGE TOTAL	436	398	557	418	374

* Intensive English Language Program moved from Arts & Sciences effective Winter 01

Source: Office of Institutional Research and Testing

STUDENTS/ENROLLMENT

AVERAGE HSGPA & ACT SCORES FTIAC Students (First Time In Any College) Fall 1998 - 2002

	<u>1998</u>	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>
<u>High School GPA</u>	2.82	2.85	2.89	3.14 **	3.07
<u>ACT</u>					
Composite:	19.0	19.2	19.4	19.8	20.2
English:	17.8	17.9	18.1	18.3	19.0
Math:	19.0	19.1	19.4	19.8	20.1
Reading:	19.9	19.2	19.5	19.9	20.4
Sci. Reasoning:	19.0	19.9	20.3	20.5	20.9

** The 2001 HSGPA was recalculated and corrected.

Source: Office of Institutional Research & Testing

Fall to Fall First-Year Student Retention Rates (Full-Time FTIACS)

**Total University
Students Enrolled in 2 and 4 Yr Degree Programs**

**2-Year
Students Enrolled in 2-Year Degree Programs**

**4-Year
Students Enrolled in 4-Year Degree Programs**

STUDENTS/ENROLLMENT

Average # of Credits Taken by Full-Time (12+ credits) Students By Class Level Summer 1999 thru Fall 2002

	<u>Summer</u> <u>1999</u>	<u>Fall</u> <u>1999</u>	<u>Winter</u> <u>2000</u>	<u>Summer</u> <u>2000</u>	<u>Fall</u> <u>2000</u>	<u>Winter</u> <u>2001</u>	<u>Summer</u> <u>2001</u>	<u>Fall</u> <u>2001</u>	<u>Winter</u> <u>2002</u>	<u>Summer</u> <u>2002</u>	<u>Fall</u> <u>2002</u>
Freshman	14.46	14.19	14.11	14.30	14.19	13.97	13.71	14.18	14.19	13.86	14.41
Sophomore	13.82	14.44	14.40	13.68	14.44	14.33	12.66	14.34	14.17	13.28	14.34
Junior	13.18	14.61	14.47	13.14	14.51	14.41	12.72	14.52	14.27	12.87	14.49
Senior	13.55	14.68	14.70	13.70	14.59	14.75	13.16	14.75	14.69	13.24	14.56
Graduate	12.33	12.42	12.53	12.68	12.58	12.83	14.20	12.52	12.68	12.86	13.50
1st Professional	13.00	18.85	18.68	13.10	17.93	17.33	14.25	17.08	17.12	14.69	17.37
Special Grad	12.64	13.00		12.40	17.00	16.00	12.40		17.50	13.00	
Special Undergrad	14.33	14.00	14.00	14.25	13.50	14.20	14.60	13.88	14.50	12.00	13.85
Total Avg	13.41	14.52	14.70	13.41	14.84	14.73	13.46	14.47	14.89	13.22	14.65
Undergrad Avg	13.75	14.48	14.42	13.70	14.43	14.36	13.06	14.45	14.33	13.31	14.45

Source: Office of Institutional Research & Testing

STUDENTS/ENROLLMENT

STUDENT CREDIT HOURS (SCH) BY COLLEGE

College	Fall 2000	Fall 2001	Fall 2002
Allied Health Sciences			
On Campus	5,647	5,988	6,202
Off Campus	884	1,225	1,531
Total	6,531	7,213	7,733
Arts & Sciences			
On Campus	53,040	55,661	57,625
Off Campus	982	948	1,086
Total	54,022	56,609	58,711
Business			
On Campus	20,833	20,833	20,071
Off Campus	1,871	1,649	1,644
Total	22,704	22,482	21,715
Education & Human Services			
On Campus	7,191	7,371	7,493
Off Campus	1,475	1,847	2,413
Total	8,666	9,218	9,906
Kendall College of Art & Design			
On Campus		8,799	9,765
Michigan College of Optometry			
On Campus	2,362	2,357	2,295
Pharmacy			
On Campus	5,505	5,459	5,447
Technology			
On Campus	18,837	18,499	18,330
Off Campus	886	977	936
Total	19,723	19,476	19,266
University College			
On Campus	3,867	3,759	4,420
UNIVERSITY TOTAL			
On Campus	117,282	128,726	131,648
Off Campus	6,098	6,646	7,610
Total	123,380	135,372	139,258

Note: SCH based on course section.

Source: Office of Institutional Research & Testing

STUDENTS/ENROLLMENT

STUDENTS WHO TRANSFERRED TO FSU FROM MICHIGAN COLLEGES & UNIVERSITIES Summer 2001, Fall 2001, Winter 2002

COMMUNITY COLLEGES

Alpena Community College	18	Mid-Michigan Community College	29
Bay de Noc Community College	7	Monroe County Community College	3
Delta College	52	Montcalm Community College	20
Glen Oaks Community College	5	Mott Community College	69
Gogebic Community College	3	Muskegon Community College	42
Grand Rapids Community College	187	North Central Michigan College	19
Henry Ford Community College	10	Northwestern Michigan college	121
Jackson Community College	14	Oakland Community College	33
Kalamazoo Valley Community College	18	Schoolcraft College	11
Kellogg Community College	14	Southwestern Michigan College	41
Kirtland Community College	11	St. Clair County Community College	22
Lake Michigan College	10	Washtenaw Community College	7
Lansing Community College	48	Wayne County Community College	8
Macomb Community College	34	West Shore Community College	25

UNIVERSITIES

Central Michigan University	44	Oakland University	5
Eastern Michigan University	10	Saginaw Valley State University	11
Grand Valley State University	54	University of Michigan - Ann Arbor	8
Lake Superior State University	6	University of Michigan - Dearborn	2
Michigan State University	28	University of Michigan - Flint	25
Michigan Technological University	13	Wayne State University	8
Northern Michigan University	17	Western Michigan University	20

PRIVATE COLLEGES

13

TOTAL TRANSFERS TO FSU

1145

Source: Institutional Research & Testing

STUDENTS WHO TRANSFERRED FROM FSU TO OTHER COLLEGES & UNIVERSITIES PARTICIPATING IN THE NSC DATA SYSTEM Summer 2001, Fall 2001, Winter 2002

Alpena Community College	1	Normandale Community College MN	1
Black Hawk College IL	1	North Central Michigan College	3
Century Community & Technical College MN	1	Northwestern Michigan College	8
College of Dupage IL	1	Oakland Community College	20
College of Lake County IL	1	Oakton Community College IL	2
Delta College	9	Olivet College	1
Devry University-Federal Way DC	1	Orange Coast College CA	1
Eastern Michigan University	1	Owens Community College OH	1
Elgin Community College IL	1	Saginaw Valley State University	5
Georgia Perimeter College GA	1	Schoolcraft College	2
Grand Rapids Community College	10	Southwestern Michigan College	3
Hope College	1	St. Clair County Community College	4
Illinois State University IL	1	University of Central Oklahoma OK	1
ITT Technical Institute	1	University of Minnesota-Crookston MN	1
Jackson Community College	5	University of St. Francis IL	1
Kellogg Community College	9	University of Wisconsin-Marquette WI	1
Kirkwood Community College IA	1	Washtenaw Community College	1
Kirtland Community College	3	Wayne County Community College	14
Lansing Community College	16	Webster University MO	1
Madonna University	1	West Shore Community College	1
Michigan State University	2	Western Michigan University	3
Mott Community College	4		

TOTAL TRANSFERS FROM FSU

147

Source: National Student Clearinghouse

STUDENTS/ENROLLMENT

ENROLLMENT SUMMARY OF STUDENTS BY AGE FALL 2002

Full-Time Students

Age	<u>Undergraduate</u>		<u>Graduate</u>		<u>First Professional</u>	
	Men	Women	Men	Women	Men	Women
Under 18	66	118	0	0	0	1
18-19	1713	1411	0	0	0	1
20-21	1440	1136	2	1	40	67
22-24	904	544	30	16	81	166
25-29	228	178	20	8	48	52
30-34	83	92	5	3	9	14
35-39	37	39	2	6	5	2
40-49	29	45	2	9	2	5
50-64	9	6	3	2	0	0
65 & over	2	0	0	0	0	0
Age Unknown	1	2	0	0	0	0
Total	4512	3571	64	45	185	308

Part-Time Students

Age	<u>Undergraduate</u>		<u>Graduate</u>		<u>First Professional</u>	
	Men	Women	Men	Women	Men	Women
Under 18	41	74	0	0	0	0
18-19	38	41	0	0	0	0
20-21	121	113	0	0	0	0
22-24	221	158	9	10	1	0
25-29	160	176	30	39	1	0
30-34	118	161	23	28	0	0
35-39	79	130	25	16	0	0
40-49	110	226	35	43	0	0
50-64	51	66	19	13	0	0
65 & over	1	0	0	0	0	0
Age Unknown	2	6	0	4	0	0
Total	942	1151	141	153	2	0

Average Age

	<u>Full-Time</u>	<u>Part-Time</u>	<u>Total</u>
Undergraduate Degree Seeking	21	31	23
Undergraduate Non-Degree Seeking	28	29	29
Graduate	29	37	34
First Professional	24	24	24
All Students	21	31	23

Source: Office of Institutional Research and Testing

Degrees

DEGREES/PROGRAMS

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

ALLIED HEALTH SCIENCES	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
HEALTH MANAGEMENT												
Coding/Reimbursement Specialist					1				7			
Environmental Health & Safety							6			1	9	
Health Care Systems Administration			24				26				23	
Health Information Management			8				9					
Health Information Technology		16				1						
Health Systems Management							1					
Industrial & Environmental Health Mgmt			13				2				2	
Medical Record Administration			4				1				6	
Medical Record Technology		7				14				6		
TOTAL		23	49		1	15	45		7	7	40	
HEALTH RELATED PROGRAMS												
Medical Laboratory Technology		10				6				4		
Medical Technology			20				10				12	
Nuclear Medicine Technology		17	13			13	5			16	3	
Opticianry										8		
Radiography		58				47				50		
Respiratory Care		15				13				2		
TOTAL		100	33			79	15			80	15	
NURSING & DENTAL HYGIENE												
Dental Hygiene		50				65				56		
Dental Technician		2										
Nursing		33	52			13	57			28	67	
TOTAL		83	52			78	57			84	67	
COLLEGE TOTAL		206	134		1	172	117		7	171	122	

Source: Office of Institutional Research & Testing

DEGREES/PROGRAMS

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BA	BS
ARTS & SCIENCES												
BIOLOGICAL SCIENCES												
Applied Biology			23				34					30
Biotechnology			3				3					4
Ornamental Horticulture		9			11				10			
TOTAL		9	26		11	37			10			34
HUMANITIES												
Applied Speech Communication		4	7		3	9			3			14
TOTAL		4	7		3	9			3			14
LANGUAGE & LITERATURE												
English Literature											1	
Tech & Professional Communication			5				1					6
TOTAL			5				1				1	6
MATHEMATICS												
Applied Mathematics/Actuarial Science							1					1
Applied Mathematics			2									3
Applied Mathematics/Computer Science												1
Applied Mathematics/Operations												1
Applied Mathematics/Statistics			2				1					2
TOTAL			4				2					8
PHYSICAL SCIENCES												
Industrial Chemistry Technology		12			9				10			
TOTAL		12			9				10			
PRE-PROF NON-SCIENCE												
Liberal Arts		13			11				13			
Pre-Law												
TOTAL		13			11				13			
PRE-PROF SCIENCE												
Pre-Science		33			17				26			
TOTAL		33			17				26			
SOCIAL SCIENCES												
Psychology												11
Public Administration			4				5					11
Social Work			42				35					28
TOTAL			46				40					50
COLLEGE TOTAL		71	88		51	89			62	1		112

Source: Office of Institutional Research and Testing

DEGREES CONFERRED BY PROGRAM
ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

BUSINESS	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
ACCOUNTANCY/ECON/APPLIED STATS												
Accountancy			32				32			1	26	
Accountancy/Finance			1				1				2	
Quality Improvement for Managers	2				3				2			
TOTAL	2		33		3		33		2	1	28	

COMPUTER INFORMATION SYSTEMS	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
AS/400 Computer Programming	12				3				10			
Accountancy/CIS			2				3				2	
Administrative Services											1	
Advanced Studies in Quality Management									5			
Computer Info Systems			40				48			4	65	
Computer Info Systems/Management			1				2				1	
Computer Info Systems/Marketing			1									
Computer Literacy	3				1				1			
Information Systems Management				39				73				69
Office Automation Systems							1					
TOTAL	15		44	39	4		54	73	16	4	69	69

MANAGEMENT	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
Advanced Studies in Global Logistics	5				1				4			
Business Administration			82				73				68	
Diversified Business		1										
Finance			10				7				11	
General Business		20				17				16		
Human Resource Management			6				8		2		16	
Insurance	1		3		2		1				1	
Insurance/Real Estate			1				2				3	
Integrated Resource Management											1	
International Business	8		5		13		4		10		4	
Legal Assistant		7				6				11		
Management			6				7				2	
Operations Management							1		1		1	
Real Estate	1	1				2			1	1		
Resort Management							1				1	
Small Business Management	4		5		5		11		4		8	
TOTAL	14	29	118		20	25	115		22	28	116	

Source: Office of Institutional Research and Testing

DEGREES/PROGRAMS

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

BUSINESS	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
MARKETING												
Advertising			24		1		15		2		16	
Direct Marketing	13				11				19			
E-Business									13			
E-Commerce					1				4			
Hospitality Management			1				3				2	
Hotel Management			6				6				11	
Marketing	1		17		3		22		1		28	
Marketing/PGM			48				45				57	
Marketing/PTM			6				16				13	
Marketing Research	1											
Marketing/Sales			10				11					
Multimedia Production	9				1							
Music Industry Management			4				5				2	
Public Relations			2		1		2				8	
Restaurant & Food Industry Management		15				7				9		
Retailing			5				2				5	
Visual Communication		23	19			19	16			28	43	
TOTAL	24	38	142	0	18	26	143	0	39	37	185	69
COLLEGE TOTAL	55	67	293	0	41	51	291	0	79	70	398	69

Source: Office of Institutional Research and Testing

DEGREES/PROGRAMS

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
EDUCATION & HUMAN SERVICES												
CRIMINAL JUSTICE												
Criminal Justice Administration				13				6				34
Criminal Justice			102				97				102	
Forensics Science												
Pre-Criminal Justice		83				59				85		
TOTAL		83	102	13		59	97	6		85	102	34
LEISURE STUDIES & WELLNESS												
Recreation Leadership & Management			18				11				20	
TOTAL			18				11				20	
SCHOOL OF EDUCATION												
Allied Health Education			1				1				1	
Biology Education			7				13				12	
Business Education			6				5				7	
Career & Technical Education				28				34				40
Chemistry Education			1				4				2	
Child Development		22				6				1		
Curriculum & Instruction				1				3				9
Early Childhood Education						8				11		
English Education			18				29				25	
Mathematics Education			14				6				5	
Pre-Teaching Elementary		2				4				3		
Pre-Teaching Secondary		13				5				4		
Technical Education			9				14				13	
Training in Business & Industry Edu			1								3	
Wage Earning Home Economics Edu												
TOTAL		37	57	29		23	72	37		19	68	49
TELEVISION PRODUCTION												
Television Production			7				11				6	
Television & Digital Media Production											1	
TOTAL			7				11				7	
COLLEGE TOTAL		120	184	42		82	191	43		104	197	83

Source: Office of Institutional Research and Testing

DEGREES/PROGRAMS

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

KENDALL	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	BS	BFA	MS	CERT	BS	BFA	MS
DESIGN STUDIES												
Furniture Design							2				9	
Illustration							13				15	
Industrial Design							3				8	
Interior Design							7				19	
Visual Communication							23					
TOTAL							48				51	
FINE ARTS/FOUNDATION												
Fine Arts Drawing							1					
Fine Arts Painting							8				4	
Fine Arts Photography							4				3	
Fine Arts Printmaking											1	
Fine Arts Sculpture											2	
Fine Arts Woodwork							1					
TOTAL							14				10	
LIBERAL ARTS & SCIENCES												
Art History							2					
TOTAL							2					
COLLEGE TOTAL							2	62			61	

FSU/Kendall merger effective December 2000

Source: Office of Institutional Research and Testing

DEGREES/PROGRAMS

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

MICHIGAN COLLEGE OF OPTOMETRY	1999-00				2000-01				2001-02			
	CERT	AS	BS	OD	CERT	AS	BS	OD	CERT	AS	BS	OD
Opticianry		11				13						
Optometry				27				31				33
Visual Science			13				8				20	
COLLEGE TOTAL		11	13	27		13	8	31			20	33

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

PHARMACY	1999-00				2000-01				2001-02			
	CERT	AS	BS	Pharm D	CERT	AS	BS	Pharm D	CERT	AS	BS	Pharm D
Pharmacy			125	17			99	21			117	12
COLLEGE TOTAL			125	17			99	21			117	12

Source: Office of Institutional Research and Testing

DEGREES/PROGRAMS

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

TECHNOLOGY	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
ARCHITECTURAL TECH & FACILITIES MGMT *												
Architectural Technology		14				16				26		
Facilities Management	11		9		9		14		9		9	
TOTAL	11	14	9		9	16	14		9	26	9	
AUTOMOTIVE *												
Automotive Body		15				10				9		
Automotive Engineering Technology											1	
Automotive Machine Technology		1				1						
Automotive Service Technology		52				50				48		
Performance Machining	17				4				10			
Performance Motorsports	12				3				9			
TOTAL	29	68			7	61			19	57	1	
CONSTRUCTION TECHNOLOGY & MGMT *												
Advanced Construction Management					10							
Building Construction Technology		39				42				37		
Civil Engineering Technology		6				13				8		
Construction Administration	11				1				10			
Construction Management			31				42				36	
TOTAL	11	45	31		11	55	42		10	45	36	
ELECTRONICS/CNS *												
Computer Networks & Systems			5				11				12	
Electrical/Electronics Engineering			17				16				20	
Industrial Electronics Technology		18				16				9		
TOTAL		18	22			16	27			9	32	
HEAVY EQUIPMENT *												
Automotive & Heavy Equip Mgmt			43				32				33	
Heavy Equipment Service			9				5				12	
Heavy Equipment Technology		24				30				31		
TOTAL		24	52			30	37			31	45	
HVACR *												
HVACR Engineering Technology			32				36				23	
HVACR Technology		22				28				27		
TOTAL		22	32			28	36			27	23	

* Department reorganization effective Winter 2001

Source: Office of Institutional Research & Testing

DEGREES/PROGRAMS

DEGREES CONFERRED BY PROGRAM ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

TECHNOLOGY	1999-00				2000-01				2001-02			
	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
MANUFACTURING ENGINEERING *												
Manufacturing Engineering Technology			22				32				25	
Manufacturing Tooling Technology		15				23				21		
Quality Engineering Technology			3				6				1	
Quality Technology	11				6				3			
TOTAL	11	15	25		6	23	38		3	21	26	
MECHANICAL DESIGN *												
CAD Drafting & Tool Design Tec						14				22		
Mechanical Engineering Technology		18				14				17		
Product Design Engineering Technology			23				17				26	
Technical Drafting & Tool Design		18				5						
TOTAL		36	23			33	17			39	26	
PLASTICS & RUBBER ENG TECHNOLOGY *												
Plastics Engineering Technology			48				46				41	
Plastics Technology		53				39				44		
Rubber Engineering Technology											7	
Rubber Technology		4				6				14		
TOTAL		57	48			45	46			58	48	
PRINTING & IMAGING TECHNOLOGY MGMT *												
New Media Printing & Publishing											3	
Printing & Digital Graphic Imaging		18				30				15		
Printing Management			15				18				10	
Printing Technology										3		
TOTAL		18	15			30	18			18	13	
SURVEYING ENGINEERING *												
Field Engineering	1											
Geographic Information	7				23				30			
Surveying Engineering			20				15				11	
Surveying Technology		5				1				3		
TOTAL	8	5	20		23	1	15		30	3	11	
WELDING ENGINEERING TECHNOLOGY *												
Welding Engineering Technology			28				14				26	
Welding Technology		22				15				23		
TOTAL		22	28			15	14			23	26	
COLLEGE TOTAL	70	344	305		56	353	304		71	357	296	

* Department reorganization effective Winter 2001

Note: 2001- 02 FSU conferred 1 BIS degree in Integrative Studies

Source: Office of Institutional Research & Testing

DEGREES/PROGRAMS

DEGREES CONFERRED AT FERRIS STATE UNIVERSITY ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

	<u>CERT</u>	<u>ASSOCIATE</u>	<u>BACHELOR</u>	<u>MASTERS</u>	<u>DOCTORATE</u>	<u>TOTAL</u>
1987 - 1988	3	1,040	1,521	20	35	2,619
1988 - 1989	2	1,040	1,559	32	30	2,663
1989 - 1990	6	1,177	1,721	27	33	2,964
1990 - 1991	9	1,107	1,662	31	33	2,842
1991 - 1992	13	1,156	1,790	36	36	3,031
1992 - 1993	7	1,295	1,898	38	35	3,273
1993 - 1994	8	975	1,789	27	36	2,835
1994 - 1995	11	948	1,661	34	40	2,694
1995 - 1996	53	860	1,438	40	35	2,426
1996 - 1997	71	786	1,328	43	41	2,269
1997 - 1998	82	823	1,281	97	40	2,323
1998 - 1999	96	839	1,140	83	41	2,199
1999 - 2000	130	821	1,186	81	44	2,262
2000 - 2001	100	722	1,217	116	52	2,207
2001 - 2002	157	764	1,325	152	45	2,443

Source: Office of Institutional Research and Testing

DEGREES/PROGRAMS

FERRIS STATE UNIVERSITY APPROVED PROGRAMS			
PROGRAM NAMES	COLLEGE	DEPARTMENT	DEGREE
Bachelor of Integrative Studies			BS
Dental Hygiene	AHS	Nursing & Dental Hygiene	AAS
Diagnostic Medical Sonography	AHS	Health Related	AAS
Environmental Health and Safety Management	AHS	Health Management	BS
Environmental Health and Safety Technology	AHS	Health Management	AAS
Medical Record Administration	AHS	Health Management	BS
Medical Record Technology	AHS	Health Management	AAS
Health Care Systems Administration	AHS	Health Management	BS
Medical Laboratory Technology	AHS	Health Related	AAS
Medical Technology (Career Mobility)	AHS	Health Related	BS
Medical Technology (Integrated)	AHS	Health Related	BS
Nuclear Medicine Technology	AHS	Health Related	AAS
Nuclear Medicine Technology	AHS	Health Related	BS
Nursing	AHS	Nursing & Dental Hygiene	AAS
Nursing	AHS	Nursing & Dental Hygiene	BSN
Radiography	AHS	Health Related	AAS
Respiratory Care	AHS	Health Related	AAS
Applied Biology	A/S	Biological Sciences	BS
Applied Biology/Environmental Biology track	A/S	Biological Sciences	BS
Applied Biology/Pre-Dentistry track	A/S	Biological Sciences	BS
Applied Biology/Pre-Medicine track	A/S	Biological Sciences	BS
Applied Biology/Pre-Physical Therapy track	A/S	Biological Sciences	BS
Applied Biology/Pre-Veterinary Medicine track	A/S	Biological Sciences	BS
Applied Speech Communication	A/S	Humanities	AA
Applied Speech Communication	A/S	Humanities	BS
Applied Mathematics	A/S	Mathematics	BS
Applied Mathematics/Actuarial Science track	A/S	Mathematics	BS
Applied Mathematics/Computer Science track	A/S	Mathematics	BS
Applied Math/Operations Research track	A/S	Mathematics	BS
Applied Math/Statistics track	A/S	Mathematics	BS
Biology	A/S	Biological Sciences	BA
Biochemistry	A/S	Biological Sciences	BA
Biotechnology	A/S	Biological Sciences	BS
Chemistry	A/S	Biological Sciences	BA
Communication	A/S	Humanities	BA
English	A/S	Language and Literature	BA
History	A/S	Humanities	BA
Industrial Chemistry Technology	A/S	Physical Sciences	AAS
Liberal Arts	A/S		AA
Mathematics	A/S	Mathematics	BA
Ornamental Horticulture Technology	A/S	Biological Sciences	AAS
Pre-Engineering	A/S		AS
Pre-Law	A/S		AA
Pre-Mortuary Science	A/S		AS

Source: Academic Affairs

DEGREES/PROGRAMS

FERRIS STATE UNIVERSITY APPROVED PROGRAMS			
PROGRAM NAMES	COLLEGE	DEPARTMENT	DEGREE
Pre-Optometry	A/S		AS
Pre-Pharmacy	A/S		AS
Pre-Science	A/S	Mathematics	AS
Psychology	A/S	Social Sciences	BS
Public Administration	A/S	Social Sciences	BS
Social Work	A/S	Social Sciences	BSW
Sociology	A/S	Social Sciences	BA
Tech and Professional Communication/Auto Writing Trk	A/S	Language and Literature	BS
Tech and Professional Communication/Comp Info.Trk	A/S	Language and Literature	BS
Tech and Professional Communication/Journalism Track	A/S	Language and Literature	BS
Tech and Professional Comm./Multi Media Writing Trk	A/S	Language and Literature	BS
Tech and Professional Communication/Pub Mgt Track	A/S	Language and Literature	BS
Tech and Professional Comm Scientific & Med Writing Trk	A/S	Language and Literature	BS
Accounting	BUS	Accountancy/Econ/Applied Stats	AAS
Accountancy/Cost/Managerial track	BUS	Accountancy/Econ/Applied Stats	BS
Accountancy/Professionally Directed track	BUS	Accountancy/Econ/Applied Stats	BS
Accountancy/Public Accounting track	BUS	Accountancy/Econ/Applied Stats	BS
Accountancy/Computer Information Systems	BUS	Computer Information Systems	BS
Accountancy/Finance	BUS	Accountancy/Econ/Applied Stats	BS
Advertising	BUS	Marketing	BS
Business Administration	BUS	Management	BS
Computer Information Systems	BUS	Computer Information Systems Dept	AAS
Computer Information Systems	BUS	Computer Information Systems Dept	BS
E-Commerce	BUS	Computer Information Systems Dept	BS
Finance	BUS	Management	BS
General Business	BUS	Management	AAS
Hotel Management	BUS	Marketing	BS
Human Resource Management	BUS	Management	BS
Information Systems Mgmt	BUS	Computer Information Systems Dept	MS
Insurance	BUS	Management	BS
Integrated Resource Management	BUS	Management	BS
International Business	BUS	Management	BS
Legal Assistant	BUS	Management	AAS
Management	BUS	Management	BS
Marketing	BUS	Marketing	BS
Marketing/Music Industry Management	BUS	Marketing	BS
Marketing/Professional Golf Management	BUS	Marketing	BS
Marketing/Professional Tennis Management	BUS	Marketing	BS
Public Relations	BUS	Marketing	BS
Resort Management	BUS	Marketing	BS
Restaurant & Food Industry Management	BUS	Marketing	AAS
Small Business & Entrepreneurship	BUS	Management	BS

Source: Academic Affairs

DEGREES/PROGRAMS

FERRIS STATE UNIVERSITY APPROVED PROGRAMS			
PROGRAM NAMES	COLLEGE	DEPARTMENT	DEGREE
Visual Design and Web Media	BUS	Marketing	AAS
Visual Design and Web Media	BUS	Marketing	BS
Allied Health Education	EDU	School of Education	BS
Biology Education	EDU	School of Education	BS
Business Education	EDU	School of Education	BS
Career & Technical Education	EDU	School of Education	MS
Chemistry Education	EDU	School of Education	BS
Early Childhood Education	EDU	Child Development	AAS
Criminal Justice/Corrections option	EDU	Criminal Justice	BS
Criminal Justice/Generalist option	EDU	Criminal Justice	BS
Criminal Justice/Law Enforcement option	EDU	Criminal Justice	BS
Criminal Justice Administration	EDU	Criminal Justice	MS
Curriculum & Instruction - Secondary Certification option	EDU	School of Education	M.Ed.
Curriculum & Instruction - Administrative option	EDU	School of Education	M.Ed.
Curriculum & Instruction - Philanthropy option	EDU	School of Education	M.Ed.
Curriculum & Instruction - Reading Endorsement option	EDU	School of Education	M.Ed.
Elementary Education	EDU	School of Education	BS
English Education	EDU	School of Education	BS
Mathematics Education	EDU	School of Education	BS
Pre-Criminal Justice	EDU	Criminal Justice	AA
Pre-Teaching Elementary	EDU	School of Education	AA
Pre-Teaching Secondary	EDU	School of Education	AA
Recreation Leadership & Management	EDU	Leisure Studies & Wellness	BS
Science Education	EDU	School of Education	BS
Technical Education	EDU	School of Education	BS
Television and Digital Media Production	EDU	Television Production	BS
Training in Business and Industry	EDU	School of Education	BS
Wage Earning Home Economics Education	EDU	School of Education	BS
Art History	KEN	Liberal Arts & Sciences	BS
Fine Arts	KEN	Fine Arts/Foundation	BFA
Fine Arts Drawing	KEN	Fine Arts/Foundation	BFA
Fine Arts Drawing	KEN	Fine Arts/Foundation	MFA
Fine Arts Painting	KEN	Fine Arts/Foundation	BFA
Fine Arts Painting	KEN	Fine Arts/Foundation	MFA
Fine Arts Photography	KEN	Fine Arts/Foundation	BFA
Fine Arts Photography	KEN	Fine Arts/Foundation	MFA
Fine Arts Printmaking	KEN	Fine Arts/Foundation	BFA
Fine Arts Printmaking	KEN	Fine Arts/Foundation	MFA
Fine Arts Sculpture	KEN	Fine Arts/Foundation	BFA
Fine Arts Woodwork	KEN	Fine Arts/Foundation	BFA
Furniture Design	KEN	Design Studies	BFA
Illustration	KEN	Design Studies	BFA
Industrial Design	KEN	Design Studies	BFA
Interior Design	KEN	Design Studies	BFA
Visual Communications	KEN	Design Studies	BFA

Source: Academic Affairs

DEGREES/PROGRAMS

FERRIS STATE UNIVERSITY APPROVED PROGRAMS			
PROGRAM NAMES	COLLEGE	DEPARTMENT	DEGREE
Optometry	OPT	Optometry	OD
Doctor of Pharmacy	PHR	Pharmacy	Pharm.D.
Architectural Technology	TEC	Architectural Tech & Facilities Mgt	AAS
Automotive and Heavy Equipment Management	TEC	Automotive	BS
Automotive Body	TEC	Automotive	AAS
Automotive Engineering Technology	TEC	Automotive	BS
Automotive Service Technology	TEC	Automotive	AAS
Building Construction Technology	TEC	Construction Tech & Management	AAS
CAD Drafting & Tool Design Technology	TEC	Mechanical Design	AAS
Civil Engineering Technology	TEC	Construction Tech & Management	AAS
Computer Networks & Systems	TEC	Electronics/CNS	BS
Construction Management	TEC	Construction Tech & Management	BS
Construction Management/Highway/Bridge track	TEC	Construction Tech & Management	BS
Construction Management/Comm/Indust Bldg track	TEC	Construction Tech & Management	BS
Electrical/Electronics Eng Tech	TEC	Electronics/CNS	BS
Facilities Management	TEC	Architectural Tech & Facilities Mgt	BS
Heavy Equipment Service Engineering Technology	TEC	Heavy Equipment	BS
Heavy Equipment Service Technology	TEC	Heavy Equipment	AAS
HVACR Engineering Technology	TEC	HVACR	BS
HVACR Technology	TEC	HVACR	AAS
Industrial Electronics Technology	TEC	Electronics/CNS	AAS
Manufacturing Engineering Technology	TEC	Manufacturing	BS
Manufacturing Tooling Technology	TEC	Manufacturing	AAS
Mechanical Engineering Technology	TEC	Mechanical Design	AAS
Mechanical Engineering Technology	TEC	Mechanical Design	BS
New Media Printing & Publishing	TEC	Printing	BS
Plastics Engineering Technology	TEC	Plastics & Rubber	BS
Plastics Technology	TEC	Plastics & Rubber	AAS
Printing Management	TEC	Printing	BS
Printing & Digital Graphic Imaging Technology	TEC	Printing	AAS
Product Design Engineering Technology	TEC	Mechanical Design	BS
Quality Engineering Technology	TEC	Manufacturing	BS
Rubber Engineering Technology	TEC	Plastics & Rubber	BS
Rubber Technology	TEC	Plastics & Rubber	AAS
Surveying Engineering	TEC	Surveying Engineering	BS
Surveying Technology	TEC	Surveying Engineering	AAS
Welding Engineering Technology	TEC	Welding Engineering Technology	BS
Welding Technology	TEC	Welding Engineering Technology	AAS

Source: Academic Affairs

Faculty/Staff

**UNIVERSITY STAFF BY JOB CATEGORY AND SEX
FALL 2002**

FULL-TIME

JOB CATEGORY	MALE		FEMALE		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
Professional	68	45.6%	81	54.4%	149	10.6%
Exec/Adm/Mgr	79	61.2%	50	38.8%	129	9.2%
Faculty	357	67.4%	173	32.6%	530	37.8%
Secretary/Clerical	3	1.3%	232	98.7%	235	16.8%
Tech/Paraprof	60	67.4%	29	32.6%	89	6.3%
Skilled Craft	51	96.2%	2	3.8%	53	3.8%
Maintenance	92	48.9%	96	51.1%	188	13.4%
Temporary Full-Time *	7	24.1%	22	75.9%	29	2.1%
TOTAL	717	51.1%	685	48.9%	1,402	100.0%

* Temporary Full-time includes all employees in an "O" assignment that are not permanent positions

Source: Office of Human Resource Development

FACULTY/STAFF

UNIVERSITY STAFF BY JOB CATEGORY AND SEX FALL 2002

PART-TIME

<u>JOB CATEGORY</u>	<u>MALE NUMBER</u>	<u>PERCENT</u>	<u>FEMALE NUMBER</u>	<u>PERCENT</u>	<u>TOTAL NUMBER</u>	<u>PERCENT</u>
Professional	39	54.9%	32	45.1%	71	17.1%
Exec/Adm/Mgr	0	0.0%	0	0.0%	0	0.0%
Faculty	97	47.5%	107	52.5%	204	49.2%
Secretary/Clerical	5	7.4%	63	92.6%	68	16.4%
Tech/Paraprof	4	80.0%	1	20.0%	5	1.2%
Skilled Craft	0	0.0%	0	0.0%	0	0.0%
Maintenance	20	29.9%	47	70.1%	67	16.1%
TOTAL	165	39.8%	250	60.2%	415	100.0%

Source: Office of Human Resource Development

**UNIVERSITY STAFF BY JOB CATEGORY AND SEX
FALL 2002**

TOTAL

JOB CATEGORY	MALE		FEMALE		TOTAL	
	NUMBER	PERCENT	NUMBER	PERCENT	NUMBER	PERCENT
Professional	107	48.6%	113	51.4%	220	12.1%
Exec/Adm/Mgr	79	61.2%	50	38.8%	129	7.1%
Faculty	454	61.9%	280	38.1%	734	40.4%
Secretary/Clerical	8	2.6%	295	97.4%	303	16.7%
Tech/Paraprof	64	68.1%	30	31.9%	94	5.2%
Skilled Craft	51	96.2%	2	3.8%	53	2.9%
Maintenance	112	43.9%	143	56.1%	255	14.0%
Temporary Full-Time *	7	24.1%	22	75.9%	29	1.6%
TOTAL	882	48.5%	935	51.5%	1,817	100.0%

* Temporary Full-Time includes all employees in an "O" assignment that are not permanent positions

Source: Office of Human Resource Development

FACULTY/STAFF

WORK FORCE ANALYSIS SUMMARY FULL TIME EMPLOYEES - DECEMBER 2002

	<u>Female</u>	<u>Male</u>	<u>Total</u>
American Indian/Native Alaskan	5	5	10
Asian or Pacific Islander	9	22	31
Black	10	24	34
Hispanic	5	3	8
White	655	681	1,336
Total	684	735	1,419

Source: Affirmative Action

DISTINGUISHED TEACHER AWARDS

The Ferris State University Academic Senate oversees the selection of the Distinguished Teacher Awards. Teachers receiving this award have been nominated by their peers based on the following criteria: Teaching excellence; participation in professional development activities; interest in students outside the classroom/laboratory; and exhibiting distinction as a member of the university community.

YEAR	RECIPIENT	COLLEGE	YEAR	RECIPIENT	COLLEGE
1963	Ralph E. Patullo	Arts & Sciences	1988	Robert C. Ferguson	Arts & Sciences
1964	June B. Carr	Arts & Sciences	1988	Garth S. McHattie	Education
1965	Marguerite Jeserich	Arts & Sciences	1989	Mark A. Curtis	Technology
1966	George Wells	Arts & Sciences	1989	James D. Maas	Business
1967	Garnet Zimmerman	Technology	1990	Dr. Marilyn Keigley	Business
1968	Karlis Kazerovskis	Pharmacy	1990	Christine Towner	Allied Health
1969	Frank Karas	Arts & Sciences	1991	Dr. Roxanne M. Cullen	Arts & Sciences
1970	Robert K. Harry	Arts & Sciences	1991	Gary C. Horn	Arts & Sciences
1971	Kenneth O. McManis	Arts & Sciences	1992	Bruce L. Beetley	Arts & Sciences
1972	George N. Holcomb	Pharmacy	1992	John H. Landis	Allied Health Sciences
1973	Richard Hunter	Allied Health	1993	Doug Fonner	Arts & Sciences
1974	Roger F. Kennedy	Technology	1993	Terry Nerbonne	Education
1975	Everett J. Nienhouse	Arts & Sciences	1994	Fred Lovgren	Business
1976	Barbara Sengelaub	Allied Health	1994	Edward Stuart	Technology
1977	Max T. Yeley	Technology	1995	Maude Bigford	Arts & Sciences
1978	Richard L. Shaw	Technology	1995	Judy Schottle	Allied Health Sciences
1979	Joseph J. Mitala	Pharmacy	1996	Michael Keating	MI College of Opt. at F.S.U.
1980	Sidney P. Sytsma	Business	1996	Caroline Stern	Arts & Sciences
1981	Richard A. Santer	Arts & Sciences	1997	Dr. J. Randall Vance	MI College of Opt. at F.S.U.
1982	Michael D. Ells	Allied Health	1998	Dr. Walt Hoeksema	Arts & Sciences
1982	Neill H. Nutter	Arts & Sciences	1998	Mitchell LeClaire	Technology
1983	Herbert L. Carson	Arts & Sciences	1999	Maryanne Heidemann	Arts & Sciences
1984	Robert E. Friar	Arts & Sciences	1999	James (Ted) Walker	Arts & Sciences
1984	Newell H. Johnson	Technology	2000	Daniel E. Noren	Arts & Sciences
1985	Julia H. Bonkowski	Allied Health	2000	Richard J. Pisacreta	Arts & Sciences
1985	James P. Lehnert	Arts & Sciences	2001	Abdollah Ferdowsi	Business
1986	Ada Lou Carson	Arts & Sciences	2001	J. Randall Groves	Arts & Sciences
1987	Michael C. Cooper	Business	2002	Sheila Squicciarini	Allied Health Sciences
1987	Rose Ann Swartz	Business			

Source: Academic Senate

Organizational Charts

FERRIS STATE UNIVERSITY

BOARD OF TRUSTEES

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY

EXECUTIVE DIVISION

FERRIS STATE UNIVERSITY

PRESIDENT'S CABINET

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY ACADEMIC AFFAIRS DIVISION

FERRIS STATE UNIVERSITY
OFFICE OF ACADEMIC AFFAIRS

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY ACADEMIC AFFAIRS DIVISION

COLLEGE OF ALLIED HEALTH SCIENCES

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY ACADEMIC AFFAIRS DIVISION

COLLEGE OF ARTS & SCIENCES

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY ACADEMIC AFFAIRS DIVISION

COLLEGE OF BUSINESS

**FERRIS STATE UNIVERSITY
ACADEMIC AFFAIRS DIVISION**

COLLEGE OF EDUCATION & HUMAN SERVICES

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY

KENDALL COLLEGE OF ART & DESIGN OF FERRIS STATE UNIVERSITY

**FERRIS STATE UNIVERSITY
ACADEMIC AFFAIRS DIVISION
LIBRARY & INSTRUCTIONAL SERVICES**

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY ACADEMIC AFFAIRS DIVISION

MICHIGAN COLLEGE OF OPTOMETRY AT F.S.U.

**FERRIS STATE UNIVERSITY
ACADEMIC AFFAIRS DIVISION**

COLLEGE OF PHARMACY

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY ACADEMIC AFFAIRS DIVISION

COLLEGE OF TECHNOLOGY

**FERRIS STATE UNIVERSITY
ACADEMIC AFFAIRS DIVISION**

UNIVERSITY CENTER FOR EXTENDED LEARNING

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY ACADEMIC AFFAIRS DIVISION

UNIVERSITY COLLEGE

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY ADMINISTRATION & FINANCE DIVISION

* Shared position with Student Affairs Division (Student Life)

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY

KENDALL COLLEGE OF ART & DESIGN OF FERRIS STATE UNIVERSITY ADMINISTRATION & FINANCE

**FERRIS STATE UNIVERSITY
GRAND RAPIDS**

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY GOVERNMENTAL RELATIONS & GENERAL COUNSEL DIVISION

**FERRIS STATE UNIVERSITY
INFORMATION TECHNOLOGY ADMINISTRATION**

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY STUDENT AFFAIRS DIVISION

**FERRIS STATE UNIVERSITY
STUDENT AFFAIRS DIVISION**

ENROLLMENT SERVICES

ORGANIZATIONAL CHARTS

FERRIS STATE UNIVERSITY UNIVERSITY ADVANCEMENT AND MARKETING DIVISION

Alumni

**ALUMNI BY STATE
2002**

Alabama	93	Kentucky	173	North Dakota	16
Alaska	89	Louisiana	42	Ohio	1,071
Arizona	612	Maine	31	Oklahoma	79
Arkansas	67	Maryland	161	Oregon	114
California	981	Massachusetts	137	Pennsylvania	319
Colorado	491	Michigan	53,136	Rhode Island	17
Connecticut	91	Minnesota	344	South Carolina	241
Delaware	35	Mississippi	29	South Dakota	35
District of Columbia	25	Missouri	210	Tennessee	293
Florida	1,652	Montana	41	Texas	777
Georgia	442	Nebraska	50	Utah	40
Hawaii	38	Nevada	155	Vermont	26
Idaho	53	New Hampshire	44	Virginia	329
Illinois	1,294	New Jersey	146	Washington	221
Indiana	1,056	New Mexico	78	West Virginia	42
Iowa	121	New York	331	Wisconsin	751
Kansas	92	North Carolina	459	Wyoming	30
American Samona	2				
Canada	160				
Malaysia	1				
Puerto Rico	4				
Virgin Islands	3				
unknown	423				

Source: University Advancement & Marketing

ALUMNI

ALUMNI BY COLLEGE 2002

	<u>Active Alumni</u>	<u>Total Alumni</u>
Allied Health Sciences	12,191	12,331
Arts & Sciences	11,762	15,154
Business	31,125	34,773
Education & Human Services	9,253	9,642
Michigan College of Optometry at FSU	1,579	1,596
Pharmacy	5,964	7,801
Technology	21,886	22,607
Total	93,760	103,904

Total Alumni Donations - Fiscal Year 2002 \$12,817,049

Numbers may be duplicated if a degree was earned from more than one college.

Note: The numbers listed above do not include August 2002 or December 2002 graduates.

PLACEMENT RATES

<u>Categories</u>	<u>2000-01</u>	<u>1999-00</u>	<u>1998-99</u>	<u>1997-98</u>
Placement rate includes graduates who are continuing their education or are employed.	97%	98%	98%	98%
Individuals in job market who found jobs.	96%	97%	97%	99%
Graduates in job market employed in their field.	91%	90%	92%	91%
Response rate of grads completing follow-up survey.	52.8%	63.8%	62.8%	51.5%

Associate Degree students continuing their education	61%	62%	66%	69%
--	-----	-----	-----	-----

In 2000-01 57% continued at Ferris
 In 1999-00 58.1% continued at Ferris

Respondents who are working and continuing their education concurrently are reported in both of these categories. The placement rate includes individuals only once and does not include not seeking.

Source: Office of Institutional Research & Testing

ALUMNI

RECIPIENTS OF ALUMNI AWARDS

Since 1956, Commencement week activities have included the presentation by the Ferris State University Alumni Association of Distinguished Alumni Awards recognizing exceptional career success and noteworthy fidelity and devotion to the University. Recipients are:

1956 Frederick L. Caldena Ralph Pino Nate S. Shapero	1965 Leo F. Duggan C. Gordon Phillips George C. Quinnell	1975 Rex O. Graff Fred Schnarr Chester I. Williams	1985 Jean D. Deupree Arnold L. Johnson Bruce N. Parsons	1994 Joseph C. Barney, Jr. Vernita Burrows R. Thomas Cook Kenneth Hoexum Robert N. Tenney
1957 Walter R. Braund Jean DeBoer Edward M. Sharpe	1966 L. Dale Faunce Carlton H. Runcieman	1976 S. John Byington Gerald L. DeHaan Clare G. Johnson H. James Renaud	1986 Richard L. Antonini Bertil G. Carlson Kenneth L. Cook Jack D. Lewis	1995 William Adrian Jack Bates John Bradac Lawrence Marfechuk Ronald Snead
1958 C. V. Burnett John H. Butts Ray M. Hardy Maurice C. LaClaire Charles W. Martin Fred B. Post W. C. Taggart Robert H. Wisner	1967 Albert F. Cleveland Roy A. Darling James C. Finney, Sr. Willard J. Nash	1977 James R. Hess Florence I. Holden Robert J. Norsworthy	1987 Maurice Q. Bectel Roger W. Anderson H. Kearney Walters	1996 David V. Dellar
1959 Howard C. Grimes James T. Jones Willard J. Nash Arthur R. Sherk	1968 Norman E. Borgerson Ann W. Sawasky Reuben E. Trippensee	1978 Ruth Gibson Butler Leonard W. Gopp Robert C. Redman	1988 Marjorie L. Fleming George H. Ryan, Sr. Gordon E. Kamstra Charles E. Lippert	1997 John Wheeler
1960 Manley M. Ellis Thomas F. Heatley Thaddeus B. Taylor	1969 Carroll Boutell Elmon Cataline	1979 Peggy A. Frazier Thomas P. Scholler Lee A. Westberg	1989 Albert J. Coudron Kenneth W. Kirk George J. Menoutes Jerry R. Tubbs	1998 Steve Harvey
1961 C. V. Buttleman Merta L. Reed Gideon E. Smith	1970 Charles E. Fairman Ethel Taylor Pierce John Stahlin	1980 E. Elaine Davies Kuno Hammerberg John F. Mangrum	1990 Philip E. Hoffman Dennis B. Lerner Roger G. Stoll Clinton L. Swinehart	1999 Jerry Woodcock
1962 Walter Armbruster Joseph C. Hirschfield Hattie Smith Lear Baribeau	1971 Stanley J. Byington Gerald McKessy Raymond Sines	1981 Alvin L. Burrige Floyd E. Curtis Avis J. Ericson	1991 Darroll Z. Howard Jane Reagan Jones Kenneth E. McCourt	2000 Daniel F. Niccolai
1963 Clare F. Jarecki Charles S. Neithercut John W. Tenny	1972 Clarence Freeman Delbert Long Ramsay Wardrop	1982 Howard L. Dell Jack M. Newcomb Rena D. Westra	1992 Paul E. Boyer Richard E. Hurst Carolyn C. Kilpatrick James Middaugh	2001 Robert S. Buckingham John D. Chinonis Robyn D. Myers Robert K. Scranton
1964 Bess Rose Fishman Lewie H. Hull J. Arthur Pino	1973 Bert C. Brennan Albert B. Doherty, III John W. Spicer Fred A. Westerman	1983 Douglas W. Call Darnell E. Cole Margaret Ethel Denise Elton "Ott" Gingrich	1993 Eugene A. DeFouw Douglas P. Johnson Barbara L. Ottinger Louis M. Sesti	2002 John C. Bond Joseph J. Corcoran II James B. Meyer

The Pacesetter Award recognizes alumni who have been in the job field up to 13 years with exceptional success. Recipients are:

1998 Debra Schults Jacquelyn Keehne-Miron	1999 Brenda Bartz Lisa Dexter	2000 Frank (Luke) Wyckoff	2001 Paul M. Eichenberg Thomas L. Miller	2002 Mechele A. Churchfield Scott M. Mark
--	--	-------------------------------------	---	--

Source: University Advancement and Marketing

Budget

**BUDGETARY PLANNING AND ANALYSIS
SUMMARY OF 2002-03 TUITION/FEEES AND ROOM/BOARD
MICHIGAN PUBLIC UNIVERSITIES**

	<u>FY-03 TUITION</u>	<u>TUITION RANK</u>	<u>FY-03 RM/BRD</u>	<u>ROOM/ BOARD RANK</u>	<u>FY-03 TOTAL COST</u>	<u>TOTAL COST RANK</u>
University of Michigan	7,960	1	6,366	1	14,326	1
Michigan Tech	6,591	2	5,465	11	12,056	2
Michigan State	6,454	3	4,932	13	11,386	3
Ferris State	5,334	4	5,968	4	11,302	4
Western Michigan	5,155	6	6,128	2	11,283	5
Wayne State	5,104	8	6,100	3	11,204	6
Grand Valley	5,148	7	5,656	5	10,804	7
Eastern Michigan	5,027	10	5,597	7	10,624	8
Northern Michigan	4,780	12	5,630	6	10,410	9
Lake Superior	4,758	13	5,548	8	10,306	10
Oakland	5,031	9	5,252	12	10,283	11
Central Michigan	4,747	14	5,524	9	10,271	12
Saginaw Valley	4,382	15	5,485	10	9,867	13
UM - Flint	4,786	11				
UM - Dearborn	5,332	5				
 UNWEIGHTED AVERAGE	 5,373		 6,138		 12,010	

Source: Presidents Council, State Universities of Michigan
December 2002

BUDGET

FERRIS STATE UNIVERSITY FY 2002-03 GENERAL FUND OPERATING BUDGET

(AMOUNTS IN THOUSANDS)

<u>REVENUES</u>	<u>FY 2002-03 OPERATING BUDGET</u>
STATE APPROPRIATIONS	\$55,520
TUITION/FEES	65,601
INVESTMENT INCOME	1,350
OTHER INCOME	<u>2,068</u>
TOTAL REVENUES	\$124,539
<u>EXPENDITURES</u>	
SALARY/WAGE/BENEFIT	\$90,116
SUPPLY/EXPENSE/TRANSFER	23,468
DEFERRED MAINTENANCE	700
UTILITIES	3,305
STUDENT ASSISTANCE	6,134
EQUIPMENT	<u>816</u>
TOTAL EXPENDITURES	\$124,539
REVENUE/EXPENDITURE NET	0

Source: Budget Office, General Fund Operating Budget FY-02/03

**FERRIS STATE UNIVERSITY
REVENUE SUMMARY**
(AMOUNTS IN THOUSANDS)

	AMOUNT	PERCENT
STATE APPROPRIATIONS	\$55,520	44.7%
TUITION AND FEES	65,601	52.7%
INVESTMENT INCOME	1,350	1.1%
OTHER INCOME	2,068	1.5%
TOTAL	\$124,539	

Source: Budget Office, General Fund Operating Budget FY-02/03

BUDGET

**FERRIS STATE UNIVERSITY
EXPENDITURE SUMMARY**

(AMOUNTS IN THOUSANDS)

	AMOUNT	PERCENT
SALARY/WAGE/BENEFIT	\$90,116	72.3%
SUPPLY/EXPENSE/TRANSFER	23,468	18.8%
DEFERRED MAINTENANCE	700	0.6%
UTILITIES	3,305	2.7%
STUDENT ASSISTANCE	6,134	4.9%
EQUIPMENT	816	0.7%
TOTAL	\$124,539	

Source: Budget Office, General Fund Operating Budget FY-02/03

Facilities

**SUMMARY OF ALL CAMPUS FACILITIES OWNED OR RENTED
BY FERRIS STATE UNIVERSITY**

BUILDING	SQUARE FEET	CUBIC FEET	CONSTRUCTED OR IMPROVED
GENERAL FUNDED FACILITIES			
ALUMNI BUILDING	34,600	510,000	1929
APPLIED TECHNOLOGY CENTER (RENTED)	223,000		
ARTS & SCIENCE COMMONS	79,259	1,054,984	1996-99
AUTOMOTIVE CENTER	77,000	1,235,400	1956-88
BISHOP HALL	50,900	480,600	1968-87
BUSINESS BUILDING	90,600	700,000	1970
CARILLON TOWER	100	4,900	1968
CONSTRUCTION TECHNOLOGY	75,258	1,350,200	1962, 2003
CREATIVE ARTS	7,200	93,900	1965
ELASTOMER/PLASTICS CENTER	43,392	510,555	1987-99
EWIGLEBEN SPORTS COMPLEX	76,600	1,280,806	1974-82-99
FLITE LIBRARY	173,484	2,081,800	2001
GENERAL SERVICES BLDG	27,143	490,330	1984-88
GROUPS FACILITIES	9,032	98,856	1979
HEALTH CENTER (50%)	9,200	91,250	1959-67
HEAVY EQUIPMENT TECH	52,000	1,188,000	1987
INSTR RESOURCE CENTER	54,700	630,000	1969
JOHNSON HALL	33,600	328,600	1959
KENDALL COLLEGE OF ART & DESIGN	92,344		
MCKESSY BARN	2,000	36,000	1989
MCKESSY HOUSE	2,800	23,000	1989-97
MUSIC CENTER	10,000	137,900	1962
PENNOCK HALL	50,900	480,600	1968-77
PHARMACY BUILDING	62,200	1,214,300	1972
POWER PLANT	19,900	421,900	1955-88
PRAKKEN BUILDING	42,100	503,900	1952
SCIENCE BUILDING	107,300	1,680,000	1955-67-97-99
STARR BUILDING	86,400	1,607,200	1962-96
STUDENT RECREATION CENTER	116,051	2,397,416	1962-99
SWAN BUILDING	131,600	1,685,400	1966-88
TIMME CENTER FOR STUDENT SERVICES	59,179	2,307,981	1967, 2002
TOP TAGGART (WHEELER PAVILION)	10,593	141,644	2001
VFS ALLIED HEALTH BLDG	67,400	1,493,800	1979
WEST BUILDING	23,700	292,500	1952-85
WEST COMMONS	19,800	269,300	1968, 2003
TOTAL GENERAL FUNDED	2,021,335	26,823,022	

Source: University Architect

FACILITIES

SUMMARY OF ALL CAMPUS FACILITIES OWNED OR RENTED BY FERRIS STATE UNIVERSITY

BUILDING	SQUARE FEET	CUBIC FEET	CONSTRUCTED OR IMPROVED
NON-GENERAL FUNDED FACILITIES			
BOND HALL	90,500	820,400	1966
BROPHY HALL	47,000	482,750	1962
CARLISLE HALL	47,200	423,000	1957
CLARK HALL	41,500	360,900	1960
CONFERENCE CENTER	25,238	380,000	1990
COPY CENTER	4,064	39,872	1969
COUNTY STORAGE (RENTED)	20,000	240,000	1989
CRAMER HALL	91,700	824,700	1969
EAST CAMPUS APARTMENTS	72,600	636,200	1955
HALLISY HALL	44,700	406,000	1958
HEALTH CENTER (50%)	9,200	91,250	1959-67
HELEN FERRIS HALL	44,300	383,000	1956
HENDERSON HALL	44,900	405,500	1965
HOLIDAY INN HOTEL	72,789	582,000	1990
ICE ARENA	69,460	980,570	1974-99
KATKE GOLF CART STORAGE	2,800	27,600	1984
KATKE GOLF CLUB HOUSE	6,178	49,424	2000
KATKE GOLF MAINTENANCE BLDG	3,200	44,800	1974
KNOLLCREST COMMONS	11,094	292,860	1961
MASSELINK COMPLEX	104,700	942,300	1955-58
MCNERNEY HALL	47,000	482,750	1962
MERRILL HALL	51,700	515,050	1961
MILLER HALL	47,382	444,245	1963
PICKELL HALL	50,400	468,600	1964
PUTERBAUGH HALL	46,400	436,400	1965
RACQUET BALL FACILITY	38,800	994,000	1980-87
RANKIN CENTER	109,100	1,385,900	1958-87
SOUTH CAMPUS APARTMENTS	53,200	466,400	1958
SOUTH COMMONS	32,460	400,217	1963-64-94
SOUTHWEST COMMONS	19,500	253,600	1965-86
SOUTHWEST POWER PLANT	2,200	33,200	1964
TAGGART HALL	47,800	450,600	1964
TECHNOLOGY TRANSFER CENTER	16,836	192,612	1985-87
TRAVIS HALL	51,700	515,050	1961
VANDERCOOK HALL	41,500	386,350	1957-98
WARD HALL	41,320	407,260	1963
WEST CAMPUS APARTMENTS	242,870	5,100,270	1995
WEST CAMPUS COMMUNITY BLDG	5,785	52,000	1996
WOMEN'S SOFTBALL FACILITY	1,008	25,200	2001
TOTAL NON-GENERAL FUNDED	1,800,084	21,422,830	
GRAND TOTAL	3,821,419	45,711,959	

Source: University Architect