FACT BOOK

2003-04

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 880 acres

ACADEMIC DIVISIONSCollege of Allied Health Sciences

College of Arts and Sciences

College of Business

College of Education and Human Services

College of Pharmacy

College of Professional and Technical Studies

College of Technology

Kendall College of Art and Design

Michigan College of Optometry at F.S.U.

University College

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 880 acre 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.

EDUCATIONAL PROGRAMS

Ferris offers more than 170 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. Master degrees in Information Systems Management, Career and Technical Education, Criminal Justice, Business Administration, Curriculum and Instruction, Fine Arts and 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	Academic Program

American Council on Pharmaceutical Education Pharmacy Council on Optometric Practitioner Education/ Optometry

American Optometric Association

American Dental Association/Commission on Dental Accred. Dental Hygiene

National Environmental Health Science Environmental Health & Safety Managemen & Protection Accreditation Council

American Bar Association Legal Studies

Commission on Accred. of Allied Health Edu. Programs Medical Record Administration

National Accrediting Agency for Clinical Lab Sciences Medical Technology

Joint Review Committee on Education Radiography Programs in Radiologic Technology

Joint Review Committee on Educationa Nuclear Medicine Technology

Programs in Nuclear Medicine Technology

National League for Nursing Accrediting Commission Nursing - B.S.N.

Accreditation Board for Engineering Surveying Engineering

and Technology

Electrical/Electronics Engineering Tech Mechanical Engineering Technology

Nursing - A.A.S.

Foundation for Interior Design Education Research Interior Design

American Council for Construction Education **Construction Management**

Criminal Justice - Law Enforcement Specialis Michigan Commission on Law Enforcement Standards

Michigan Corrections Officers Training Counci Criminal Justice - Corrections

Council on Social Work Education Social Work

American Chemical Society/Chemical Technology Industrial Chemistry Technology

Program Approval Service

Michigan Board of Nursing

International Facility Management Association Facilities Management

Committee on Accreditation for Respiratory Care Respiratory Care

National Association of Music Merchants Music Industry Management

Accrediting Council for Collegiate Graphic **Printing Management**

Communications Printing & Digital Graphic Imaging

National Recreation and Park Association/American Alliance Recreation Leadership & Management for Leisure and Recreation Accreditation Counci

Associated Equipment Distributors Heavy Equipment Technology Professional Golf Association of America Edu. Center

Professional Golf Management U.S. Professional Tennis Association Professional Tennis Management

American Association of Intensive English Intensive English Programs **Programs**

Source: Academic Affairs

STUDENT COSTS

The average annual cost for a Michigan resident to attend Ferris (based upon 2003-04 rates) includes, tuition, room and board, fees, estimated academic and personal expenses, is \$15,438.

2003-04 Costs	Semester	Year
Undergraduate (Michigan resident)		
Tuition (15 credit hours)	\$3,022.00	\$6,044.00
Room and Board (19 meal plan)	\$3,163.00	\$6,326.00
Sub Total	\$6,185.00	\$12,370.00
Books and Supplies (estimate)	\$500.00	\$1,000.00
Personal Expenses (estimate)	\$963.00	\$1,926.00
Refundable Fees*	\$71.00	\$142.00
Total Expenses (estimated)	\$7,719.00	\$15,438.00

^{*}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	\$6,044.00	\$12,088.00	
Undergraduate (non-resident MSEP)*			
Tuition	\$4,533.00	\$9,066.00	
Part-time Student (1-12 credit hours)			
Michigan Resident	\$250 per credit hour		
Non-Resident	\$500 per credit hour		
Non-Resident MSEP*	\$375 per credit hour		
Graduate Student			
Michigan Resident	\$309.00 per credit hour		
Non-Resident	\$618.00 per credit hour		
Non-Resident MSEP*	\$463.50 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
 \$ 5,700.00/semester
 \$11,400.00/year*

 Non-Resident
 \$11,400.00/semester
 \$22,800.00/year*

*NOTE: The tuition for fourth professional year students in the Doctor of Optometry program is \$17,100.00 for Michigan residents, \$34,200.00 for non-residents. The year runs all three semesters.

Family Apartments	12 month contract	
One Bedroom	\$6,588.00	

Two Bedroom \$7,388.00
Two Bedroom (townhouse) \$8,082.00
Three Bedroom (townhouse) \$8,832.00

Optional Meal Plan

Room and Board (12 meal plan) \$6,022.00

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

FINANCIAL AID

More than 82 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 \$71 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 Student Employment & Career Services office, staffed with job search specialists. Students may register for CARE 102, *Career & Educational Planning*, or CARE 201, *Job Search Success*.

STUDENT EMPLOYMENT & CAREER SERVICES

The office of Student Employment & Career Services assists students in finding on-campus, local off-campus, internships, summer and full-time positions.

Through SE&CS, part-time employment is available to students as both on and off-campus work study, on-campus non-work study, and local off-campus and "Quick Cash" opportunities. In addition, students/alumni have access to e-Recruiting, which is a state-of-the-art internet-based software package that allows students to upload their resume into the FSU Resume Book database, search and apply for employment/internship opportunities and sign-up for on-campus interviews. On-campus interviews take place both fall and winter semesters with approximately 150 employers participating per academic year. Students can register with e-Recruiting and view a whole array of other career/employment related information on our website at www.ferris.edu/careerservices.

SE&CS also provides daily walk-in resume review hours, mock interviews and classroom presentations. Every fall and winter the SE&CS office sponsors job fairs to assist students in finding internship and full-time positions. These job fairs are generally attended by 100+ employers. In addition, every spring, the Alumni Affairs, Student Leadership & Activities and the SE&CS office present a FLEX for Success-Professional Career & Leadership Conference that allows students to enhance leadership and professional skills. Annual studies of employed alumni indicate that 91% are employed in occupations related to their major field of study at Ferris and 97% of graduates are working or continuing their education. Ninety-seven percent of graduates seeking employment found jobs. All seven colleges had a 95% or higher placement rate.

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 students for a fee. Copies of Microsoft Office and FrontPage, and checkout of selected Microsoft programs are available currently at no charge. 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, Student Employment & 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, Greekletter 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.

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 student athletes 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 Office of International Affairs "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 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. The Student Speaker Series Committee brings approximately 8-10 speakers to campus each year. Topics of these lectures range from pop culture and media to harder-hitting issues like alcohol awareness and hate crimes.

UNIVERSITY CENTER FOR EXTENDED LEARNING

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

Statewide Off-Campus Credit Programming:

Many degrees and certificate programs designed to meet the needs of adult learners are offered at strategic sites throughout the state of Michigan using a variety of delivery methods, including traditional face to face, interactive video, and the Internet. Programs are administered through regional centers in Northern, Southeast, and Southwest Michigan as well as Big Rapids. Adult learners find earning their degree convenient with and classes that fit within their busy schedules.

National Credit Programming:

Extending the reach of Ferris State University beyond the borders of Michigan is the goal of the National and Online Programs Initiative. This initiative was developed to offer Ferris programming at strategic locations throughout the US and Canada.

• Corporate & Professional Development:

Two divisions of Extended Learning offer their services under the umbrella of Corporate & Professional Development. These are:

o Conferences & Professional Programs:

Our Conferences and Professional Programs team provides conference design and development consultation services that include planning, strategy, and implementation. To help ensure that programs succeed, they assist with the marketing and promotion, the financial management of budgets, contracts, registration, site selection, facilities arrangements, on-site services, and evaluations.

Corporate and Professional Development :

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 Ferris State University chartered academies to ensure that they are complying with their charter, state and federal regulations, and making progress toward meeting their stated goals. Ferris currently has 16 authorized Charter Schools. Combined, these academies serve more than 5,000 students in grades K-12 and are geographically located from Benton Harbor to Monroe and north to Saginaw.

CORPORATE & PROFESSIONAL DEVELOPMENT

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 business and industry-specific problem areas, product, process, and equipment to provide 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 and application labs).

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 Evart 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," "Binocular Indirect Ophthalmoscope" training for optometrists, and safety in the plastics industry.

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 410 Oak Street, Alumni Building office 117. Phone 231-591-5819, Fax 231-591-3539.

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.

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

The Ferris Library for Information, Technology and Education (FLITE) opened 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 FLITE have access to multimedia equipment 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 approximately 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 more than 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 Reference 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 Media Production 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.

Ferris Library for Information, Technology, and Education (FLITE) 2002-2003 Statistics

Services

Hours open	97/week
Average daily attendance	1,502
Library instruction sessions	246
Students participating in sessions	4,839
Reference questions	9,981
Interlibrary borrowing	2,051
Interlibrary lending	4,045

Access/Holdings

Total volumes (books and bound journals)	339,891
Periodical subscriptions (print and microform)	2,531
Periodical titles available in databases (includes some duplication)	19,168
Electronic databases	79
New monograph titles purchased	4,362
Archival holdings (linear feet)	ca. 1,000
Public computer workstations	139

Source: LIS

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, II 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: Art with K-12 Art Education Certification

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
Pointing

Painting
Photography
Printmaking
Dual Concentration

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.

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 and the Corporate & Professional Development Center.

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.

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' 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 of 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.

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.

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 inquire 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 and Business offices; the offices of Admissions and Records, 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 Media Production 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 more than 300 computer workstations. 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.

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. Robert Barnum's "Of Thought and Reason," a 130-foot-long, 10-foot-tall painting on canvas located in FLITE's Extended Study Area was unveiled on August 28, 2003.

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.

GIFTS TO THE UNIVERSITY

Private giving to the University in fiscal year 2003 totaled \$6,407,030 including cash contributions of \$4,528,662 and in-kind gifts of \$1,878,367.

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

FERRIS STATE UNIVERSITY CALENDAR

Fall Semester, 2003

Aug. 20-22 Registration
Aug. 25 Classes begin

Sept.1 Labor Day - no classes Sept.2 Classes resume Oct. 20 Mid-term grades due

Oct. 30 Last day for approved unqualified W grade

Nov. 27 Thanksgiving recess begins

Dec. 1 Classes resume

Dec. 5 Last day of classes

Dec. 8 Examination week begins

Dec. 12 Last day of examination week

Dec. 13 Fall Commencement

Winter Semester, 2004

Jan. 7-9 Registration
Jan. 12 Classes begin

Jan. 19 Martin Luther King Day - no classes

Mar. 6 Spring recess begins Mar.15 Classes resume Apr. 8 Easter recess begins Apr. 12 Classes resume April 30 Last day of classes May 3 Examination week begins May 7 Last day of examination week May 8 **Spring Commencement**

Summer Semester, 2004

May 17 Registration
May 18 Classes begin

May 31 Memorial Day - no classes

June 1 Classes resume

July 5 Independence Day recess - no classes
Aug. 11 Last day of summer semester classes

Fall Semester, 2004

Aug. 25-27 Registration
Aug. 30 Classes begin

Sept.6 Labor Day - no classes Sept.7 Classes resume

Oct. 25 Mid-term grades due

Nov. 4 Last day for approved unqualified W grade

Nov. 25 Thanksgiving recess begins

Nov. 29 Classes resume
Dec. 10 Last day of classes
Dec. 13 Examination week begins
Dec. 17 Last day of examination week

Dec. 18 Fall Commencement

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	591-3661 591-2420 591-3646 591-3700 591-3780 591-2890
Student Services Admissions & Records	591-3628 591-2125 591-2685 591-2105 591-3745
General Alumni Relations	591-2860 591-3602 591-2340 591-5000 591-5916 591-5936
FSU-GR	616 - 451- 4777
Kendall College of Art & Design Registrar Admissions Library	EXT 141 EXT 109

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 Abbott Laboratories Scholarship

ACCA Past Presidents Council Scholarship

AITP Scholarship

Alumni Association Legacy

American Assoc. of HTG, REF and A/C Eng. Scholarship

American Foundation for Vision Awareness Scholarship

American Hotel Foundation Scholarship

American Professional Estimators Scholarship

American Society for Quality Control Scholarship American Society/Health Systems Scholarship

American Welding Society-District Eleven Scholarship

American Welding Society--Miami Scholarship American Welding Society-Saginaw Scholarship American Welding Society-West MI Scholarship

American Welding Society-National Named Scholarship

Amerikam Scholarship

Applied Math/Act. Science Scholarship Architectural Building Products Scholarship

Blanche Arnold Scholarship Athletic Grants (Individual Sports)

Automotive Aftermarket Industry Association Scholarship

Barnes & Noble Scholarship

The W.J. Beegle Memorial Scholarship

Helen Bennett Memorial Award

The P. Berry Intensive English Scholarship

Bishop Surveying Scholarship

George Marcus Bowlby for Non-trad. Students Arthur Bradley Heavy Equipment Scholarship

Dick Brammer Scholarship

Robert Brand Memorial Scholarship

Robert J. Brauer Memorial Accountancy Award

Frederick Broemer Award

Brian & Grace Brown Scholarship

Curtis Brown Scolarship

Robert Buchdahl Memorial Award

Burke, Craig Scholarship

Robert Burtch Geodetic Surveying Scholarship

Wanda Butler Memorial Award

<u>Scholarship</u>	# Awarded	Total <u>Amount</u>	Total <u>Each</u>

\$81,660

\$193,500

\$735,000

\$976,000

\$5,444

\$4,500

\$3,500

\$2,000

2003 FIRST TIME FRESHMAN SCHOLARSHIPS

Cadillac Area Human Assoc. Scholarship

15

43

210

488

Call Family Scholarship Canteen Services Inc.

Founder's

President's

Residential Life

Dean's

Capital Regional Community Foundation Scholarship

Roger & Debra Card Wildlife Scholarship Rex Dew Memorial Textbook Foundation John Celestino Endowed Scholarship

Brian Chapman Memorial Prof. Golf Mgmt. Scholarship

Chicago Rawhide Scholarship
Chrysler Apprenticeship Scholarship

CIS Department Scholarship

The Elizabeth Claucherty Endowed Scholarship

CLS - Clincal Lab Sciences Scholarship CM Industry Golf Outing Scholarship

CVS Pharmacy Award Gilbert Cobb Scholarship

College of Business Leadership Scholarship College of Business Memorial Scholarship College of Education Alumni Scholarship Commissionar Bailey Leadership Scholarship

Creswell, Mary Scholarship Cummings Scholarship Cummins Inc. Scholarship Daudi Book Scholarship Davenport, O. Foundation DECA Scholarship

Stan Dean Memorial Endowed Scholarship

William E. Dengler Memorial Pharmacy Scholarship Dental Health Professionals Dental Hyg Scholarship

Detroit Public Scholarship

Rex Dew Memorial Textbook Foundation

Disabled Student Scholarship
Distinguished Zerocrats Scholarship
Doctor of Pharmacy Scholarship

Wm. J. Donahue Vocal Music Endowment Paul Douglas Teacher Scholarship Awards

J. P. Draugalis Endowment

Gregory Dreuth Memorial Scholarship Dupont-Dow Elastomers Scholarship Dykstra Food Service Scholarship

GRANTS AND SCHOLARSHIPS CONT.

Elastomer Incentive Scholarship Enterprise Book Scholarship Environmental Health Scholarship Esther Ewigleben Memorial Scholarship

Ewigleben Scholarship

Excellance Alliance Scholarship

The Dean and Mrs. Ben Fairman Scholarship Fund Steven Falcone Memorial Scholarship Award

Farmers Group Insurance Scholarship

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

Fonte Scholarship Football Scholarship

Jerry and Mary Ford Scholarship Ford Motor Company Scholarship Fortune/Morlock Memorial Scholarship Foundation for Excellance Scholarship

Freudenberg NOK 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 G.R. Printing Craftsmen Scholarship Susan Greene Memorial Scholarship

David R. Greer Surveying Engineering Scholarship Edward M. Griffin Memorial Education Scholarship

HS Die Engineering, Inc. Douglas Hagemann Scholarship Charles Hampton Scholarship Ed Harris Memorial Scholarship Mary Ann Hashimi Endowment

Heat, Vent, AC, Engineering Scholarship

Heavy Equipment Scholarship

Alan A. Heisler Memorial Scholarship (CIS Development-Col. of Bus.) The Kurt Helthaler Endowed Memorial Opthalmic 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

Morris Hood Scholarship

Hospitality GALA-DECA Scholarship Hospitality Management Scholarship

Hurst Mechanical, Inc./Refrigeration Engineering, Inc.

Independent Inc. Scholarship Independent Printing Co. Scholarship

Insurance Scholarship

Jenny Jacobs Softball Scholarship
Japenese Parent's Textbook Scholarship

Charles Jehnzen Scholarship Jordan, R & A Scholarship

Jerry Jourdain Endowed Mem. Scholarship

W.C. Judson Endowed Scholarship Junior Achievement Scholarship

J.M. Juran Scholarship

K-Mart Pharmacy Scholarship Victoria Kamm Scholarship

Gordon Kamstra Memorial Scholarship

Dee Kap Memorial Scholarship

Karlis K. Kazerovskis Endowed Scholarship

Kearn's Educational Award KEBS Incorporated 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

Labroff Scholarship

Harry Larson Memorial Scholarship

Marty Lass Golf Scholarship

Jack and Karen LeBarre Scholarship Lewis & Lewis Professional Surveying Lorna Lewis Holistic Nursing Scholarship

Long Scholarship Robert MacNally Award

The Ruby MacNeill Endowed Memorial 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

Brian McDonald Scholarship McCree Supplemental Scholarship McNaughton/McKay Scholarship

Mechanical Service Contractors of America Mecosta County Veterans Scholarship

Medicine Shoppe Scholarship

GRANTS AND SCHOLARSHIPS CONT.

Meijer Inc. Accountancy Scholarship Meijer Inc. Pre-Senior Scholarship Award

Melling Memorial Scholarship

MFGE Scholarship

Michigan Adjusters Assoc. Scholarship Michigan Air Conditioning Scholarship Michigan Assoc. Pipe Trades Scholarship

Michigan Construction Equip Dealers Assoc Scholarship

Michigan Dairy/Kroger Scholarship

Michigan Mechanical Contractor Association Scholarship

Michigan Nursing Scholarship

Michigan Pharmacy Foundation Scholarship Michigan Printing Week Assoc. Scholarship

Mid Michigan Engineering & Survey Co., Inc. Scholarship

Mid Michigan MSCA Scholarship

Mid Michigan Pharmacists Assoc. Scholarship

Minority Student Academic Opportunity

Moffett, R. FFA Scholarship

Moore & Bruggink Incorporated Scholarship Charles A. Mount Memorial Scholarship NA Heat-Air Conditioners Scholarship

NACDS Dean's Scholarship National Guard Scholarship

National Service Education Scholarship

J. N. Nelson Family Scholarship

Jack M. Newcomb

New Horizon Scholarship

Nordman Foundation Scholarship

Northern Michigan Road Commission Scholarship

Oakland Area Scholarship O'Brien, Quy Scholarship

Outer Drive Hospital Auxiliary Scholarship

PGM Alumni Scholarship PGA Diversity Scholarship

PGM Scholarship

P & S Local 190 Scholarship

PTM Scholarship

Warren C. & 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

Pharmacy Alumni Scholarship
Pharmacy ICT Scholarship

Pharmacy Dean's Scholarship

Pochahontas Foods USA Scholarship

Popovich Academic Scholarship

President's Invitational Scholarship

The David P. Prior Scholarship

The Allen Puterbaugh Scholarship

RC/FSU Dist. Alumni Scholarship

Mylo Ragan Endowed Scholarship

Rautiola PTM Scholarship

Ed Redwood Scholarship

Geff Reinke Endowed Scholarship Reitz, H. Reading Room Support

Thomas Reuther Scholarship

Rite-Aid Junior Scholarship Award

Rick Rodenhouse Memorial Scholarship

Rossi, Oswald Memorial

Richard L. Rought Surveying Scholarship

Rowe Incorporated Scholarship Rubber Mfg. Assoc. Scholarship Rumsey Memorial Scholarship SOC Manufacturing Eng-CH 111

Safe Scholarship

Joseph D. Sasaki Scholarship Fund Bill & Lynne Scheible Scholarship H. & B. Schwarzbach Scholarship John M. Sebold Memorial Scholarship

Jim Shane Scholarship
Ruth Shattuck Scholarship

Mike Shira Health Systems Management Shopko Pharmacy Scholarship Award Norm Sievert Memorial Scholarship

Sloan Trans. Prod. Heavy Equip. Scholarship John R. Smith Mem Endowed Leadership

Smith/Taylor/Malloy Scholarship Thomas Sobota Memorial Scholarship Society of Manufacturing Eng. Scholarship

Special Needs Scholarship

Walter J. Stevenson Scholarship Fund

Student Senator Scholarship

George Storm Memorial Tech'l Teacher Ed Ronald Keith Strohkirch Memorial Scholarship Harry S. Swartz Pharmacy Administration Award

Anne Szabunia Memorial Scholarship TAC Automotive Group Scholarship

Target Scholarship

GRANTS AND SCHOLARSHIPS CONT.

Fred E. Taylor Endowed Scholarship

Thapa K. Surveying Scholarship

Theta Alpha Sigma Scholarship

Three Rivers Construction Scholarship

Sherman Throop Memorial Scholarship

Tingley & Associates Scholarship

Toyota Higher Ed Program

C. Alan Tressler Memorial Scholarship Fund

Daniel Tyler Scholarship

Upper Division Academic Scholarship

Upper Peninsula MPA Scholarship

Urban Land Consultants Scholarship

Vanderlaan Leadership Award

Dr. Robert VanHoven Memorial Award

The Helen Ferris Vartan Scholarship Fund

Vision Service Plan Academic Scholarship

Walgreen Scholarship

Wal-Mart Pharmacy Scholarship

The Dr. Andrea L. Warfield Memorial Endowed Scholarship

Weeks-Lakin Optometry Scholarship

Dieter H. Weiss Award

West Michigan Credit Union Scholarship

West MI Mech. Contractors Scholarship

West Michigan Rubber Group Scholarship

J. J. Wheeler Scholarship

Dean A. Whitehead Memorial Scholarship

Scott Whitener Memorial Scholarship

Wildern Family 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

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
Claus, Graduate 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

Dingman, William E. Loan 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

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 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

MI Construction Equipment Dealer Loan

Source: Investments/Grants Office/Financial Aid Office

MI State Federation of Women's Clubs Student Loan

William C. Moore Memorial Loan Fund

Richard J. and Marion Morley Memorial Loan Fund

James Morton Memorial Loan Fund

Northern Michigan Road Comm Assoc 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

Students/Enrollment

FALL 2003 ENROLLMENT BY STATE & BY COUNTRY

NON-RESIDENT STUDENTS BY STATE

Alabama	1	Illinois	145	North Dakota	5	Tennessee	1
Alaska	1	Indiana	57	Nebraska	3	Texas	9
Arizona	2	Kansas	1	New Hampshire	2	Utah	2
California	11	Louisiana	1	New Jersey	3	Virginia	3
Colorado	5	Massachusetts	9	New York	15	Vermont	3
Connecticut	1	Maine	1	Ohio	51	Washington	9
District of Columbia	1	Maryland	6	Oregon	2	Wisconsin	64
Florida	9	Minnesota	26	Pennsylvania	10	Wyoming	1
Georgia	1	Missouri	5	Rhode Island	1	unknown	17
Iowa	8	Mississippi	1	South Carolina	4		
Idaho	3	North Carolina	7	South Dakota	4		
						TOTAL	511
						TOTAL STATES	41

FOREIGN STUDENTS BY COUNTRY

<u>Africa</u>	<u>31</u>	<u>Asia</u>	<u>138</u>	<u>Europe</u>	<u> 26</u>	N. America	<u>63</u>
Botswana	5	Malaysia	2	France	3	Canada	63
Kenya	3	Nepal	17	Netherlands	3		
Malawi	1	Pakistan	1	Russia	1	South and	
Nigeria	4	Thailand	12	Albania	2	Central America	<u>11</u>
South Africa	1	Turkey	7	Armenia	1	Brazil	1
Zambia	7	Taiwan	7	Austria	2	Bolivia	2
Cameroon	1	Republic of China	2	Czech Republic	4	Ecuador	1
Egypt	1	Republic of Korea	11	Germany	5	El Salvador	1
Mali	1	Vietnam	5	Romania	1	Mexico	3
Morocco	3	Hong Kong	2	Sweden	2	Venezuela	2
Ethiopia	1	Indonesia	2	Switzerland	1	Costa Rica	1
Rwanda	3	India	34	Finland	1		
		Japan	13				
		Uzbekistan	1	Middle East	<u>7</u>		
		Sri Lanka	1	Iran	1		
		Macedonia	1	Kuwait	6		
				Jordan	1		
				Lebanon	3	TOTAL	274
				Israel	1		
				Saudi Arabia	12	TOTAL COUNTRIES	55
				Syria	1		

TOTAL HEADCOUNT ENROLLMENT

FALL ENROLLMENT 1974 - 2003

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
1987	11,643	2002	11,074
1988	11,792	2003	11,822

PERCENT OF STUDENTS BY COLLEGE FALL SEMESTER 2003

STUDENT ENROLLMENT BY COLLEGE

TOTAL	11,822
UNIVERSITY COLLEGE	436
TECHNOLOGY	2,382
PHARMACY	444
MICHIGAN COLLEGE OF OPTOMETRY	131
KENDALL COLLEGE OF ART & DESIGN	924
EDUCATION & HUMAN SERVICES	2,213
COLLEGE OF PROF & TECH STUDIES	37
BUSINESS	2,209
ARTS & SCIENCES	1,541
ALLIED HEALTH SCIENCES	1,505

ENROLLMENT SUMMARY FALL 2003

FALL 2003						
	FULL-TI	<u>ME</u>	PART-1	<u>TOTAL</u>		
UNDERGRADUATE STUDENTS	8,481	79%	2,287	21%	10,768	
GRADUATE STUDENTS	128	27%	351	73%	479	
FIRST PROFESSIONAL STUDENTS	563	98%	12	2%	575	
ALL STUDENTS	9,172	78%	2,650	22%	11,822	
	<u>MEN</u>		<u>WOMEN</u>		<u>TOTAL</u>	
TOTAL FULL-TIME	4,983	54%	4,189	46%	9,172	
TOTAL PART-TIME	1,207	46%	1,443	54%	2,650	
TOTALS	6,190	52%	5,632	48%	11,822	
	FALL 2003		FALL 2002		FALL 2001	
FTIAC'S ** (First Time In Any College)	2,366		2,178		2,298	
READMITS	338		304		314	
TRANSFERS	1,330		1,145		1,239	
CONTINUING	7,788		7,447		7,079	
TOTAL	11,822		11,074		10,930	
** Includes all students, F-T, P-T, degree seeking and non-c	legree seeking.					
	FALL 2003		FALL 2002		FALL 2001	
ON CAMPUS ENROLLMENT (Kendall included in on campus enrollment)	10,280 <i>(</i> 92 <i>4)</i>		9,763 (855)		9,665 <i>(764)</i>	
OFF CAMPUS ENROLLMENT	1,542		1,311		1,265	
On and off campus figures are based on student major code) .					
	FALL 2003		FALL 2002		FALL 2001	
APPLIED	12,184		7,668		6,670	
ACCEPTED	8,951		5,686		5,473	

Source: Office of Institutional Research and Testing

RATIO of ACCEPTED to ENROLLED

ENROLLED

2,366

0.26

2,178

0.38

2,302

0.42

COMPARATIVE ENROLLMENT REPORT BY COLLEGE

COLLEGE	<u>MEN</u>	<u>WOMEN</u>	2003 <u>TOTAL</u>	2002 <u>TOTAL</u>
ALLIED HEALTH SCIENCES	212	1,293	1,505	1,245
Associate Degree	134	893	1,027	806
Bachelor Degree	69	339	408	368
Certificate	5	54	59	57
Undeclared Major	4	7	11	14
ARTS & SCIENCES	594	947	1,541	1,423
Associate Degree	326	399	, 725	, 718
Bachelor Degree	217	456	673	584
Undeclared Major	51	92	143	121
BUSINESS	1,351	858	2,209	2,350
Associate Degree	149	155	304	371
Bachelor Degree	1,098	639	1,737	1,787
Certificate	0	2	2	20
Masters Degree	76	45	121	132
Undeclared Major	28	17	45	40
COLLEGE OF PROF & TECH STUDIES	33	4	37	3
Bachelor Degree	33	4	37	3
EDUCATION & HUMAN SERVICES	997	1,216	2,213	2,068
Associate Degree	250	166	416	420
Bachelor Degree	576	799	1,375	1,264
Masters Degree	107	154	261	187
Spec. Stu. (non-degree cert.)	28	31	59	100
Undeclared Major Grad.	28	51	79	73
Undeclared Major U.G.	8	15	23	24
KENDALL COLLEGE OF ART & DESIGN	375	549	924	855
Bachelor Degree	353	515	868	810
Masters Degree	5	13	18	11
Spec. Stu. (non-degree cert.)	11	15	26	15
Undeclared	6	6	12	19
MICHIGAN COLLEGE OF OPTOMETRY	46	85	131	127
O.D. Degree	46	85	131	127
PHARMACY	173	271	444	368
Pharm D Degree	173	271	444	368
TECHNOLOGY	2,199	183	2,382	2,261
Associate Degree	1,031	90	1,121	1,033
Bachelor Degree	1,120	89	1,209	1,198
Certificate	22	2	24	18
Undeclared Major	26	2	28	12
UNIVERSITY COLLEGE	210	226	436	374
Associate Degree	171	181	352	283
Undeclared Major	39	45	84	91
TOTAL	6,190	5,632	11,822	11,074

SCH/FTE/FYES

Student Credit Hours (SCH) Produced By Student Level

Fall Semester	Undergrad	Graduate	1st Prof	Total
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
2003	134,923.0	2,934.0	9,700.0	147,557.0

Full-Time Equated Student (FTE) By Student Level

Fall Semester	Undergrad	Graduate	1st Prof	Total
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
2003	8,995	245	575	9,815

Source: Office of Institutional Research and Testing

Full-Year Equated Student (FYES)

Academic	FYES
Year	
98/99	8,510
99/00	8,527
00/01	8,977
01/02	9,568
02/03	9,841

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

TOTAL FALL HEADCOUNT ENROLLMENT COMPARED TO FTE

Fall <u>Semester</u>	<u>Headcount</u>	<u>FTE</u>
1999	9,668	7,982
2000	9,847	8,203
2001	10,930	9,010
2002	11,074	9,251
2003	11,822	9,815

	1999	2000	2001	2002	2003
Headcour	9,668	9847	10,930	11074	11822
FTE	7,982	8,203	9,010	9251	9,815

COMPARATIVE ENROLLMENT BY RACE/ETHNIC ORIGIN

	2003 TOTAL		2002 TOTAL		DIFFERENCE
AMERICAN INDIAN/ALASKAN NATIVE	86	1%	76	1%	10
ASIAN OR PACIFIC ISLANDER	218	2%	203	2%	15
BLACK	809	7%	881	8%	-72
FOREIGN	274	2%	291	3%	-17
HISPANIC	155	1%	134	1%	21
WHITE	9,287	79%	8,714	79%	573
UNREPORTED	993	8%	775	6%	218
TOTAL	11,822		11,074		748

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.

ETHNIC DISTRIBUTION BY COLLEGE FALL 2003 ENROLLMENT

COLLEGE	American Indian/Native <u>Alaskan</u>	Asian or Pacific <u>Islander</u>	Black	<u>Foreign</u>	<u>Hispanic</u>	<u>White</u>	Not Reported	<u>Total</u>
Allied Health Sciences Female Male Total	11	18	86	12	22	1053	91	1,293
	3	3	13	2	6	175	10	212
	14	21	99	14	28	1,228	101	1,505
Arts & Sciences Female Male Total	6	23	105	15	13	727	58	947
	6	19	45	20	6	466	32	594
	12	42	150	35	19	1,193	90	1,541
Business Female Male Total	10 9 19	18 18 36	91 93 184	35 70 105	10 17 27	614 1,042 1,656	80 102 182	858 1,351 2,209
College of Prof & Tech Studies Female Male Total	0	0	0	0	0	1	3	4
	1	0	0	0	0	14	18	33
	1	0	0	0	0	15	21	37
Education & Human Services Female Male Total	8	7	130	7	8	957	99	1,216
	5	5	73	8	21	794	91	997
	13	12	203	15	29	1,751	190	2,213
Kendall College of Art and Design Female Male Total	3 3 6	11 5 16	7 10 17	6 4 10	6 6 12	389 259 648	127 88 215	549 375 924
Michigan College of Optometry Female Male Total	1	6	0	0	2	74	2	85
	0	2	0	3	1	39	1	46
	1	8	0	3	3	113	3	131
Pharmacy Female Male Total	3 0 3	19 16 35	4 1 5	18 10 28	0 0 0	216 136 352	11 10 21	271 173 444
Technology Female Male Total	1	2	16	2	5	145	12	183
	12	37	61	46	26	1,881	136	2,199
	13	39	77	48	31	2,026	148	2,382
University College Female Male Total	1 3 4	5 4 9	41 33 74	5 11 16	5 1 6	156 149 305	13 9 22	226 210 436
Total Female	44	109	480	100	71	4,332	496	5,632
Total Male	42	109	329	174	84	4,955	497	6,190
Total	86	218	809	274	155	9,287	993	11,822

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
ALLIED HEALTH SCIENCES					
ALLIED DENTAL * Dental Hygiene	107	0	0	0	0
Derital Hygierie	107	U	O	O	U
DEPARTMENT TOTAL	107	0	0	0	0
ENVIRONMENTAL & CLINICAL SCIENCES *					
Indust & Environmental Health Mgmt ^^	37	0	0	0	0
Medical Technology	47	0	0	0	0
Medical Laboratory Technology	12	0	0	0	0
DEPARTMENT TOTAL	96	0	0	0	0
HEALTH MANAGEMENT *					
Environmental Health & Safety Management ^^	0	39	38	26	25
Environmental Health & Safety Technology	0	0	1	0	2
Health Care Systems Administration	68	53	46	74	77
Health Information Technology^^	19	0	0	0	0
Health Information Management ^^	35	0	0	0	0
Medical Record Technology ^^	0	23	21	25	24
Medical Record Administration ^^	0	17	15	19	28
On-Campus Total	122	132	121	144	156
OFF-CAMPUS					
Coding/Reimbursement Specialist Cert	2	35	85	56	57
Environmental Health & Safety Management	0	0	1	1	18
Environmental Health & Safety Technology AAS	0	0	13	15	0
Environmental Health & Safety Technology Cert	0	0	0	1	2
Health Care Systems Administration	11	4	6	12	9
Health Information Technology ^^	5	0	0	0	0
Medical Record Administration ^^	0	0	2	3	10
Medical Record Technology ^^	0	7	15	37	68
Off-Campus Total	18	46	122	125	164
DEPARTMENT TOTAL	140	178	243	269	320

^{*} 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

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
ALLIED HEALTH SCIENCES					
HEALTH RELATED *					
Diagnostic Medical Sonography Medical Laboratory Technology Medical Technology Nuclear Medicine Technology AAS Nuclear Medicine Technology BS Opticianry ** Radiography Respiratory Care On-Campus Total	0 0 0 0 0 0 0	0 4 35 37 18 15 107 25 241	25 8 33 40 21 8 91 14 240	41 7 32 43 13 1 90 12 239	36 10 33 57 11 0 98 15 260
OFF-CAMPUS Respiratory Care Off-Campus Total	0 0	0 0	0 0	0 0	21 21
DEPARTMENT TOTAL	0	241	240	239	281
HOSPITAL RELATED *					
Nuclear Medicine Technology AAS Nuclear Medicine Technology BS Opticianry ** Radiography Respiratory Care	28 28 25 106 35	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0
DEPARTMENT TOTAL	222	0	0	0	0
NURSING * Nursing AAS On-Campus Total	63 63	0 0	0 0	0 0	0 0
OFF-CAMPUS Nursing BSN Off-Campus Total	233 233	0 0	0 0	0 0	0 0
DEPARTMENT TOTAL	296	0	0	0	0
NURSING & DENTAL HYGIENE * Dental Hygiene Nursing AAS On-Campus Total	0 0 0	113 48 161	103 62 165	104 56 160	112 68 180
OFF-CAMPUS Nursing BSN Off-Campus Total	0 0	148 148	192 192	176 176	185 185
DEPARTMENT TOTAL	0	309	357	336	365

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

^{*} Department reorganization effective Summer 2000

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
ALLIED HEALTH SCIENCES					
PRE-ALLIED HEALTH *					
Pre-Dental Hygiene	91	95	129	113	128
Pre-Diagnostic Medical Sonography	0	0	7	18	39
Pre-Environmental Health & Safety Management ^^	0	3	1	1	2
Pre-Health Care Systems Administration	2	1	1	1	2
Pre-Health Information Technology ^^	2	0	0	0	0
Pre-Indust & Environmental Health Management ^^	3	0	0	0	0
Pre-Medical Laboratory Technology	3	3	6	12	4
Pre-Medical Record Technology ^^	0	0	1	1	3
Pre-Medical Record Administration ^^	0	0	1	1	2
Pre-Medical Technology	2	4	4	8	6
Pre-Nuclear Medicine 2-Yr	8	8	11	32	46
Pre-Nuclear Medicine 4-Yr	2	0	0	1	0
Pre-Nursing	115	93	113	146	196
Pre-Opticianry **	2	3	0	0	0
Pre-Radiography	39	28	26	40	82
Pre-Respiratory Care	10	14	9	13	18
TOTAL	279	252	309	387	528
UNDECLARED OFF-CAMPUS	6	2	6	14	11
ON-CAMPUS TOTAL	889	786	835	#REF!	#REF!
OFF-CAMPUS TOTAL	257	196	320	#REF!	#REF!
COLLEGE TOTAL	1,146	982	1,155	#REF!	#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

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

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

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
ARTS & SCIENCES					
BIOLOGICAL SCIENCES Applied Biology Applied Biology/Environmental Biology Track Applied Biology/Forensic Biology Track Applied Biology/Pre-Dentistry Track Applied Biology/Pre-Medicine Track Applied Biology/Pre-Physical Therapy Track Applied Biology/Pre-Veterinary Medicine Track Applied Biology/Sports Medicine Track Applied Biology/Vision Science Track Biology Biotechnology Chemistry Ornamental Horticulture	47 3 0 21 42 16 17 6 0 0 24 0 35	48 5 0 16 53 14 12 1 0 0 29 0 38	52 4 0 12 58 15 12 0 0 0 27 0 33	51 8 0 23 50 12 17 0 1 6 38 2 30	64 10 17 22 48 11 13 0 1 11 36 12 26
DEPARTMENT TOTAL	211	216	213	238	271
HUMANITIES Applied Speech Communication AA Applied Speech Communication BS Communication History DEPARTMENT TOTAL	8 38 0 0	9 45 0 0	4 48 0 0 52	9 47 9 17 82	3 44 25 18
English English Composition English Literature Intensive English Program * Technical & Professional Communication Tech & Prof Comm/Computer Information Track Tech & Prof Comm/Multi Media Writing Track Tech & Prof Comm/Technical Journalism Track	0 0 0 34 24 0 0	0 0 0 49 24 1 1	0 0 0 0 25 0 0 5	2 4 11 0 22 0 0 4	0 7 20 0 11 0 0
DEPARTMENT TOTAL	58	83	30	43	44
MATHEMATICS Applied Mathematics Applied Mathematics/Actuarial Science Track Applied Mathematics/Computer Science Track Applied Mathematics/Statistics Track Mathematics	6 4 0 1 0	5 8 4 2 0	5 8 8 0	4 9 12 2 1	7 5 12 1 4
DEPARTMENT TOTAL	11	19	21	28	29
PHYSICAL SCIENCES Industrial Chemistry Technology DEPARTMENT TOTAL	16 16	12 12	15 15	10 10	6 6

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

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
ARTS & SCIENCES					
SOCIAL SCIENCES Psychology Public Administration Social Work Sociology On-Campus Total OFF-CAMPUS Social Work	0 32 123 0 155	35 45 100 0 180	61 42 86 0 189	73 44 81 4 202	86 38 103 6 233
Off-Campus Total	59	39	41	26	32
PRE-PROF NON-SCIENCES Liberal Arts Pre-Law	214 53 33	219 43 36	230 60 43	228 79 25	265 46 21
Pre-Public Administration Pre-Social Work Pre-Technical Communications	0 42 0	1 29 3	0 22 4	0 14 3	0 14 1
TOTAL	128	112	129	121	82
PRE-PROF SCIENCE Pre-Engineering Pre-Mortuary Science Pre-Optometry Pre-Pharmacy Pre-Psychology 2-Yr Pre-Psychology 4-Yr Pre-Science	7 4 85 164 0 0	6 5 86 190 17 2 80	2 4 88 246 53 0 102	4 7 80 325 52 0 83	4 7 82 397 27 0 92
TOTAL	373	386	495	551	609
Bachelor of Arts Evening College - On Campus Fast Track - On Campus Integrative Studies Undeclared - On Campus	0 128 118 0 40	0 0 114 0 19	10 0 117 0 13	0 0 108 1 11	0 0 101 2 13
Fast Track - Off Campus Undeclared - Off Campus	0 3	0 2	0 8	0 2	26 3
ON-CAMPUS TOTAL OFF-CAMPUS TOTAL	1,284 62	1,195 41	1284 49	1395 28	1480 61
COLLEGE TOTAL	1,346	1,236	1,333	1,423	1,541

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003-04
BUSINESS					
ACCOUNTANCY/CIS *					
Accountancy (Public Acct Track) B.E.S.T.	2	0	0	0	0
Accountancy	94	0	0	0	0
Accountancy CIS	28	0	0	0	0
Accountancy Finance	17	0	0	0	0
Accountancy Transfer	1	0	0	0	0
CIS BS	257	0	0	0	0
CIS AAS	0	0	0	0	0
CIS BS Transfer	2	0	0	0	0
CIS Management	10	0	0	0	0
CIS Marketing	9	0	0	0	0
Masters Information Systems Mgmt Cond	44	0	0	0	0
Masters Information Systems Mgmt	22	0	0	0	0
Quality & Productivity Management	1	0	0	0	0
On-Campus Total	487	0	0	0	0
OFF-CAMPUS					
AS/400 Computer Programming	37	0	0	0	0
CIS BS	67	0	0	0	0
Accountancy BS	1	0	0	0	0
Accountancy Transfer	43	0	0	0	0
Masters Information Systems Mgmt	34	0	0	0	0
Masters Information Systems Mgmt Cond	25	0	0	0	0
Off-Campus Total	207	0	0	0	0
DEPARTMENT TOTAL	694	0	0	0	0

^{*} Department reorganization effective Summer 2000

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
BUSINESS					
ACCOUNTING, FINANCE, ECONOMICS, & STATIST	ICS*				
Accountancy (Public Acct Track) B.E.S.T.	0	1	0	0	0
Accountancy BS	0	88	75	77	81
Accountancy AAS	0	4	11	11	11
Accountancy CIS	0	17	17	13	9
Accountancy Finance	0	12	9	7	7
Finance **	0	0	0	0	35
On-Campus Total	0	122	112	108	143
OFF-CAMPUS					
Accountancy BS	0	5	4	2	0
Accountancy Transfer	0	41	38	40	44
Off-Campus Total	0	46	42	42	44
DEPARTMENT TOTAL	0	168	154	150	187
COLLEGE OF BUSINESS GRADUATE PROGRAMS	8				
Information Systems Management	0	59	81	59	39
Information Systems Management Cond	0	47	61	17	12
Master of Business Administration	0	0	0	0	24
On-Campus Total	0	106	142	76	75
OFF-CAMPUS					
Master of Business Administration	0	0	0	0	11
Information Systems Management	34	29	37	40	28
Information Systems Management Cond	25	11	19	16	7
Off-Campus Total	59	40	56	56	46
DEPARTMENT TOTAL	59	146	198	132	121
COMPUTER INFORMATION SYSTEMS *					
Computer Information Systems BS	0	302	310	224	186
Computer Information Systems AAS	0	6	20	22	19
Computer Information Systems BS Transfer	0	1	1	1	0
Computer Literacy	0	0	1	0	0
CIS Management	0	11	9	3	2
CIS Marketing	0	5	4	1	1
On-Campus Total	0	325	345	251	208
OFF-CAMPUS					
Computer Information Systems BS	67	69	55	46	51
GUI Programming Certificate	0	0	0	12	1
Off-Campus Total	67	69	55	58	52
DEPARTMENT TOTAL	67	394	400	309	260

^{*} Department reorganization effective Summer 2000

^{**} Finance moved from Management Dept. effective Summer 2003

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
BUSINESS					
MANAGEMENT					
Business Administration	183	201	251	230	206
Business Administration Transfer	2	2	2	0	0
Business Admin/Legal Assisting	0	0	11	20	23
Business Admin w/ Legal Studies	0	0	0	0	16
Finance **	38	36	47	35	0
General Business	143	143	132	83	82
General Business Certificate	1	0	0	0	0
General Business Transfer	0	0	5	0	0
Human Resource Management	58	48	48	36	23
Insurance	10	8	5	1	1
Insurance/Real Estate	11	4	4	0	0
Integrated Resource Management	0	6	7	9	5
International Business	27	37	30	28	26
International Business Studies Cert	0	0	0	1	1
Legal Assistant	37	21	22	17	10
Legal Studies	0	0	0	0	4
Management	52	59	52	42	41
Management Transfer	1	0	0	0	0
Operations Management	3	0	0	0	0
Operations and Supply Management	0	0	0	0	2
Pre-Business	0	0	0	104	43
Real Estate	7	8	1	0	0
Resort Management	3	13	17	24	36
Small Business & Entrepreneurship	0	0	0	30	52
Small Business Management Cert	0	1	0	0	0
Small Business Management	39	38	29	32	15
Small Business Management Trans	5	4	1	0	0
On-Campus Total	620	629	664	692	586
OFF-CAMPUS					
Business Administration	1	1	0	0	0
Business Administration Transfer	95	101	98	97	92
International Business Studies Cert	0	0	1	0	0
Off-Campus Total	96	102	99	97	92
DEPARTMENT TOTAL	716	731	763	789	678

^{**} Finance moved to AFEC Dept. effective Summer 2003 Source: Office of Institutional Research and Testing

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
BUSINESS					
MARKETING					
Advertising	76	86	65	61	66
Advertising Transfer	1	1	0	0	0
E-Business Cert	0	0	1	Ő	Ő
E-Commerce BS	Ö	0	0	1	2
E-Commerce Certificate	0	0	0	1	0
Hotel Management	24	20	15	9	13
Marketing 4-Yr	91	136	144	119	118
Marketing Sales	43	0	0	0	0
Music Industry Management	49	59	99	116	113
Pre-Professional Golf Management	37	37	58	25	40
Pre-Visual Design & Web Media	0	0	0	1	1
Professional Golf Management	293	297	298	286	281
Professional Tennis Management	71	70	75	59	50
Public Relations	39	55	64	69	64
Restaurant & Food Industry Mgmt	51	40	41	38	38
Retailing AAS	6	2	0	0	0
Retailing BS	17	5	3	0	0
Pre-Visual Communications	1	0	0	0	0
Visual Communications AAS	99	121	44	8	0
Visual Communications BS	43	44	46	21	0
Visual Design and Web Media AAS	0	0	55	87	96
Visual Design and Web Media BS	0	0	0	21	35
On-Campus Total	941	973	1,008	922	917
OFF-CAMPUS					
Advanced Studies in Global Logistics	8	14	4	6	0
Marketing Transfer	13	6	0	2	0
Marketing	0	0	1	0	0
Multimedia Production Certificate	9	3	0	0	0
Off-Campus Total	30	23	5	8	0
DEPARTMENT TOTAL	971	996	1,013	930	917
UNDECLARED - OFF CAMPUS	38	40	31	40	45
INTEGRATIVE STUDIES	0	0	0	0	1
ON-CAMPUS TOTAL	2,048	2,156	2,271	2,049	1,930
OFF-CAMPUS TOTAL	371	328	288	301	279
COLLEGE TOTAL	2,419	2,484	2,559	2,350	2,209
COLLEGE OF PROFESSIONAL & TECH	STUDIES				
Digital Animation & Game Design	0	0	0	0	22
Industrial Technology & Management	0	0	0	3	15
COLLEGE TOTAL	0	0	0	3	37

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
EDUCATION & HUMAN SERVICES					
EARLY CHILDHOOD EDUCATION Child Development Early Childhood Education	63 0	54 0	2 33	0 39	0 37
DEPARTMENT TOTAL	63	54	35	39	37
LEISURE STUDIES & WELLNESS Recreation Leadership & Management	73	65	61	60	66
DEPARTMENT TOTAL	73	65	61	60	66
SCHOOL OF CRIMINAL JUSTICE Criminal Justice Pre-Criminal Justice AA Master Criminal Justice Administration On-Campus Total	221 321 34 576	208 297 27 532	198 326 29 553	184 327 28 539	208 331 24 563
OFF-CAMPUS Criminal Justice Master Criminal Justice Administration Off-Campus Total	8 21 29	35 23 58	58 27 85	86 18 104	100 20 120
DEPARTMENT TOTAL	605	590	638	643	683
SCHOOL OF EDUCATION Allied Health Education Biology Education Business Education Certification Certification Graduate Chemistry Education Curriculum and Instruction Elementary Education English Education Master Career/Technical Edu Master Career/Technical Edu Prov Mathematics Education	6 52 29 12 1 9 28 0 129 21 1	3 46 41 13 0 11 37 110 150 21 2	4 43 38 31 2 13 26 263 125 27 5	7 38 32 31 1 16 35 358 125 28 4	5 30 23 23 1 14 47 392 103 37 4
Mathematics Education Pre-Teaching Elementary Pre-Teaching Secondary Social Studies Technical Education Training in Business & Industry Wage Earning Home Economics On-Campus Total	58 87 70 0 22 2 3 530	59 55 53 0 31 2 4 638	50 27 35 0 30 1 6 726	61 20 34 25 33 2 4 854	63 15 33 61 30 1 1

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
EDUCATION & HUMAN SERVICES					
SCHOOL OF EDUCATION Cont.					
OFF-CAMPUS					
Allied Health Education	4	6	2	5	5
Biology Education	6	4	2	5	6
Business Education	12	13	11	17	10
Certification	42	71	82	66	34
Certification Graduate	1	0	1	2	1
Chemistry Education	3	3	3	1	0
Curriculum and Instruction	0	0	4	35	91
English Education	24	33	40	35	29
Elementary Education	0	0	0	5	36
Master Career/Technical Education	52	38	45	39	38
Master Career/Technical Edu Prov	0	1	1	0	0
Master Occupational Education	1	0	0	0	0
Master Occupational Edu Prov	1	0	0	0	0
Mathematics Education	11	13	8	8	8
Social Studies	0	0	0	2	11
Technical Education	19	19	18	44	55
Wage Earning Home Economics	3	6	5	3	6
Off-Campus Total	179	207	222	267	330
DEPARTMENT TOTAL	709	845	948	1,121	1,213
TELEVISION PRODUCTION					
Television Production	66	77	49	13	3
Television and Digital Media Production	0	0	27	95	109
DEPARTMENT TOTAL	66	77	76	108	112
UNDECLARED - ON-CAMPUS	0	0	1	1	1
UNDECLARED UG - OFF-CAMPUS	29	34	33	23	23
UNDECLARED GRAD - OFF-CAMPUS	30	24	55	73	78
ON-CAMPUS TOTAL	1,308	1,366	1,452	1,601	1662
OFF-CAMPUS TOTAL	267	323	395	467	551
COLLEGE TOTAL	1,575	1,689	1,847	2,068	2,213

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
KENDALL COLLEGE OF ART & DESIGN					
DESIGN STUDIES Furniture Design	0	0	42	35	38
Illustration Illustration-Digital Media	0 0	0 0	148 0	145 0	146 20
Industrial Design Interior Design	0 0	0 0	57 130	62 160	63 173
Visual Communication Visual Communication-Multi-Media	0 0	0 0	211 0	186 35	177 51
Visual Communication-Print-Media	0	0	0	10	1
DEPARTMENT TOTAL	0	0	588	633	669
FINE ARTS/FOUNDATION					
Fine Arts Fine Arts Drawing BFA	0 0	0 0	1 32	21 18	2 21
Fine Arts Drawing MFA	0	0	0	0	2
Fine Arts Painting BFA	0	0	48	42	49
Fine Arts Painting MFA Fine Arts Photography BFA	0 0	0 0	0 28	4 29	6 31
Fine Arts Photography MFA	0	0	0	2	3
Fine Arts Printmaking BFA	0	0	5	2	6
Fine Arts Printmaking MFA	0	0	0	1	3
Fine Arts Sculpture	0	0	20	16	8
Fine Arts Undecided	0	0	12	8	27
Fine Arts Woodwork	0	0	6	6	10
DEPARTMENT TOTAL	0	0	152	149	168
LIBERAL ARTS & SCIENCES					
Art History	0	0	10	4	9
Art Education	0	0	0	29	29
DEPARTMENT TOTAL	0	0	10	33	38
METALS/JEWELRY					
Metals/Jewelry Design	0	0	0	1	7
DEPARTMENT TOTAL	0	0	0	1	7
MFA Dual Major	0	0	4	4	4
Undecided	0	0	2	19 10	12
Special Program	0	0	8	16	26
COLLEGE TOTAL	0	0	764	855	924

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04						
MICHIGAN COLLEGE OF OPTOMETRY											
PROFESSIONAL O.D. Optometry	123	131	133	127	131						
COLLEGE TOTAL	123	131	133	127	131						
COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04						
COLLEGE PHARMACY	1999/00	2000/01	2001/02	2002/03	2003/04						
	1999/00 397	2000/01 251	2001/02 131	2002/03	2003/04 0						
PHARMACY Pharmacy BS** Pharm D Add On*	397 8	251 0	131 0	0	0						
PHARMACY Pharmacy BS**	397	251	131	0	0						

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

^{**} Pharmacy BS closed Winter 2000

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
TECHNOLOGY					
ARCHITECTURAL TECH & FACILITIES MGMT *					
Architectural Technology	0	0	85	68	76
Facilities Management	0	0	26	29	17
Pre-Architectural Technology	0	0	7	10	17
Pre-Facilities Management	0	0	1	0	2
On-Campus Total	0	0	119	107	112
OFF-CAMPUS					
Facilities Management	0	0	2	4	2
Facilities Management Certificate	0	0	7	10	11
Off-Campus Total	0	0	9	14	13
DEPARTMENT TOTAL	0	0	128	121	125
AUTOMOTIVE *					
Automotive Body	0	0	34	40	47
Automotive Engineering Technology			37	57	62
Automotive & Heavy Equipment Management	0	0	85	92	80
Automotive Service Technology	0	0	158	160	219
Pre-Automotive Engineering Technology	0	0	0	2	1
Pre-Automotive & Heavy Equipment Management	0	0	0	4	6
Pre-Automotive Service Technology	0	0	6	1	1
On-Campus Total	0	0	320	355	416
OFF-CAMPUS					
Automotive & Heavy Equipment Management	0	0	12	9	13
Off-Campus Total	0	0	12	9	13
DEPARTMENT TOTAL	0	0	332	364	429
CONSTRUCTION TECHNOLOGY & MANAGEMENT *					
Building Construction Technology	0	0	25	39	39
Civil Engineering Technology	0	0	9	11	11
Construction Management	0	0	207	211	229
Pre-Building Construction Technology	0	0	9	6	3
Pre-Civil Engineering Technology	0	0	3	2	4
Pre-Construction Management	0	0	18	23	26
On-Campus Total	0	0	271	292	312
OFF-CAMPUS					
Advanced Construction Management	0	0	1	2	2
Construction Administration Certificate	0	0	9	4	10
Construction Management	0	0	7	16	20
Off-Campus Total	0	0	17	22	32
DEPARTMENT TOTAL	0	0	288	314	344

^{*} Department reorganization effective Winter 2001 Source: Office of Institutional Research and Testing

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
TECHNOLOGY					
CONSTRUCTION & FACILITIES *					
Architectural Technology	85	78	0	0	0
Building Construction Technology	48	28	0	0	0
Civil Engineering Technology	16	11	0	0	0
Construction Management	181	212	0	0	0
Facilities Management	20	25	0	0	0
HVACR Engineering Technology	70	66	0	0	0
HVACR Technology	65	68	0	0	0
Pre-Architectural Technology	11	20	0	0	0
Pre-Building Construction Technology	7	16	0	0	0
Pre-Civil Engineering Technology	4	1	0	0	0
Pre-Construction Management	22	23	0	0	0
Pre-Facilities Management	0	1	0	0	0
Pre-HVACR Engineering Technology	1	2	0	0	0
Pre-HVACR Technology	21	18	0	0	0
Pre-Surveying Engineering	3	3	0	0	0
Pre-Surveying Technology	3	8	0	0	0
Surveying Engineering	83	82	0	0	0
Surveying Technology	12	15	0	0	0
On-Campus Total	652	677	0	0	0
OFF-CAMPUS					
Advanced Construction Management	0	2	0	0	0
Construction Administration Certificate	10	3	0	0	0
Construction Management	15	13	0	0	0
Facilities Management	1	2	0	0	0
Facilities Management Certificate	13	19	0	0	0
HVACR Engineering Technology	23	13	0	0	0
Off-Campus Total	62	52	0	0	0
DEPARTMENT TOTAL	714	729	0	0	0

^{*} Department reorganization effective Winter 2001

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
TECHNOLOGY					
DESIGN, MFG & GRAPHIC ARTS *					
CAD Drafting & Tool Design	0	9	0	0	0
Manufacturing Engineering Technology	46	50	0	0	0
Manufacturing Tooling Technology	65	60	0	0	0
Mechanical Engineering Technology	47	49	0	0	0
New Media Printing & Publishing	0	7	0	0	0
Plastics Engineering Technology	75	80	0	0	0
Plastics Technology	130	138	0	0	0
Pre-Manufacturing Engineer Technology	3	3	0	0	0
Pre-Manufacturing Tooling Technology	2	4	0	0	0
Pre-Mechanical Engineering Technology	5	10	0	0	0
Pre-Plastics Engineering Technology	2	7	0	0	0
Pre-Plastics Technology	19	7	0	0	0
Pre-Printing Management	0	1	0	0	0
Pre-Product Design Engineering	4	2	0	0	0
Pre-Rubber Technology	0	1	0	0	0
Pre-Technical Draft /Tool Design	4	2	0	0	0
Pre-Welding Engineering Technology	0	2	0	0	0
Pre-Welding Technology	1	6	0	0	0
Printing Management	34	25	0	0	0
Printing & Digital Graphic Imaging Technology	84	79	0	0	0
Product Design Engineering Technology	42	53	0	0	0
Rubber Engineering Technology	0	6	0	0	0
Rubber Technology	42	53	0	0	0
Technical Drafting & Tool Design	67	59	0	0	0
Welding Engineering Technology	55	52	0	0	0
Welding Technology	55	73	0	0	0
Welding Technology Certificate	0	1	0	0	0
On-Campus Total	782	839	0	0	0
OFF-CAMPUS					
Manufacturing Engineering Technology	55	57	0	0	0
Plastics Engineering Technology	2	1	0	0	0
Product Design Engineering Technology	30	33	0	0	0
Quality Engineering Technology	6	13	0	0	0
Quality Technology Certificate	0	1	0	0	0
Off-Campus Total	93	105	0	0	0
DEPARTMENT TOTAL	875	944	0	0	0

^{*} Department reorganization effective Winter 2001

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
TECHNOLOGY					
ELECTRONICS/CNS *					
Computer Networks & Systems	0	0	87	76	95
Electrical/Electronics Engineering Technology	0	0	36	31	31
Industrial Electronics Technology	0	0	42	36	54
Pre-Computer Networks & Systems	0	0	15	7	6
Pre-Electrical/Electronics Engineering Technology	0	0	2	2	1
Pre-Industrial Electronics Technology	0	0	15	9	7
On-Campus Total	0	0	197	161	194
OFF-CAMPUS					
Electrical/Electronics Engineering Technology	0	0	0	1	0
Off-Campus Total	0	0	0	1	0
DEPARTMENT TOTAL	0	0	197	162	194
HEAVY EQUIPMENT *					
Heavy Equipment Service Engineering Technology	0	0	38	34	22
Heavy Equipment Technology	0	0	71	61	60
Pre-Heavy Equipment Technology	0	0	18	9	11
Pre-Heavy Equipment Service Engineering Technology	0	0	0	2	0
On-Campus Total	0	0	127	106	93
DEPARTMENT TOTAL	0	0	127	106	93
HVACR *					
HVACR Engineering Technology	0	0	56	50	50
HVACR Technology	0	0	68	77	70
Pre-HVACR Engineering Technology	0	0	0	1	3
Pre-HVACR Technology	0	0	15	16	12
On-Campus Total	0	0	139	144	135
OFF-CAMPUS					
HVACR Engineering Technology	0	0	11	1	30
Off-Campus Total	0	0	11	1	30
DEPARTMENT TOTAL	0	0	150	145	165

^{*} Department reorganization effective Winter 2001

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
TECHNOLOGY					
MANUFACTURING * Manufacturing Engineering Technology Manufacturing Tooling Technology Pre-Manufacturing Engineering Technology Pre-Manufacturing Tooling Technology On-Campus Total	0 0 0 0	0 0 0 0	45 55 3 2 105	35 57 3 0 95	29 61 4 0 94
OFF-CAMPUS Manufacturing Engineering Technology Quality Engineering Technology Quality Technology Certificate Off-Campus Total	0 0 0	0 0 0 0	75 14 1 90	81 19 2 102	62 16 1 79
DEPARTMENT TOTAL	0	0	195	197	173
MECHANICAL DESIGN * CAD Drafting & Tool Design Technology Pre-CAD Drafting & Tool Design Technology Mechanical Engineering Technology - BS Mechanical Engineering Technology - AAS Pre-Mechanical Engineering Technology - BS Pre-Mechanical Engineering Technology - AAS Pre-Product Design Engineering Technology Product Design Engineering Technology On-Campus Total	0 0 0 0 0 0 0	0 0 0 0 0 0 0	70 6 11 67 1 10 1 52 218	74 2 18 79 4 10 3 48 238	86 0 24 81 2 7 5 46 251
OFF-CAMPUS Product Design Engineering Technology Off-Campus Total	0 0	0 0	42 42	38 38	38 38
DEPARTMENT TOTAL	0	0	260	276	289
PLASTICS & RUBBER ENGINEERING TECH * Plastics Engineering Technology Plastics Technology Pre-Plastics Engineering Technology Pre-Plastics Technology Pre-Rubber Technology Pre-Rubber Engineering Technology Rubber Engineering Technology Rubber Technology On-Campus Total	0 0 0 0 0 0 0	0 0 0 0 0 0 0	74 127 8 4 1 0 8 42 264	69 97 24 3 1 7 11 28 240	74 77 19 4 2 5 14 18 213
OFF-CAMPUS Plastics Engineering Technology Off-Campus Total	0 0	0 0	2 2	0 0	0 0
DEPARTMENT TOTAL	0	0	266	240	213

^{*} Department reorganization effective Winter 2001

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
TECHNOLOGY					
PRINTING & IMAGING TECHNOLOGY MGMT * New Media Printing & Publishing Printing Management Printing & Digital Graphic Imaging Technology On-Campus Total	0 0 0 0	0 0 0 0	20 30 68 118	17 21 66 104	16 26 56 98
DEPARTMENT TOTAL	0	0	118	104	98
SURVEYING ENGINEERING * Pre-Surveying Engineering Pre-Surveying Technology Surveying Engineering Surveying Technology On-Campus Total	0 0 0 0	0 0 0 0	3 3 74 19 99	2 1 96 11 110	0 4 76 19 99
DEPARTMENT TOTAL	0	0	99	110	99
Automotive Body Automotive & Heavy Equipment Management Automotive Service Technology Computer Networks & Systems Electrical/Electronics Engineering Technology Heavy Equipment Service Engineering Technology Heavy Equipment Technology Industrial Electronics Technology Pre-Automotive & Heavy Equipment Management Pre-Automotive Service Technology Pre-Computer Networks & Systems Pre-Electrical/Electronics Engineering Technology Pre-Heavy Equipment Service Engineering Tech Pre-Heavy Equipment Technology Pre-Industrial Electronics Technology On-Campus Total	39 79 162 70 32 21 72 54 3 7 15 2 1 22 15 594	37 81 183 64 42 28 79 55 0 3 22 1 1 26 21 643	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0
OFF-CAMPUS Automotive & Heavy Equipment Management Electrical/Electronics Engineering Technology Off-Campus Total	11 1 12	6 0 6	0 0 0	0 0 0	0 0 0
DEPARTMENT TOTAL	606	649	0	0	0

^{*} Department reorganization effective Winter 2001 Source: Office of Institutional Research and Testing

ENROLLMENT BY PROGRAM FALL SEMESTER

COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
TECHNOLOGY					
WELDING ENGINEERING TECHNOLOGY *					
Pre-Welding Engineering Technology	0	0	2	5	3
Pre-Welding Technology	0	0	2	1	0
Welding Technology	0	0	65	58	75
Welding Technology Certificate	0	0	1	0	0
Welding Engineering Technology	0	0	50	45	54
On-Campus Total	0	0	120	109	132
DEPARTMENT TOTAL	0	0	120	109	132
UNDECLARED OFF-CAMPUS	29	34	31	12	28
ON-CAMPUS TOTAL	2,028	2,159	2,097	2,061	2,149
OFF-CAMPUS TOTAL	196	197	214	202	233
OF FORMING TO TAKE	100	107	2 17	202	200
COLLEGE TOTAL	2,224	2,356	2,311	2,263	2,382
*Department reorganization effective Winter 2001					
COLLEGE	1999/00	2000/01	2001/02	2002/03	2003/04
UNIVERSITY COLLEGE					
DEVELOPMENTAL PROG & CURRICULUM					
Career Exploration	224	285	187	176	148
Collegiate Skills *	81	72	44	16	0
Directed Studies	93	100	84	33	45
General Studies	0	0	0	0	59
Intensive English Language Program	0	0	35	29	19
University College Program	0	0	0	58	100
NON-DEGREE	0	100	68	62	65
COLLEGE TOTAL	398	557	418	374	436

^{*} Name changed to University College Program Fall 02

Average # of Credits Taken by Full-Time (12+ credits) Students By Class Level Summer 2000 thru Fall 2003

	Summer	Fall	Winter	Summer	Fall	Winter	Summer	Fall	Winter	Summer	Fall
	<u>2000</u>	<u>2000</u>	<u>2001</u>	<u>2001</u>	<u>2001</u>	<u>2002</u>	<u>2002</u>	<u>2002</u>	<u>2003</u>	<u>2003</u>	<u>2003</u>
Freshman	14.30	14.19	13.97	13.71	14.18	14.19	13.86	14.41	14.30	14.13	14.44
Sophomore	13.68	14.44	14.33	12.66	14.34	14.17	13.28	14.34	14.27	13.15	14.38
Junior	13.14	14.51	14.41	12.72	14.52	14.27	12.87	14.49	14.27	13.01	14.47
Senior	13.70	14.59	14.75	13.16	14.75	14.69	13.24	14.56	14.58	13.20	14.50
Graduate	12.68	12.58	12.83	14.20	12.52	12.68	12.86	13.50	13.59	12.75	12.73
1st Professional	13.10	17.93	17.33	14.25	17.08	17.12	14.69	17.37	17.70	14.30	17.12
Special Grad	12.40	17.00	16.00	12.40		17.50	13.00		14.25	14.00	13.00
Special Undergrad	14.25	13.50	14.20	14.60	13.88	14.50	12.00	13.85	14.17	13.00	13.80
Total Avg	13.41	14.84	14.73	13.46	14.47	14.89	13.22	14.65	14.64	13.44	14.30
Undergrad Avg	13.70	14.43	14.36	13.06	14.45	14.33	13.31	14.45	14.35	13.37	14.45

STUDENT CREDIT HOURS (SCH) BY COLLEGE

College	Fall 2000	Fall 2001	Fall 2002	Fall 2003
Allied Health Sciences				
On Campus	5,647	5,988	6,202	6,911
Off Campus	884	1,225	1,531	2,380
Total .	6,531	7,213	7,733	9,291
Arts & Sciences				
On Campus	53,040	55,661	57,625	60,324
Off Campus	982	948	1,086	1,199
Total	54,022	56,609	58,711	61,523
Business				
On Campus	20,833	20,833	20,071	19,251
Off Campus	1,871	1,649	1,644	1,704
Total	22,704	22,482	21,715	20,955
College of Prof & Technical Stud	dies			
Off Campus	0	0	0	82
Education & Human Services				
On Campus	7,191	7,371	7,493	8,331
Off Campus	1,475	1,847	2,413	3,136
Total	8,666	9,218	9,906	11,467
Kendall College of Art & Design				
On Campus		8,799	9,765	10,493
Michigan College of Optometry				
On Campus	2,362	2,357	2,295	2,362
Pharmacy				
On Campus	5,505	5,459	5,447	6,482
Technology				
On Campus	18,837	18,499	18,330	19,200
Off Campus	886	977	936	1,117
Total	19,723	19,476	19,266	20,317
University College				
On Campus	3,867	3,759	4,420	4,585
UNIVERSITY TOTAL				
On Campus	117,282	128,726	131,648	137,939
Off Campus	6,098	6,646	7,610	9,618
Total	123,380	135,372	139,258	147,557

Note: SCH based on course section

STUDENTS WHO TRANSFERRED <u>TO</u> FSU FROM MICHIGAN COMMUNITY COLLEGES & PUBLIC UNIVERSITIES

Summer 2002, Fall 2002, Winter 2003

TOTAL TRANSFERS TO ESTI	1001		
Northern Michigan University	19	Western Michigan University	35
Michigan Technological University	7	Wayne State University	5
Michigan State University	32	University of Michigan - Flint	16
Lake Superior State University	14	University of Michigan - Dearborn	1
Grand Valley State University	51	University of Michigan - Ann Arbor	7
Eastern Michigan University	11	Saginaw Valley State University	11
Central Michigan University	40	Oakland University	6
UNIVERSITIES			
Macomb Community College	22	West Shore Community College	14
Lansing Community College	55	Wayne County Community College	4
Lake Michigan College	11	Washtenaw Community College	17
Kirtland Community College	9	St. Clair County Community College	24
Kellogg Community College	16	Southwestern Michigan College	26
Kalamazoo Valley Community College	15	Schoolcraft College	13
Jackson Community College	10	Oakland Community College	24
Henry Ford Community College	21	Northwestern Michigan college	105
Grand Rapids Community College	169	North Central Michigan College	10
Gogebic Community College	4	Muskegon Community College	42
Glen Oaks Community College	4	Mott Community College	63
Delta College	70	Montcalm Community College	21
Bay de Noc Community College	7	Monroe County Community College	5
Alpena Community College	34	Mid-Michigan Community College	21
<u> </u>			

TOTAL TRANSFERS TO FSU 1091

Source: Office of Institutional Research & Testing

STUDENTS WHO TRANSFERRED <u>FROM</u> FSU TO OTHER COLLEGES & UNIVERSITIES PARTICIPATING IN THE NSC DATA SYSTEM

Summer 2002, Fall 2002, Winter 2003

Alpena College	11	Oakland Community College	89
Central Michigan University	78	North Central Michigan College	19
Delta College	38	Saginaw Valley State University	25
Eastern Michigan University	31	Schoolcraft College	25
Grand Rapids Community College	292	Southwestern Michigan College	26
Grand Valley State University	83	St. Clair County Community College	10
Jackson Community College	14	University of Michigan - Flint	20
Kellogg Community College	16	University of Phoenix	22
Lansing Community College	65	Washtenaw Community College	10
Michigan State University	41	Wayne County Community College	64
Mid Michigan Community College	38	West Shore Community College	19
Mott Community College	59	Western Michigan University	47
Northwestern Michigan College	78	other colleges not listed	344

TOTAL TRANSFERS FROM FSU 1564

STUDENTS WHO LEFT FSU - 3836 STUDENTS WHO DID NOT TRANSFER - 1756 UNKNOWN - 516

Source: National Student Clearinghous

ENROLLMENT SUMMARY OF STUDENTS BY AGE FALL 2003

Full-Time Students

	<u>Underg</u>	<u>graduate</u>	<u>Gra</u>	<u>duate</u>	First Pro	<u>fessional</u>
Age	Men	Women	Men	Women	Men	Women
Under 18	63	115	0	0	0	0
18-19	1823	1512	0	0	1	9
20-21	1472	1159	1	1	44	79
22-24	945	598	19	18	98	174
25-29	259	201	22	22	48	68
30-34	61	94	8	9	16	12
35-39	42	48	3	6	4	2
40-49	29	40	4	6	5	3
50-64	10	6	3	6	0	0
65 & over	2	0	0	0	0	0
Age Unknown	1	1	0	0	0	0
Total	4707	3774	60	68	216	347

Part-Time Students

	<u>Under</u>	graduate	<u>Gra</u>	<u>duate</u>	First Pro	<u>fessional</u>
Age	Men	Women	Men	Women	Men	Women
Under 18	50	82	0	0	0	0
18-19	45	52	0	0	0	0
20-21	167	122	0	0	0	1
22-24	200	170	12	14	2	3
25-29	186	166	26	37	1	2
30-34	125	172	25	32	0	2
35-39	77	123	27	24	0	0
40-49	134	262	44	63	0	1
50-64	45	75	20	21	0	0
65 & over	1	0	0	0	0	0
Age Unknown	17	15	2	4	0	0
Total	1047	1239	156	195	3	9

Average Age

	Full-Time	Part-Time	<u>Total</u>
Undergraduate Degree Seeking	21	32	23
Undergraduate Non-Degree Seeking	31	34	33
Graduate	31	42	39
First Professional	24	28	25
All Students	22	34	24

AVERAGE HSGPA & ACT SCORES FTIAC Students (First Time In Any College) Fall 2003 - 1998

	<u>2003</u>	<u>2002</u>	<u>2001</u>	<u>2000</u>	<u>1999</u>	<u>1998</u>
High School GPA	3.09	3.07	3.14	2.89	2.85	2.82
ACT						
Composite:	20.6	20.2	19.8	19.4	19.2	19.0
English:	19.4	19.0	18.3	18.1	17.9	17.8
Math:	20.3	20.1	19.8	19.4	19.1	19.0
Reading:	20.9	20.4	19.9	19.5	19.2	19.9
Sci. Reasoning:	21.3	20.9	20.5	20.3	19.9	19.0

Degrees

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000	0-01			200	1-02		2002-03				
ALLIED HEALTH SCIENCES	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS	
HEALTH MANAGEMENT													
Coding/Reimbursement Specialist	1				7				35				
Environmental Health & Safety			6			1	9			1	9		
Health Care Systems Administration			26				23				13		
Health Information Management			9										
Health Information Technology		1											
Health Systems Management			1										
Industrial & Environmental Health Mgmt			2				2				1		
Medical Record Administration			1				6				7		
Medical Record Technology		14				6				7			
TOTAL	1	15	45		7	7	40		35	8	30		
<u></u>													
HEALTH RELATED PROGRAMS													
Diagnostic Medical Sonography										13			
Medical Laboratory Technology		6				4				1			
Medical Technology			10				12				5		
Nuclear Medicine Technology		13	5			16	3			21	2		
Opticianry						8				8			
Radiography		47				50				41			
Respiratory Care		13				2				7			
TOTAL		79	15			80	15			91	7		
			1								•		
NURSING & DENTAL HYGIENE													
Dental Hygiene		65				56				47			
Nursing		13	57			28	67			20	36		
TOTAL		78	57		888	84	67	I 🗎	***	67	36	1	

DEGREES CONFERRED BY PROGRAM

CADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000-01											
CERT	AS	BA	BS		CERT	AS	ВА	BS		CERT	AS	ВА	BS
			34					30					26
			3					4					4
	11					10					16		
	11		37			10		34			16		30
													1
													1
	3		9			3		14			3		6
												1	
												3	
	3		9			3		14			3	4	6
							1						
			1					6					6
			1				1	6					6
			1					1					2
								3					
								1					
			1										
			2					8					2
												1	
											4		
	9					10					4	1	
													_
	11					13					11		
	17					26					43		
													_
													14
													9
			35					28	1				33
			4.						1				_
			40					50				1	56
		3	3 3 3 3 9 9 9 9	3 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	3 11 37 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	3 9 3 9 3 9 3 9 3 9 9 9 9 9 9 9 9 9 9 9	3 11 10 11 37 10 3 9 3 3 9 3 1 1 1 1 2 10 9 10 9 10 11 13 11 13 11 13 11 13 17 26 17 26 17 26 35 35	3 11 10 11 37 10 3 9 3 3 9 3 1 1 1 1 1 1 1 1 1 2 10 10 9 10 10 9 10 13 11 13 11 17 26 26 17 26 26 5 35 35	3 4 11 37 10 34 3 9 3 9 3 9 3 14 3 9 3 14 1 1 1 1 1 1 1 1 1 1 1 1 2 8	3 4 11 37 10 34 3 9 3 9 3 9 3 14 1 1 1 1 1 1 1 1 1 1 1 1 2 8	3 10 4 11 37 10 34 3 9 3 14 3 9 3 14 1 1 6 1 1 1 1 6 1 1 1 1 1 1 2 8 9 10 9 10 9 10 9 10 11 13 11 11 26 11 17 26 11 17 26 11 17 26 28	3 4 16 11 37 10 34 16 11 37 10 34 16 3 9 3 14 3 3 9 3 14 3 3 9 3 14 3 1 1 6 6 1 1 1 6 1 1 1 1 1 1 2 8 9 10 4 9 10 4 11 13 11 11 13 11 11 26 43 17 26 43 17 26 43 17 26 43 11 11 11 11 11 11 12 28 43	3 10 16 11 10 34 16 3 9 3 14 3 3 9 3 14 3 3 9 3 14 3 3 9 3 14 3 4 1 1 1 3 9 3 14 3 4 1 1 1 1 1 1 6 1 1 1 1 1 1 1 1 2 8 1

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000)-01			2001-02					2002-03			
BUSINESS	CERT	AS	BS	MS	CERT	AS	BS	MS		CERT	AS	BS	MS	
ACCOUNTING/FINANCE/ECON/ STATIS	TICS													
Accountancy			32			1	26				7	15		
Accountancy/Finance			1				2					4		
Quality and Productivity Management												1		
Quality Improvement for Managers	3				2									
TOTAL	3		33		2	1	28				7	20		
COMPUTER INFORMATION SYSTEMS														
AS/400 Computer Programming	3				10									
Accountancy/CIS			3				2					1		
Administrative Services							1							
Advanced Studies in Quality Mgmt					5					7				
Computer Info Systems			48			4	65				1	61		
Computer Info Systems/Management			2				1					3		
Computer Literacy	1				1									
GUI Programming										6				
Information Systems Management				73				69					90	
Office Automation Systems			1											
TOTAL	4		54	73	16	4	69	69		13	1	65	90	
MANAGEMENT														
Advanced Studies in Global Logistics	1				4					5				
Advanced Studies in Investment										1				
Business Administration			73				68					107		
Finance			7				11					9		
General Business		17				16					16			
Hotel Management			6				11			2		4		
Human Resource Management			8		2		16			2		13		
Insurance	2		1				1					3		
Insurance/Real Estate			2				3					1		
Integrated Resource Management							1							
International Business	13		4		10		4			12		7		
Legal Assistant		6				11					11			
Management			7				2					8		
Operations Management			1		1		1			5				
Real Estate		2			1	1				1	2			
Resort Management			1				1					3		
Small Business & Entrepreneurship												2		
Small Business Management	5		11		4		8			6		6		
TOTAL	21	25	121		22	28	127			34	29	163		

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000)-01			2001		2002		2-03		
BUSINESS	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
MARKETING												
Advertising	1		15		2		16		2		13	
Direct Marketing	11				19				19			
E-Business					13							
E-Commerce	1				4				11			
Food Service Management										1		
Hospitality Management			3				2				4	
Marketing	3		22		1		28		1		24	
Marketing/PGM			45				57				50	
Marketing/PTM			16				13				15	
Marketing Research									2			
Marketing/Retailing											1	
Marketing/Sales			11						1		3	
Multimedia Production	1											
Music Industry Management			5				2				6	
Public Relations	1		2				8				14	
Restaurant & Food Industry Mgmt		7				9			1	6		
Retailing			2				5		1			
Visual Communication		19	16			28	43			18	17	
Visual Design and Web Media										15		
TOTAL	18	26	137		39	37	174		38	40	147	
COL OF BUS CRADUATE BROCKAME		1	I									
COL OF BUS GRADUATE PROGRAMS Advanced Studies in E-Business									33			
	1											
Advanced Studies in Network Mgmt									12			
TOTAL									45			Щ

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000	-01				2001	-02		2002-03					
EDUCATION & HUMAN SERVICES	CERT	AS	BS	MS		CERT	AS	BS	MS	CERT	AS	BS	MS		
CRIMINAL JUSTICE															
Criminal Justice Administration				6					34				21		
Criminal Justice			97		1			102				104			
Pre-Criminal Justice		59			1		85				89				
TOTAL		59	97	6			85	102	34		89	104	21		
LEISURE STUDIES & WELLNESS	Τ	Π													
Recreation Leadership & Management			11		1			20				11			
TOTAL	<u> </u>		11					20				11			
SCHOOL OF EDUCATION	$\overline{}$														
Advanced Studies for Total Qual Mgt	1				1					5					
Allied Health Education	†		1		1			1				2			
Biology Education	_		13					12				6			
Business Education			5					7				7			
Career & Technical Education	+			34	1				40				45		
Chemistry Education			4		1			2				1			
Child Development		6					1								
Curriculum & Instruction				3	1				9				12		
Early Childhood Education		8			1		11				12				
Elementary Education												15			
English Education			29					25				25			
Mathematics Education			6					5				5			
Pre-Teaching Elementary		4			1		3				6				
Pre-Teaching Secondary		5			1		4				2				
Social Studies												2			
Technical Education			14					13				15			
Training in Business & Industry Edu								3				1			
Wage Earning Home Economics Edu												2			
TOTAL		23	72	37			19	68	49	5	20	81	57		
TELEVISION PRODUCTION	T														
Television Production	1		11					6				7			
Television & Digital Media Production	1							1				9			
TOTAL			11					7				16			
COLLEGE TOTAL		82	191	43			104	197	83	5	109	212	7		

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000-0)1				200	1-02				2002	-03	
KENDALL	CERT	BSB	FA	MS		CERT	BS	BFA	MS		CERT	BS	BFA	MS
DESIGN STUDIES														
Furniture Design			2					9					4	
Illustration		1	13					15					15	
Illustration - Digital Media													5	
Industrial Design			3					8					8	
Interior Design			7					19					27	
Visual Communication		2	23										32	
Visual Communication - Multi Media													5	
TOTAL		4	48					51					96	
FINE ARTS/FOUNDATION														
Art Education													2	
Fine Arts Drawing			1										8	
Fine Arts Painting			8					4					6	
Fine Arts Photography			4					3					4	
Fine Arts Printmaking								1						
Fine Arts Sculpture								2					7	
Fine Arts Woodwork			1											
TOTAL		·	14					10					27	
LIBERAL ARTS & SCIENCES														
Art History		2			Ī									
TOTAL		2												
COLLEGE TOTAL		2 (62		I			61		1			123	

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000)-01			2001	-02			2002-	03	
MICHIGAN COLLEGE OF OPTOMETR'	CERT	AS	BS	OD	CERT	AS	BS	OD	CERT	AS	BS	OD
Opticianry		13										
Optometry				31				33				31
Visual Science			8				20				14	

	40 0 04	
ICOLLEGE TOTAL		19012211 1 14/124
ICULLEGE ICIAL		20 33

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000			200					2002-		
PHARMACY	CERT			Pharm	CERT AS	BS	Pharm D	1	CERT	AS	BS	Pharr
Pharmacy			99	21		117	12				12	27

99 21

117 12

Source: Office of Institutional Research and Testing

COLLEGE TOTAL

12 27

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000	-01			2001	-02				2002	2-03	
TECHNOLOGY	CERT	AS	BS	MS	CERT	AS	BS	MS		CERT	AS	BS	MS
ARCHITECTURAL TECH & FACILITIES MGMT													
Architectural Technology		16				26					25		
Facilities Management	9		14		9		9			11		15	
TOTAL	9	16	14		9	26	9			11	25	15	
AUTOMOTIVE													
Automotive Body		10				9					7		
Automotive Engineering Technology							1					7	
Automotive Machine Technology		1											
Automotive Service Technology		50				48					76		
Heavy Equipment Service									Ī		1		
Performance Machining	4				10					9			
Performance Motorsports	3				9					19			
TOTAL	7	61			19	57	1			28	84	7	
CONSTRUCTION TECHNOLOGY & MGMT													
Advanced Construction Management	10								Ī	12			
Building Construction Technology		42				37			Ī		31		
Civil Engineering Technology		13				8					9		
Construction Administration	1				10					1			
Construction Management			42				36					59	
TOTAL	11	55	42		10	45	36			13	40	59	
ELECTRONICS/CNS													
Computer Networks & Systems			11				12		Ī			11	
Electrical/Electronics Engineering			16				20					13	
Industrial Electronics Technology		16				9					9		
TOTAL		16	27			9	32				9	24	
HEAVY EQUIPMENT													
Automotive & Heavy Equip Mgmt			32				33					34	
Electrical Power Generation										5			
Heavy Equipment Service Engr Tech			5				12					18	
Heavy Equipment Technology		30				31			Ī		41		
TOTAL		30	37			31	45			5	41	52	
HVACR													
HVACR Engineering Technology			36				23					30	
HVACR Technology		28				27					27		
TOTAL		28	36			27	23				27	30	

DEGREES CONFERRED BY PROGRAM

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

		2000	-01			2001	-02			2002	-03	
TECHNOLOGY	CERT	AS	BS	MS	CERT	AS	BS	MS	CERT	AS	BS	MS
MANUFACTURING ENGINEERING												
Manufacturing Engineering Technology			32				25				40	
Manufacturing Tooling Technology		23				21				12		
Quality Engineering Technology			6				1				3	
Quality Technology	6				3				6			
TOTAL	6	23	38		3	21	26		6	12	43	
MECHANICAL DESIGN												
CAD Drafting & Tool Design Tecnology		14				22				14		
Mechanical Engineering Technology		14				17				21	1	
Product Design Engineering Technology			17				26				35	
Technical Drafting & Tool Design		5										
TOTAL		33	17			39	26			35	36	
PLASTICS & RUBBER ENG TECHNOLOGY												
Plastics Engineering Technology			46				41				46	
Plastics Technology		39				44				49		
Rubber Engineering Technology							7				9	
Rubber Technology		6				14				21		
TOTAL		45	46			58	48			70	55	
PRINTING & IMAGING TECHNOLOGY MGMT							l					
New Media Printing & Publishing							3				5	
Printing & Digital Graphic Imaging		30				15				15		
Printing Management			18				10				12	
Printing Technology						3						
TOTAL		30	18			18	13			15	17	
SURVEYING ENGINEERING												
Geographic Information	23				30				14			
Surveying Engineering			15				11				22	
Surveying Technology		1				3				2		
TOTAL	23	1	15		30	3	11		14	2	22	
WELDING ENGINEERING TECHNOLOGY												
Welding Engineering Technology			14				26				16	
Welding Technology		15				23				19		
		15	14	-		23	26	1	├ ──┤	19	16	+

Note: 2002 - 03 FSU conferred 1 BIS degree in Integrative Studies

DEGREES CONFERRED AT FERRIS STATE UNIVERSITY

ACADEMIC YEAR (SUMMER, FALL, WINTER SEMESTERS)

	CERT	ASSOCIATE	BACHELOR	MASTERS	DOCTORATE	TOTAL
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
2002 - 2003	247	808	1,312	168	58	2,593

FERRIS STATE UNIVERSITY APPROVED PROGRAMS

7111101231	110010111		
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
Master of Science in Nursing	AHS	Nursing & Dental Hygiene	MSN
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/Forensic 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		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

FERRIS STATE UNIVERSITY APPROVED PROGRAMS COLLEGE DEPARTMENT DEGREE PROGRAM NAMES Pre-Optometry A/S AS A/S AS Pre-Pharmacy A/S AS Pre-Science Mathematics BS Psychology A/S Social Sciences A/S Social Sciences BS Public Administration Social Work A/S Social Sciences BSW A/S ВА Sociology Social Sciences A/S BS Tech & Professional Communication/Auto Writing track Language and Literature A/S BS Tech & Professional Communication/Comp Info track Language and Literature A/S BS Tech & Professional Communication/Journalism track Language and Literature A/S BS Tech & Professional Comm./Multi Media Writing track Language and Literature A/S BS Tech & Professional Communication/Pub Mgt track Language and Literature A/S BS Tech & Professional Comm Scientific & Med Writing track Language and Literature BUS AAS Accountancy Accounting, Finance, Econ, & Statistics BUS Accounting, Finance, Econ, & Statistics MACT Accountancy BUS BS Accountancy/Professionally Directed track Accounting, Finance, Econ, & Statistics BUS BS Accountancy/Public Accounting track Accounting, Finance, Econ, & Statistics BUS BS Accountancy/Computer Information Systems Computer Information Systems BUS BS Accountancy/Finance Accounting, Finance, Econ, & Statistics BUS BS Marketing Advertising BUS **Business Administration** Management BS BUS Computer Information Systems AAS Computer Information Systems BUS BS Computer Information Systems Computer Information Systems BUS BS E-Commerce Marketing Finance BUS Accounting, Finance, Econ, & Statistics BS BUS Management AAS **General Business** BUS BS Management Hotel Management BUS BS **Human Resource Management** Management Information Systems Management BUS Col of Business Graduate Programs MS BUS BS Management Operations and Supply Management BUS BS International Business Management Legal Studies BUS Management AAS BS BUS Management Management BUS BS Marketing Marketing BUS Marketing BS Music Industry Management BUS Management BS Operations and Supply Management BUS Marketing BS Professional Golf Management BUS Marketing BS **Professional Tennis Management** BUS Col of Business Graduate Programs MBA Master of Business Administration BUS BS **Public Relations** Marketing BUS Management BS Resort Management BUS AAS Restaurant & Food Industry Management Management BUS Management Small Business & Entrepreneurship BS Visual Design and Web Media BUS Marketing AAS BS BUS Visual Design and Web Media Marketing

FERRIS STATE UNIVERSITY APPROVED PROGRAMS

PROGRAM NAMES	AFFROVE	D FROG	VAIVIO	
Industrial Technology and Management Allied Health Education Biology Education Business Education Business Education EDU School of Education BS Business Education EDU School of Education BS Career & Technical Education EDU School of Education BS Career & Technical Education EDU School of Education BS Career & Technical Education EDU School of Education BS Career & Technical Education EDU School of Education BS Career & Technical Education BS Career & Technical Education EDU School of Education BS Career & Technical Education BS Chemistry Education EDU School of Education BS Criminal Justice/Corrections option EDU Criminal Justice BS Criminal Justice/Generalist option Criminal Justice/Generalist option EDU Criminal Justice BS Criminal Justice Administration Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Administrative option EDU School of Education MEd. Curriculum & Instruction - Philanthropy option EDU School of Education EDU School of Education MEd. Curriculum & Instruction - Reading Endorsement option EDU School of Education BS English Education EDU School of Education BS English Education BS English Education EDU School of Education BS English Education BS Pre-Criminal Justice EDU School of Education BS	PROGRAM NAMES	COLLEGE	DEPARTMENT	DEGREE
Allied Health Education Biology Education Biology Education Business Education Business Education Business Education Chemistry Education EDU School of Education BS School of Education MS School of Education MS School of Education MS School of Education MEd. Curriculum & Instruction - Peading Endorsement option Curriculum & Instruction - Reading Endorsement option EDU School of Education MEd. Curriculum & Instruction - Reading Endorsement option EDU School of Education MEd. BS School of Education MEd. BDU School of Education MEd. BS School of Education BS School of Edu	Digital Animation and Game Design		Professional & Technical Studies	
Biology Education Business Education EDU School of Education BS Career & Technical Education EDU School of Education BS Chemistry Education EDU School of Education BS Chemistry Education EDU School of Education BS Criminal Justice/Corrections option Criminal Justice/Corrections option EDU Criminal Justice BS Criminal Justice/Chaw Enforcement option Criminal Justice Administration EDU Criminal Justice BS Criminal Justice Administration EDU Criminal Justice BS Criminal Justice Administration EDU School of Education MEd. Curriculum & Instruction - Secondary Certification 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. EDU School of Education M.Ed. BS English Education BS Mathematics Education Mathematics Elementary EDU School of Education BS Mathematics Elementary EDU School of Education BS Mathematics Elementary EDU School of Education BS Rathematics Elementary EDU School of Education BS School o	Industrial Technology and Management	CPT	Professional & Technical Studies	BAS
Business Education Career & Technical Education Chemistry Education EDU School of Education BS Early Childhood Education EDU Child Development AAS Criminal Justice/Corrections option Criminal Justice/Generalist option EDU Criminal Justice BS Criminal Justice/Law Enforcement option EDU Criminal Justice BS Criminal Justice Administration Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Philanthropy 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. Curriculum & Instruction - Reading Endorsement option EDU School of Education EDU School of Education M.Ed. EDU School of Education M.Ed. EDU School of Education BS Mathematics Education BS Mathematics Education BS Mathematics Elementary EDU School of Education BS School o	Allied Health Education	EDU	School of Education	BS
Career & Technical Education Chemistry Education Early Childhood Education EDU Child Development AAS Criminal Justice/Corrections option Criminal Justice/Generalist option Criminal Justice/Generalist option EDU Criminal Justice BS Criminal Justice/Law Enforcement option EDU Criminal Justice BS Criminal Justice Administration Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Philanthropy option EDU School of Education M.Ed. Curriculum & Instruction - Reading Endorsement option EDU School of Education M.Ed. Curriculum & Instruction - Reading Endorsement option EDU School of Education EDU School of Education M.Ed. EDU School of Education M.Ed. Curriculum & Instruction - Reading Endorsement option EDU School of Education EDU School of Education BS Mathematics Education BS Mathematics Elementary EDU School of Education BS Mathematics Elementary EDU School of Education BS Pre-Criminal Justice FDU School of Education BS Mathematics Elementary EDU School of Education BS School of Education BC Television And Digital	Biology Education	EDU	School of Education	BS
Chemistry Education Early Childhood Education Early Childhood Education Criminal Justice/Corrections option Criminal Justice/Generalist option EDU Criminal Justice EDU Criminal Justice BS Criminal Justice/Law Enforcement option Criminal Justice Administration Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Philanthropy option EDU School of Education EDU School of Education M.Ed. Curriculum & Instruction - Reading Endorsement option Elementary Education EDU School of Education EDU School of Education BS English Education Mathematics Elementary EDU School of Education BS	Business Education	EDU	School of Education	BS
Early Childhood Education Criminal Justice/Corrections option Criminal Justice/Generalist option Criminal Justice/Generalist option Criminal Justice/Law Enforcement option Criminal Justice Administration Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Reading Endorsement option EDU School of Education EDU School of Education M.Ed. Curriculum & Instruction - Reading Endorsement option Elementary Education EDU School of Education EDU School of Education BS English Education EDU School of Education BS Mathematics Education EDU School of Education BS Mathematics Elementary EDU School of Education BS School of Education AA Pre-Teaching Elementary EDU School of Education AA Pre-Teaching Secondary EDU School of Education AA Pre-Teaching Secondary EDU School of Education BS Science Education BS School of Education BS School of Education BS Science Education BS Science Education BS Science Education BS School of Education BS Science Education BS Science Education BS Science Education BS School of Education BS Science Education BS Science Education BS School of Education BS Science Education BS Science Education BS Science Education BS School of Education BS Science Education BS	Career & Technical Education	EDU	School of Education	MS
Criminal Justice/Corrections optionEDUCriminal JusticeBSCriminal Justice/Generalist optionEDUCriminal JusticeBSCriminal Justice/Law Enforcement optionEDUCriminal JusticeBSCriminal Justice AdministrationEDUCriminal JusticeMSCurriculum & Instruction - Secondary Certification optionEDUSchool of EducationM.Ed.Curriculum & Instruction - Administrative optionEDUSchool of EducationM.Ed.Curriculum & Instruction - Philanthropy optionEDUSchool of EducationM.Ed.Curriculum & Instruction - Reading Endorsement optionEDUSchool of EducationM.Ed.Elementary EducationEDUSchool of EducationBSEnglish EducationEDUSchool of EducationBSMathematics EducationEDUSchool of EducationBSMathematics ElementaryEDUSchool of EducationBSPre-Criminal JusticeEDUSchool of EducationBSPre-Teaching ElementaryEDUSchool of EducationAAPre-Teaching SecondaryEDUSchool of EducationAARecreation Leadership & ManagementEDUSchool of EducationBSScience EducationEDUSchool of EducationBSScoial StudiesEDUSchool of EducationBSTechnical EducationEDUSchool of EducationBSTelevision and Digital Media ProductionEDUTelevision ProductionBS	Chemistry Education	EDU	School of Education	BS
Criminal Justice/Generalist option Criminal Justice/Law Enforcement option Criminal Justice Administration Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Administrative option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Reading Endorsement option Elementary Education Elementary Education English Education Mathematics Elementary Mathematics Elementary Pre-Criminal Justice EDU School of Education BS Mathematics Elementary EDU School of Education BS School of Education AA Pre-Teaching Secondary EDU School of Education AA Recreation Leadership & Management EDU School of Education BS School of Education BC DU	Early Childhood Education	EDU	Child Development	AAS
Criminal Justice/Law Enforcement option Criminal Justice Administration Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Administrative option Curriculum & Instruction - Administrative option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Reading Endorsement option Elementary Education EDU School of Education EDU School of Education BS English Education EDU School of Education BS Mathematics Education BS Mathematics Elementary EDU School of Education BS Mathematics Elementary EDU School of Education BS Pre-Criminal Justice EDU School of Education BS Criminal Justice EDU School of Education BS Criminal Justice BCU School of Education BCU School of E	Criminal Justice/Corrections option	EDU	Criminal Justice	BS
Criminal Justice Administration Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Administrative option Curriculum & Instruction - Administrative option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Reading Endorsement option Elementary Education English Education English Education EDU School of Education BS Mathematics Education BS Mathematics Elementary EDU School of Education BS Mathematics Elementary EDU School of Education BS Pre-Criminal Justice EDU Criminal Justice EDU Criminal Justice EDU Criminal Justice EDU School of Education BS Technical Education BS	Criminal Justice/Generalist option	EDU	Criminal Justice	BS
Curriculum & Instruction - Secondary Certification option Curriculum & Instruction - Administrative option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Reading Endorsement option Elementary Education EDU School of Education EDU School of Education BS English Education EDU School of Education BS Mathematics Education BS Mathematics Elementary EDU School of Education BS Mathematics Elementary EDU School of Education BS Pre-Criminal Justice EDU Criminal Justice EDU Criminal Justice EDU School of Education AA Pre-Teaching Elementary EDU School of Education BS School of Education AA EDU School of Education BS Technical Education BS Television and Digital Media Production BS	Criminal Justice/Law Enforcement option	EDU	Criminal Justice	BS
Curriculum & Instruction - Administrative option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Reading Endorsement option Elementary Education EDU School of Education EDU School of Education BS English Education Mathematics Education Mathematics Elementary EDU School of Education BS EDU School of Education AA EDU School of Education AA EDU School of Education BS	Criminal Justice Administration	EDU	Criminal Justice	MS
Curriculum & Instruction - Philanthropy option Curriculum & Instruction - Reading Endorsement option Elementary Education Elementary Education EDU School of Education EDU School of Education BS English Education EDU School of Education BS Mathematics Education BS Mathematics Elementary EDU School of Education BS Pre-Criminal Justice EDU School of Education BS Pre-Teaching Elementary EDU School of Education BS Pre-Teaching Secondary EDU School of Education AA Pre-Teaching Secondary EDU School of Education BS School of Education AA Pre-Teaching Secondary EDU School of Education BS Science Education EDU School of Education BS Technical Education BS Television and Digital Media Production BS	Curriculum & Instruction - Secondary Certification option	EDU	School of Education	M.Ed.
Curriculum & Instruction - Reading Endorsement option Elementary Education English Education English Education EDU School of Education EDU School of Education BS BS Mathematics Education Mathematics Elementary EDU School of Education BS Pre-Criminal Justice EDU School of Education BS Pre-Teaching Elementary EDU School of Education BS Pre-Teaching Secondary EDU School of Education BS Pre-Teaching Secondary EDU School of Education AA Pre-Teaching Secondary EDU School of Education BS Technical Education BS Television and Digital Media Production BS	Curriculum & Instruction - Administrative option	EDU	School of Education	M.Ed.
Curriculum & Instruction - Reading Endorsement option Elementary Education English Education English Education EDU School of Education BS Mathematics Education Mathematics Elementary EDU School of Education BS Mathematics Elementary EDU School of Education BS Pre-Criminal Justice EDU Criminal Justice EDU School of Education BS Pre-Teaching Elementary EDU School of Education BS Pre-Teaching Secondary EDU School of Education AA Pre-Teaching Secondary EDU School of Education BS Science Education Leadership & Management EDU Leisure Studies & Wellness BS Science Education BS School of Education BS School of Education BS School of Education BS Technical Education BS Television and Digital Media Production BS	Curriculum & Instruction - Philanthropy option	EDU	School of Education	M.Ed.
English Education Mathematics Education Mathematics Elementary Pre-Criminal Justice Pre-Teaching Elementary Pre-Teaching Secondary Recreation Leadership & Management Science Education EDU School of Education BS BS Criminal Justice EDU School of Education AA PDU School of Education AA PDU School of Education AA EDU School of Education AA POR EDU School of Education BS BS BS BS BS BS BS BS BS B	1	EDU	School of Education	M.Ed.
English EducationEDUSchool of EducationBSMathematics EducationEDUSchool of EducationBSMathematics ElementaryEDUSchool of EducationBSPre-Criminal JusticeEDUCriminal JusticeAAPre-Teaching ElementaryEDUSchool of EducationAAPre-Teaching SecondaryEDUSchool of EducationAARecreation Leadership & ManagementEDULeisure Studies & WellnessBSScience EducationEDUSchool of EducationBSSocial StudiesEDUSchool of EducationBSTechnical EducationEDUSchool of EducationBSTelevision and Digital Media ProductionEDUTelevision ProductionBS	Elementary Education	EDU	School of Education	BS
Mathematics EducationEDUSchool of EducationBSMathematics ElementaryEDUSchool of EducationBSPre-Criminal JusticeEDUCriminal JusticeAAPre-Teaching ElementaryEDUSchool of EducationAAPre-Teaching SecondaryEDUSchool of EducationAARecreation Leadership & ManagementEDULeisure Studies & WellnessBSScience EducationEDUSchool of EducationBSSocial StudiesEDUSchool of EducationBSTechnical EducationEDUSchool of EducationBSTelevision and Digital Media ProductionEDUTelevision ProductionBS	<u> </u>	EDU	School of Education	BS
Mathematics ElementaryEDUSchool of EducationBSPre-Criminal JusticeEDUCriminal JusticeAAPre-Teaching ElementaryEDUSchool of EducationAAPre-Teaching SecondaryEDUSchool of EducationAARecreation Leadership & ManagementEDULeisure Studies & WellnessBSScience EducationSchool of EducationBSSocial StudiesEDUSchool of EducationBSTechnical EducationEDUSchool of EducationBSTelevision and Digital Media ProductionEDUTelevision ProductionBS			School of Education	
Pre-Criminal Justice Pre-Teaching Elementary Pre-Teaching Secondary Recreation Leadership & Management Science Education Science Education Social Studies Technical Education EDU School of Education EDU School of Education BS School of Education BS EDU School of Education BS EDU School of Education BS EDU School of Education BS Technical Education EDU Television and Digital Media Production BS			School of Education	
Pre-Teaching Elementary Pre-Teaching Secondary Recreation Leadership & Management Science Education EDU School of Education AA EDU Leisure Studies & Wellness BS Science Education BS Social Studies EDU School of Education BS Technical Education EDU School of Education BS Television and Digital Media Production EDU Television Production BS	•		Criminal Justice	
Pre-Teaching Secondary Recreation Leadership & Management Science Education Social Studies Social Studies Technical Education Television and Digital Media Production EDU School of Education BS	Pre-Teaching Elementary		School of Education	
Recreation Leadership & Management Science Education Social Studies Technical Education EDU Leisure Studies & Wellness BS School of Education BS School of Education BS EDU School of Education BS EDU Television and Digital Media Production EDU Television Production BS	-		School of Education	
Science Education Social Studies Technical Education Television and Digital Media Production EDU School of Education EDU School of Education BS BS BS BDU Television Production BS	-		Leisure Studies & Wellness	
Social Studies Technical Education Television and Digital Media Production EDU School of Education BS BS Television Production BS			School of Education	
Technical Education Television and Digital Media Production EDU School of Education BS BS BS	Social Studies		School of Education	
Television and Digital Media Production EDU Television Production BS				
			Television Production	
Training in Business and Industry IIEDU IISCNOOL of Education IIBS	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			Liberal Arts & Sciences	
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		KEN	Fine Arts/Foundation	
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	3			
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			•	

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

TEC

Printing & Imaging Tech Management

Printing & Imaging Tech Management

Manufacturing Engineering Tech

Welding Engineering Technology

Welding Engineering Technology

Mechanical Design

Plastics & Rubber

Plastics & Rubber

Surveying Engineering

Surveying Engineering

Source: Office of Institutional Research and Testing

Printing & Digital Graphic Imaging Technology

Product Design Engineering Technology

Quality Engineering Technology

Rubber Engineering Technology

Welding Engineering Technology

BS

AAS

BS

BS

BS

BS

AAS

BS

AAS

AAS

Printing Management

Rubber Technology

Surveying Engineering

Surveying Technology

Welding Technology

Faculty/Staff

FACULTY/STAFF

UNIVERSITY STAFF BY JOB CATEGORY AND SEX FALL 2003

PART-TIME

JOB CATEGORY	MALE <u>NUMBER</u>	PERCENT	FEMALE NUMBER	PERCENT	TOTAL NUMBER	PERCENT
Professional	40	51.9%	37	48.1%	77	14.8%
Exec/Adm/Mgr	1	100.0%	0	0.0%	1	0.2%
Faculty	141	48.1%	152	51.9%	293	56.1%
Secretary/Clerical	3	4.5%	63	95.5%	66	12.6%
Tech/Paraprof	8	66.7%	4	33.3%	12	2.3%
Skilled Craft	0	0.0%	0	0.0%	0	0.0%
Maintenance	26	35.6%	47	64.4%	73	14.0%
TOTAL	219	42.0%	303	58.0%	522	100.0%

Source: Office of Human Resource Development

UNIVERSITY STAFF BY JOB CATEGORY AND SEX FALL 2003

TOTAL

JOB CATEGORY	MALE <u>NUMBER</u>	PERCENT	FEMALE <u>NUMBER</u>	PERCENT	TOTAL <u>NUMBER</u>	PERCENT
Professional	103	47.9%	112	52.1%	215	11.5%
Exec/Adm/Mgr	70	60.3%	46	39.7%	116	6.2%
Faculty	484	59.5%	330	40.5%	814	43.7%
Secretary/Clerical	6	2.1%	282	97.9%	288	15.5%
Tech/Paraprof	63	64.9%	34	35.1%	97	5.2%
Skilled Craft	50	98.0%	1	2.0%	51	2.7%
Maintenance	122	47.7%	134	52.3%	256	13.7%
Temporary Full-Time *	6	22.2%	21	77.8%	27	1.5%
TOTAL	904	48.5%	960	51.5%	1,864	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	1989	Mark A. Curtis	Technology
1964	June B. Carr	Arts & Sciences	1989	James D. Maas	Business
1965	Marguerite Jeserich	Arts & Sciences	1990	Dr. Marilyn Keigley	Business
1966	George Wells	Arts & Sciences	1990	Christine Towner	Allied Health
1967	Garnet Zimmerman	Technology	1991	Dr. Roxanne M. Cullen	Arts & Sciences
1968	Karlis Kazerovskis	Pharmacy	1991	Gary C. Horn	Arts & Sciences
1969	Frank Karas	Arts & Sciences	1992	Bruce L. Beetley	Arts & Sciences
1970	Robert K. Harry	Arts & Sciences	1992	John H. Landis	Allied Health Sciences
1971	Kenneth O. McManis	Arts & Sciences	1993	Doug Fonner	Arts & Sciences
1972	George N. Holcomb	Pharmacy	1993	Terry Nerbonne	Education
1973	Richard Hunter	Allied Health	1994	Fred Lovgren	Business
1974	Roger F. Kennedy	Technology	1994	Edward Stuart	Technology
1975	Everett J. Nienhouse	Arts & Sciences	1995	Maude Bigford	Arts & Sciences
1976	Barbara Sengelaub	Allied Health	1995	Judy Schottle	Allied Health Sciences
1977	Max T. Yeley	Technology	1996	Michael Keating	MI College of Opt. at F.S.U.
1978	Richard L. Shaw	Technology	1996	Caroline Stern	Arts & Sciences
1979	Joseph J. Mitala	Pharmacy	1997	Dr. J. Randall Vance	MI College of Opt. at F.S.U.
1980	Sidney P. Sytsma	Business	1998	Dr. Walt Hoeksema	Arts & Sciences
1981	Richard A. Santer	Arts & Sciences	1998	Mitchell LeClaire	Technology
1982	Michael D. Ells	Allied Health	1999	Maryanne Heidemann	Arts & Sciences
1982	Neill H. Nutter	Arts & Sciences	1999	James (Ted) Walker	Arts & Sciences
1983	Herbert L. Carson	Arts & Sciences	2000	Daniel E. Noren	Arts & Sciences
1984	Robert E. Friar	Arts & Sciences	2000	Richard J. Pisacreta	Arts & Sciences
1984	Newell H. Johnson	Technology	2001	Abdollah Ferdowsi	Business
1985	Julia H. Bonkowski	Allied Health	2001	J. Randall Groves	Arts & Sciences
1985	James P. Lehnert	Arts & Sciences	2002	Sheila Squicciarini	Allied Health Sciences
1986	Ada Lou Carson	Arts & Sciences	2003	David Aiken	Arts & Sciences
1987	Michael C. Cooper	Business	2003	David Hanna	Technology
1987	Rose Ann Swartz	Business	2003	Phillip Middleton	Arts & Sciences
1988	Robert C. Ferguson	Arts & Sciences			
1988	Garth S. McHattie	Education			

Source: Academic Senate

Organizational Charts

FERRIS STATE UNIVERSITY

BOARD OF TRUSTEES

FERRIS STATE UNIVERSITY

EXECUTIVE DIVISION

FERRIS STATE UNIVERSITY

PRESIDENT'S COUNCIL

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

FERRIS STATE UNIVERSITY

OFFICE OF ACADEMIC AFFAIRS

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

COLLEGE OF ALLIED HEALTH SCIENCES

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

COLLEGE OF ARTS & SCIENCES

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

COLLEGE OF BUSINESS

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

COLLEGE OF EDUCATION & HUMAN SERVICES

FERRIS STATE UNIVERSITY

KENDALL COLLEGE OF ART & DESIGN OF FERRIS STATE UNIVERSITY

FERRIS STATE UNIVERSITY ACADEMIC AFFAIRS DIVISION LIBRARY & INSTRUCTIONAL SERVICES

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

MICHIGAN COLLEGE OF OPTOMETRY AT F.S.U.

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

COLLEGE OF PHARMACY

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

COLLEGE OF TECHNOLOGY

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

UNIVERSITY CENTER FOR EXTENDED LEARNING

FERRIS STATE UNIVERSITY

ACADEMIC AFFAIRS DIVISION

UNIVERSITY COLLEGE

FERRIS STATE UNIVERSITY

ADMINISTRATION & FINANCE DIVISION

FERRIS STATE UNIVERSITY

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

FERRIS STATE UNIVERSITY GRAND RAPIDS

FERRIS STATE UNIVERSITY

GOVERNMENTAL RELATIONS & GENERAL COUNSEL DIVISION

FERRIS STATE UNIVERSITY

INFORMATION TECHNOLOGY ADMINISTRATION

FERRIS STATE UNIVERSITY

STUDENT AFFAIRS DIVISION

FERRIS STATE UNIVERSITY

STUDENT AFFAIRS DIVISION

ENROLLMENT SERVICES

FERRIS STATE UNIVERSITY

UNIVERSITY ADVANCEMENT AND MARKETING DIVISION

Alumni

ALUMNI

ALUMNI BY STATE 2003

Alabama	98	Kentucky	181	Oregon	118
Alaska	91	Louisiana	43	Pennsylvania	329
Arizona	618	Maine	34	Rhode Island	16
Arkansas	68	Maryland	178	South Carolina	250
Armed Forces California	5	Massachusetts	138	South Dakota	36
Armed Forces Florida	1	Michigan	55,928	Tennessee	300
Armed Forces New York	12	Minnesota	361	Texas	802
California	1,017	Mississippi	31	Utah	44
Colorado	506	Missouri	217	Vermont	26
Connecticut	96	Montana	41	Virginia	357
Delaware	37	Nebraska	49	Washington	233
District of Columbia	25	Nevada	167	West Virginia	42
Florida	1,716	New Hampshire	46	Wisconsin	795
Georgia	452	New Jersey	152	Wyoming	33
Hawaii	39	New Mexico	86		
Idaho	53	New York	336		
Illinois	1,365	North Carolina	482		
Indiana	1,103	North Dakota	17		
Iowa	128	Ohio	1,118		

Oklahoma

85

Canada 247 Other Countries 452

Kansas

91

Source: University Advancement & Marketing

ALUMNI

ALUMNI BY COLLEGE 2003

	Active <u>Alumni</u>	Total <u>Alumni</u>
Allied Health Sciences	12,584	12,737
Arts & Sciences	12,127	15,554
Business	31,936	35,642
Education & Human Services	9,738	10,141
Michigan College of Optometry at FSU	1,616	1,633
Pharmacy	5,987	7,856
Technology	22,634	23,383
Total	96,622	106,946

Total Alumni Donations - Fiscal Year 2003

\$6,407,030

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

Active includes everyone except deceased alumni.

Source: University Advancement & Marketing

PLACEMENT RATES

Categories	<u>2001-02</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.	96%	97%	98%	98%	98%
Individuals in job market who found jobs.	94%	96%	97%	97%	99%
Graduates in job market employed in their field.	90%	91%	90%	92%	91%
Response rate of grads completing follow-up survey.	59.3%	52.8%	63.8%	62.8%	51.5%

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

In 2001-02 57% continued at Ferris State University
In 2000-01 57% continued at Ferris State University
In 1999-00 58.1% continued at Ferris State University

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

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:

1050	400=	40==	400=	1001
<u>1956</u>	<u>1965</u>	<u>1975</u>	<u>1985</u>	<u>1994</u>
Frederick L. Caldena	Leo F. Duggan	Rex O. Graff	Jean D. Deupree	Joseph C. Barney, Jr.
Ralph_Pino	C. Gordon Phillips	Fred Schnarr	Arnold L. Johnson	Vernita Burrows
Nate S. Shapero	George C. Quinnell	Chester I. Williams	Bruce N. Parsons	R. Thomas Cook
<u>1957</u>	<u>1966</u>	<u>1976</u>	<u>1986</u>	Kenneth Hoexum
Walter R. Braund	L. Dale Faunce	S. John Byington	Richard L. Antonini	Robert N. Tenney
Jean DeBoer	Carlton H. Runcieman		Bertil G. Carlson	<u>1995</u>
Edward M. Sharpe	<u>1967</u>	Clare G. Johnson	Kenneth L. Cook	William Adrian
<u>1958</u>	Albert F. Cleveland	H. James Renaud	Jack D. Lewis	Jack Bates
C. V. Burnett	Roy A. Darling	<u>1977</u>	<u>1987</u>	John Bradac
John H. Butts	James C. Finney, Sr.	James R. Hess	Maurice Q. Bectel	Lawrence Marfechuk
Ray M. Hardy	Willard J. Nash	Florence I. Holden	Roger W. Anderson	Ronald Snead
Maurice C. LaClaire	<u>1968</u>	Robert J. Norsworthy	H. Kearney Walters	<u>1996</u>
Charles W. Martin	Norman E. Borgerson	<u>1978</u>	<u>1988</u>	David V. Dellar
Fred B. Post	Ann W. Sawasky	Ruth Gibson Butler	Marjorie L. Fleming	<u>1997</u>
W. C. Taggart	Reuben E. Trippensee	Leonard W. Gopp	George H. Ryan, Sr.	John Wheeler
Robert H. Wisner	1969	Robert C. Redman	Gordon E. Kamstra	<u>1998</u>
<u>1959</u>	Carroll Boutell	<u>1979</u>	Charles E. Lippert	Steve Harvey
Howard C. Grimes	Elmon Cataline	Peggy A. Frazier	1989	1999
James T. Jones	<u>1970</u>	Thomas P. Scholler	Albert J. Coudron	Jerry Woodcock
Willard J. Nash	Charles E. Fairman	Lee A. Westberg	Kenneth W. Kirk	2000
Arthur R. Sherk	Ethel Taylor Pierce	<u>1980</u>	George J. Menoutes	Daniel F. Niccolai
<u>1960</u>	John Stahlin	E. Elaine Davies	Jerry R. Tubbs	<u>2001</u>
Manley M. Ellis	<u>1971</u>	Kuno Hammerberg	1990	Robert S. Buckingham
Thomas F. Heatley	Stanley J. Byington	John F. Mangrum	Philip E. Hoffman	John D. Chinonis
Thaddeus B. Taylor	Gerald McKessy	<u>1981</u>	Dennis B. Lerner	Robyn D. Myers
1961	Raymond Sines	Alvin L. Burridge	Roger G. Stoll	Robert K. Scranton
C. V. Buttleman	<u>1972</u>	Floyd E. Curtis	Clinton L. Swinehart	<u>2002</u>
Merta L. Reed	Clarence Freeman	Avis J. Ericson	1991	John C. Bond
Gideon E. Smith	Delbert Long	<u>1982</u>	Darroll Z. Howard	Joseph J. Corcoran II
1962	Ramsay Wardrop	Howard L. Dell	Jane Reagan Jones	James B. Meyer
Walter Armbruster	1973	Jack M. Newcomb	Kenneth E. McCourt	2003
Joseph C. Hirschfield	Bert C. Brennan	Rena D. Westra	1992	William J. Buckingham
Hattie Smith Lear Baribeau	Albert B. Doherty, III	1983	Paul E. Boyer	Suzette Compton
1963	John W. Spicer	Douglas W. Call	Richard E. Hurst	·
Clare F. Jarecki	Fred A. Westerman	Darnell E. Cole	Carolyn C. Kilpatrick	
Charles S. Neithercut	1974	Margaret Ethel Denise		
John W. Tenny	Frank Curtis	Elton "Ott" Gingrich	1993	
1964	Phillip Runkel	1984	Eugene A. DeFouw	
Bass Bass Fishman	Calin Smith	Dichard C Androson		

Richard C. Andresen

Edmund D. Farhat

Kenneth J. Hicks

Douglas P. Johnson Barbara L. Ottinger

Louis M. Sesti

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

Colin Smith

1998 2001 Debra Schults Paul M. Eichenberg Jacquelyn Keehne-Miron Thomas L. Miller <u>1999</u> <u>2002</u> Brenda Bartz Mechele A. Churchfield Lisa Dexter Scott M. Mark 2000 2003

Frank (Luke) Wyckoff

Bess Rose Fishman

Lewie H. Hull

J. Arthur Pino

MaryLee Pakieser James P. Chenier

Source: University Advancement and Marketing

Budget

FERRIS STATE UNIVERSITY FY 2003-04 GENERAL FUND OPERATING BUDGET

(AMOUNTS IN THOUSANDS)

REVENUES	FY 2003-04 OPERATING BUDGET
STATE APPROPRIATIONS TUITION/FEES OTHER REVENUES	\$49,968 75,613 <u>3,110</u>
TOTAL REVENUE	\$128,691
EXPENDITURES	
SALARY/WAGE/BENEFIT OPERATING EXPENSE STUDENT ASSISTANCE EQUIPMENT	\$92,733 28,457 6,657 <u>844</u>
TOTAL EXPENDITURES	\$128,691
REVENUE/EXPENDITURE NET	0

Source: Office of Budgetary Planning & Analysis, General Fund Operating Budget FY-03/04

FERRIS STATE UNIVERSITY REVENUE SUMMARY

(AMOUNTS IN THOUSANDS)

	AMOUNT	PERCENT
STATE APPROPRIATIONS	\$49,968	38.8%
TUITION AND FEES OTHER REVENUES	75,613 3,110	58.8% 2.4%
TOTAL	\$128,691	

Source: Office of Budgetary Planning & Analysis, General Fund Operating Budget FY-03/04

FERRIS STATE UNIVERSITY EXPENDITURE SUMMARY

(AMOUNTS IN THOUSANDS)

	AMOUNT	PERCENT
SALARY/WAGE/BENEFIT	\$92,733	72.1%
OPERATING EXPENSE	28,457	22.1%
STUDENT ASSISTANCE	6,657	5.1%
EQUIPMENT	844	0.7%
TOTAL	\$128,691	

Source: Office of Budgetary Planning & Analysis, General Fund Operating Budget FY-03/04

Facilities

FACILITIES

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

			CONSTRUCTED
BUILDING	SQUARE FEET	CUBIC FEET	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	75,299	1,358,200	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
GROUNDS 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	152,000	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	2,021,376	26,841,378	

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	3,821,460	48,264,204	

Source: University Architect

Michigan Public University Comparisons

MICHIGAN PUBLIC UNIVERSITY COMPARISONS

ENROLLMENT MICHIGAN PUBLIC UNIVERSITIES

	Fall	Fall	Fall	Fall	Fall
	<u>2003</u>	<u>2002</u>	<u>2001</u>	<u>2000</u>	<u>1999</u>
Central Michigan University	28,003	24,730	24,492	23,877	22,956
Eastern Michigan University	NA	24,505	24,521	23,517	23,580
Ferris State University	11,822	11,074	10,930	9,847	9,668
Grand Valley State University	21,524	20,407	19,762	18,579	17,452
Lake Superior State University	3,259	3,322	3,218	3,085	3,244
Michgan State University	44,542	44,937	44,227	43,366	43,038
Michigan Tech University	6,538	6,597	6,582	6,336	6,321
Northern Michigan University	9,326	9,004	8,557	8,401	8,128
Oakland University	16,576	16,059	15,875	15,235	14,726
Saginaw Valley State University	9,168	9,189	8,936	8,622	8,383
University of Michigan - Ann Arbor	39,031	38,618	38,090	37,480	37,437
University of Michigan - Dearborn	9,022	8,725	8,381	8,484	8,215
University of Michigan - Flint	6,152	6,434	6,397	6,316	6,524
Wayne State University	33,091	31,167	31,040	30,408	31,025
Western Michigan University	29,178	29,732	28,931	28,657	27,744

Source: President's Council Enrollment Report

MICHIGAN PUBLIC UNIVERSITY COMPARISONS

Full Year-Equated Students FY 2003

Eivo.	Voor	Trend	4
	TPAI	11411	1

	FY '99	FY '00	FY '01	FY '02	FY '03
LSSU	2,823	2,779	2,749	2,819	2,900
UMF	5,086	5,050	4,954	5,056	5,019
MTU	6,067	6,109	5,887	5,916	6,008
UMD	5,701	5,773	5,973	6,062	6,335
SVSU	5,890	6,277	6,632	6,857	7,130
NMU	6,999	7,133	7,396	7,718	8,047
FSU	8,512	8,527	8,979	9,568	9,841
OU	10,938	11,359	11,970	12,619	13,070
GVSU	13,651	14,477	15,512	16,779	17,566
EMU	18,038	18,539	18,657	19,256	19,582
CMU	18,813	19,438	20,349	20,961	21,307
WSU	23,234	23,095	22,811	23,754	23,704
WMU	21,633	22,833	23,693	24,906	25,461
UMA	36,675	37,134	37,026	37,998	38,651
MSU	39,666	39,455	40,060	40,936	41,586

Student to Faculty Ratio FY 2003

Five Year Trend

	FY '99	FY '00	FY '01	FY '02	FY '03
UMA	12	12	11.37	11.2	12.07
MTU	13	14	12.4	13.04	12.59
MSU	12	12	12.01	12.33	12.76
FSU	16	16	15.61	15.38	15.05
LSSU	13	17	16.26	15.66	15.91
WMU	16	17	15.01	15.08	16.65
UMF	18	18	16.65	17.74	16.72
UMD	16	16	16.26	16.19	16.95
CMU	20	19	18.65	18.62	18.27
EMU	19	19	19.05	19.63	19.66
OU	20	20	19.6	19.99	19.89
SVSU	19	17	19.3	20.96	20.11
GVSU	20	19	18.02	18.59	20.34
NMU	20	20	20.86	21.22	22.25
WSU	11	11	10.99	11.5	n/a

MICHIGAN PUBLIC UNIVERSITY COMPARISONS

BUDGETARY PLANNING AND ANALYSIS SUMMARY OF 2003-04 TUITION/FEES AND ROOM/BOARD MICHIGAN PUBLIC UNIVERSITIES

	FY-04 TUITION	TUITION RANK	FY-04 RM/BRD	ROOM/ BOARD <u>RANK</u>	FY-04 TOTAL <u>COST</u>	TOTAL COST RANK
University of Michigan	8,481	1	6,704	1	15,185	1
Michigan Tech	7,440	2	5,795	9	13,235	2
Ferris State	6,044	4	6,326	4	12,370	3
Michigan State	7,088	3	5,230	13	12,318	4
Western Michigan	5,795	6	6,496	3	12,291	5
Wayne State	5,693	7	6,500	2	12,193	6
Eastern Michigan	5,627	8	5,850	8	11,477	7
Lake Superior	5,454	11	5,993	5	11,447	8
Grand Valley	5,566	9	5,768	11	11,334	9
Central Michigan	5,218	13	5,924	6	11,142	10
Oakland	5,495	10	5,540	12	11,035	11
Northern Michigan	5,110	14	5,894	7	11,004	12
Saginaw Valley	4,799	15	5,786	10	10,585	13
UM - Flint	5,312	12				
UM - Dearborn	5,839	5				
UNWEIGHTED AVERAGE	5,931		6,484		12,968	

Source: Presidents Council, State Universities of Michigan

December 2003

Annual Tuition and Required Fees FY 2003

Five Year Trend

	FY '99	FY '00	FY '01	FY '02	FY '03
SVSU	\$3,526	\$3,512	\$3,608	\$3,897	\$4,382
CMU	3,627	3,630	3,775	4,247	4,747
LSSU	3,726	4,034	4,014	4,334	4,758
NMU	3,055	3,146	4,004	4,357	4,780
UMF	3,723	3,830	3,946	4,364	4,786
EMU	3,746	3,736	3,887	4,603	5,027
OU	4,171	4,167	4,279	4,638	5,031
WSU	4,129	4,127	4,291	4,679	5,104
GVSU	4,006	4,184	4,351	4,745	5,148
WMU	4,141	4,147	4,304	4,730	5,155
UMD	4,274	4,516	4,492	5,088	5,332
FSU	3,998	4,118	4,284	5,070	5,500
MSU	5,326	5,255	5,473	5,912	6,454
MTU	4,463	4,766	4,773	6,101	6,591
UMA	6,489	6,735	6,926	7,375	7,960

Annual Room and Board Costs FY 2003

Five Year Trend

	FY '99	FY '00	FY '01	FY '02	FY '03
MSU	\$4,172	\$4,298	\$4,472	\$4,678	\$4,932
OU	4,555	4,715	4,833	4,978	5,252
MTU	4,590	4,726	4,917	5,201	5,465
SVSU	4,590	4,800	5,015	5,200	5,485
CMU	4,480	4,620	4,828	5,220	5,524
LSSU	4,738	4,930	5,078	5,281	5,548
EMU	4,660	4,842	5,031	5,268	5,597
NMU	4,468	4,640	4,976	5,436	5,630
GVSU	4,840	4,910	5,030	5,380	5,656
FSU	4,966	5,110	5,258	5,628	5,968
WSU	n/a	n/a	n/a	n/a	6,100
WMU	4,591	4,831	5,073	5,517	6,128
UMA	5,488	5,614	5,780	6,068	6,366

MICHIGAN PUBLIC UNIVERSITY COMPARISONS

Faculty to Administrator Ratio FY 2003

Five Year Trend

	FY '99	FY '00	FY '01	FY '02	FY '03
UMA	1.16	1.04	0.92	0.86	0.81
UMF	1.06	1.49	2.13	1.72	1.23
UMD	1.6	1.46	1.42	1.41	1.37
MSU	1.92	1.57	1.57	1.55	1.55
SVSU	1.78	2.02	1.81	1.58	1.63
OU	1.89	2.19	2.07	2.08	1.75
EMU	3.25	1.87	1.87	1.77	1.78
MTU	1.65	1.43	1.72	1.69	1.79
CMU	1.86	1.88	2.11	2.16	2.11
NMU	2.23	2.34	2.24	2.23	2.12
FSU	2.8	2.16	1.86	2.25	2.23
LSSU	2.57	2.57	2.59	2.22	2.33
GVSU	2.87	2.58	2.71	2.55	2.38
WMU	2.8	2.67	3.8	3.75	3.93
WSU	2.39	2.28	2.15	2.14	n/a

Instructional Cost (Spending) per Student FY 2003

FY '00 FY '03 FY '99 FY '01 FY '02 \$3,166 \$3,263 \$3,599 \$2,968 \$3,553 SVSU LSSU 3,505 3,923 4,357 3,771 3,680 NMU 4,079 4,186 4,524 4,078 4,005 CMU 3,455 3,759 3,759 3,814 4,136 4,089 4,125 4,236 4,227 OU 4,155 **EMU** 3,753 3,945 3,995 4,113 4,451 **UMF** 3,731 4,142 4,374 4,598 4,647 WMU 4,030 4,174 4,383 4,667 4,649 **GVSU** 3,832 4,024 4,288 4,367 4,679 **UMD** 4,532 4,339 4,585 5,032 5,350 FSU 5,048 5,215 5,376 5,506 5,860 WSU 6,392 6,320 6,943 7,166 6,852 MSU 6,796 7,051 7,376 7,724 7,809 MTU 6,981 7,306 8,276 8,090 8,328 9,439 10,240 10,672 UMA8,877 10,019

State Appropriations per FYES FY 2003

Five Year Trend

	FY '99	FY '00	FY '01	FY '02	FY '03
GVSU	\$3,681	\$3,779	\$3,808	\$3,582	\$3,301
SVSU	3,918	3,976	4,063	3,995	3,708
OU	4,053	4,281	4,305	4,151	3,868
CMU	3,941	4,140	4,351	4,294	4,147
UMD	4,264	4,547	4,617	4,618	4,312
EMU	4,428	4,502	4,629	4,551	4,340
UMF	4,141	4,473	4,788	4,760	4,687
WMU	5,154	5,103	5,228	5,046	4,783
LSSU	4,886	3,943	5,115	5,062	4,844
FSU	4,945	6,229	6,094	5,803	5,481
NMU	6,751	6,844	6,931	6,739	6,281
MSU	7,232	7,701	8,017	7,963	7,586
MTU	8,080	8,487	9,248	9,338	8,933
UMA	8,995	9,300	9,674	9,568	9,102
WSU	9,885	10,308	10,958	10,678	10,352

Financial Aid as % of Total General Fund Spending FY 2003

Five Year Trend

	FY '99	FY '00	FY '01	FY '02	FY '03
UMD	3.40%	3.40%	3.50%	3.61%	4.32%
OU	4.50%	5.10%	4.85%	4.74%	4.65%
UMF	5.30%	4.70%	4.77%	4.55%	4.71%
MSU	4.80%	4.90%	4.86%	4.69%	4.85%
FSU	3.10%	3.70%	4.07%	5.65%	5.11%
GVSU	5.40%	4.90%	4.07%	4.86%	5.25%
CMU	4.70%	4.10%	4.53%	4.89%	5.43%
EMU	5.50%	5.50%	6.04%	6.44%	6.47%
SVS	5.50%	5.60%	5.33%	6.11%	6.69%
NMU	5.70%	6.10%	6.64%	7.23%	7.91%
LSSU	7.20%	7.30%	7.74%	7.30%	8.26%
UMA	9.60%	10.00%	8.98%	9.41%	9.29%
WMU	8.60%	8.50%	2.78%	6.50%	9.61%
MTU	11.50%	11.70%	10.02%	9.36%	9.90%
WSU	4.60%	5.80%	3.96%	4.54%	n/a

Instruction as a % of Total General Fund Spending FY 2003

Five Year Trend

	FY '99	FY '00	FY '01	FY '02	FY '03
NMU	39.42%	40.09%	40.24%	36.09%	35.63%
UMA	37.09	36.68	36.27	35.97	37.06
WSU	44.9	39.94	40.55	40.12	40
SVSU	41.23	41.12	41.72	36.12	40.58
UMF	50.03	44.68	45.88	45.74	42.61
LSSU	40.26	47.2	41.57	37.83	42.71
CMU	42.82	42.09	42.49	41.59	42.76
OU	46.11	45.82	44.11	45.05	44.37
WMU	41.54	42.28	47.61	45.35	44.79
UMD	45.13	42.99	43.06	44.31	45.35
MTU	45.81	46.02	46.05	44.12	45.42
FSU	49.29	45.26	43.39	44.26	45.58
EMU	45.11	46.39	44.97	44.28	46.17
MSU	49.82	48.62	48.84	48.83	48.88
GVSU	47.12	46	46.46	47.31	49.59

Plant Spending as a % of Total General Fund Spending FY 2003

Five Year Trend

	FY '99	FY '00	FY '01	FY '02	FY '03
MTU	8.20%	8.40%	8.53%	7.49%	7.02%
CMU	10.80%	8.20%	8.59%	9.44%	7.96%
OU	8.70%	9.30%	9.54%	9.77%	8.28%
UMD	10.30%	8.60%	8.74%	9.41%	8.91%
FSU	9.20%	9.00%	10.43%	9.97%	8.98%
MSU	9.10%	9.40%	9.45%	9.43%	9.26%
EMU	9.60%	9.20%	8.77%	9.40%	9.65%
SVSU	10.30%	10.20%	9.83%	11.16%	10.38%
NMU	11.00%	11.40%	11.18%	10.90%	10.86%
WMU	11.20%	11.60%	12.15%	10.54%	11.07%
WSU	11.20%	11.20%	11.19%	8.52%	11.17%
GVSU	11.00%	11.20%	11.40%	10.98%	11.81%
UMF	6.40%	9.50%	12.42%	12.20%	12.57%
UMA	13.40%	13.20%	13.39%	12.67%	12.76%
LSSU	15.90%	11.80%	13.29%	12.63%	14.09%