

2018 Edition

Fact Book

Institutional Research and Studies

siue.edu/factbook

The SIUE **Fact Book** provides current and historical data about Southern Illinois University Edwardsville, its students, alumni, faculty and staff, programs, and instruction.

It can be accessed online at www.siu.edu/factbook, along with the **Fact Book** Annex, an extension of the **Fact Book** providing additional data that is more detailed, is for different time periods, or is not included at all in the Fact Book.

Southern Illinois University Edwardsville

Fact Book – 2018 Edition

January 2018

To Users of the **Fact Book**:

This **Fact Book** provides current and historical data about Southern Illinois University Edwardsville, its students, alumni, faculty and staff, programs, and instruction. We hope this edition will serve as a helpful resource to answer your questions about the University.

The SIUE **Fact Book** can be accessed online at <http://www.siu.edu/inrs/factbook/> along with the **Fact Book Annex**, an extension of the **Fact Book** providing additional data and information from different time periods.

The Office of Institutional Research and Studies produces the **Fact Book**. Thank you to everyone who recommended changes and supplied information for this year's edition. Your input for this and future editions is invaluable. If you have any questions or comments, please contact Phillip M. Brown (phbrown@siue.edu) or Roberta Stanford (rstanfo@siue.edu) in the Office of Institutional Research and Studies at 618/650-3415.

Sincerely,

Randall G. Pembroke
Chancellor
Southern Illinois University Edwardsville

Table of Contents

<u>General Information</u>	page
Quick Reference.....	1
Southern Illinois University.....	4
Southern Illinois University Edwardsville	5
Location.....	6
University Accreditation.....	6
Specialized Accreditation.....	6
Focus Statement.....	7
University Mission.....	7
University Vision.....	7
University Values.....	7
University Statement on Diversity.....	8
Achieving the Vision: SIUE's Long-Term Goals.....	8
Academic Calendar.....	9
Program Inventory.....	10
SIUE Alumni.....	18
Tuition and Fees, <i>Academic Years 2011-2012 to 2017-2018</i>	19
Operating Budget, <i>Fiscal Years 2013-2018</i>	20
Salary and Wage Expenditures by County, <i>Fiscal Year 2017</i>	21
Physical Facilities.....	22
Student Financial Aid, <i>Fiscal Years 2013-2017</i>	24
Library Collections and Expenditures, <i>Fiscal Years 2013-2017</i>	26

<u>Students</u>	page
Student Summary.....	27
New Students:	
Applications, Acceptances and Enrolled, <i>Fall Terms 2004-2017</i>	28
New Freshman ACT Scores, <i>Fall 2013-2017</i>	30
New Freshman High School Percentile Rank, <i>Fall 2013-2017</i>	31
New Freshman High School Origins, <i>Fall 2017</i>	32
New Transfer Student Institutional Origins, <i>Fall 2017</i>	33
New Transfer Student Institutional Origins--Illinois Detail, <i>Fall 2017</i>	34
New Transfer Student Institutional Origins--Missouri Detail, <i>Fall 2017</i>	35
All Students:	
Historic On-Campus and Off-Campus Headcounts, <i>Fall Terms 1964-2017</i>	36
Historic Headcount and Full-Time-Equivalent, <i>Fall Terms 1993-2017</i>	38
Enrollment and Gender Detail, <i>Fall Terms 2013-2017</i>	40
Race/Ethnic Status, <i>Fall Terms 2013-2017</i>	42
Age, <i>Fall Terms 2013-2017</i>	43
Geographic Origins, <i>Fall 2017</i>	44
Undergraduate Student Persistence and Completion:	
Persistence of New Freshman Cohorts, <i>Falls 2007-2016</i>	46
Persistence of New Transfer Cohorts, <i>Falls 2012-2016</i>	48
Graduation Rates of New Freshman Cohorts by Years to Degree.....	50
Matriculation Status, Baccalaureate Degree Recipients <i>FY 2007-2017</i>	51
Time-To-Degree, Baccalaureate Degree Recipients <i>FY 2013-2017</i>	52

<u>Academic Programs and Instruction</u>	page
Program and Instruction Summary.....	55
Academic Units, Academic Programs and Minors, <i>Fiscal Year 2018</i>	56
Program Enrollments:	
Historic, <i>Fall Terms 2006-2017</i>	60
Undergraduate and Graduate, <i>Fall 2017</i>	61
Race/Ethnic Status and Gender, <i>Fall Terms 2014-2017</i>	62
Degrees Awarded:	
Historic, <i>Fiscal Years 2006-2017</i>	64
Undergraduate and Graduate, <i>Fiscal Year 2017</i>	65
Race/Ethnic Status and Gender, <i>Fiscal Years 2014-2017</i>	66
Instruction:	
Historic State Funded Student Credit Hours, <i>Fiscal Years 2007-2017</i>	68
Type of Faculty Appointments	70
Class Meeting Patterns, <i>Fiscal Years 2016 and 2017</i>	72
Class Sizes, <i>Fall Terms 2013-2017</i>	73
FTE Students and Instructional Faculty, <i>Fall Terms 2007-2017</i>	74
Use of Instructional Resources:	
Instructional Costs, <i>Fiscal Years 1996-2015</i>	75
Student Learning:	
Benchmarks of Effective Educational Practice	76

<u>Faculty and Staff</u>	page
Faculty and Staff Summary.....	79
All Employees:	
Historic, <i>Fall 1998-2017</i>	80
Primary Funding Source, <i>Fall 2017</i>	83
Race/Ethnic Status and Gender, <i>Fall 2014-2017</i>	84
New Full-Time Hires, Race/Ethnic Status and Gender, <i>Fall 2014-2017</i>	86
Full-Time Instructional Faculty:	
Graphic Profile: <i>Fall 2017</i>	88
<i>Fall Terms 2007-2017</i>	89
Rank and Gender, <i>Fall 2007-2017</i>	90
Tenure Status, <i>Fall 2007-2017</i>	92
Highest Degree Held, <i>Fall 2007-2017</i>	94
Age, <i>Fall 2007-2017</i>	96
Average Annualized Salary by Rank, <i>Fall 2013-2017</i>	98
Source of Faculty Terminal Degrees, <i>Fall 2017</i>	99
Outstanding Faculty and Staff Awards	100

	Page
Quick Reference	1
Southern Illinois University	4
Southern Illinois University Edwardsville	5
Location	6
University Accreditation	6
Specialized Accreditation	6
Focus Statement	7
University Mission	7
University Vision	7
University Values	7
University Statement on Diversity	8
Achieving the Vision: SIUE's Long-Term Goals	8
Academic Calendar	9
Program Inventory	10
SIUE Alumni	18
Tuition and Fees	19
Operating Budget	20
Salary and Wage Expenditures by County	21
Physical Facilities	22
Student Financial Aid	24
Library Collections and Expenditures	26

	Page
Quick Reference	1
Southern Illinois University	4
Southern Illinois University Edwardsville	5
Location	6
University Accreditation	6
Specialized Accreditation	6
Focus Statement	7
University Mission	7
University Vision	7
University Values	7
University Statement on Diversity	8
Achieving the Vision: SIUE's Long-Term Goals	8
Academic Calendar	9
Program Inventory	10
SIUE Alumni	18
Tuition and Fees	19
Operating Budget	20
Salary and Wage Expenditures by County	21
Physical Facilities	22
Student Financial Aid	24
Library Collections and Expenditures	26

Quick Reference

Southern Illinois University Edwardsville Chancellor: Randall G. Pembrook

Previous

President/Chancellor*: Stephen L. Hansen (Interim) 2015-2016
Julie A. Furst-Bowe 2012-2015
Vaughn Vandegrift 2004-2012
David Werner 1997-2004
Nancy Belck 1994-1997
Earl E. Lazerson 1979-1993
Kenneth A. Shaw 1977-1979
Ralph Ruffner (Acting) 1976
Andrew J. Kochman (Acting) 1976
John S. Rendleman 1968-1976

Southern Illinois University President: Randy Dunn

Previous

Chancellor/President*: Glenn Poshard 2006 - 2014
James E. Walker 2000-2005
Frank E. Horton (Acting) 2000
Ted Sanders 1995-2000
James M. Brown 1991-1995
Lawrence K. Pettit 1986-1991
James M. Brown (Acting) 1986
Kenneth A. Shaw 1979-1986
James M. Brown (Acting) 1979
Delyte W. Morris 1947-1970

Established: 1957

URL: www.siu.edu

Congressional District: 13th

University Accreditation: The Higher Learning Commission (HLC)

Carnegie Classifications: Master's L: Master's Colleges and Universities: Larger Programs

Balanced arts & sciences/professions, high graduate coexistence; Research Doctoral: Single program - Education;
High undergraduate; Four-year, full-time , selective, higher transfer-in; Four-year, large, primarily residential
(for additional information see <http://carnegieclassifications.iu.org>)

Specialized Accreditation: ANEST, BUS(B,M), BUSA(B), CAAHEP, CONST, CS, DENT, ENG, JOUR, MUS, NASAD,
NURSE, PHAR, SP, SPAA(M), SW(B,M), TED, THEA(B) (See page 6)

FICE Code: 001759 **IPEDS Unit ID:** 149231 **Calender:** Semester

Program: Liberal Arts and General, Business, Dental Medicine, Education, Engineering, Nursing, Pharmacy

Schools: College of Arts & Sciences; Schools of Business; Dental Medicine; Education, Health and Human Behavior; Engineering; Nursing; Pharmacy

Degree Programs by Level: Bachelor's degree (48), Post-Baccalaureate certificate (10), Master's degree (45), Post-Master's certificate (8),
Doctor's - professional practice (2), Doctor's - other (1), Doctor's - research (1)

* Morris was the chief executive of SIU as the Edwardsville campus was developed and became a separate institution within the Southern Illinois University system with its own president. The usage of the titles of Chancellor and President has changed over time.

Quick Reference (cont.)

Student Enrollment		
<i>Fall 2017</i>		
	Headcount	FTE
Undergraduate	11,402	9,912
Freshman	21.4%	
Sophomore	19.7%	
Junior	24.1%	
Senior	34.2%	
Unclassified	0.6%	
Graduate I & II	1,856	1,073
Dr's - Professional Prac	<u>538</u>	<u>538</u>
TOTAL	13,796	11,523

FY 2017 Unduplicated Headcount	16,432
---------------------------------------	---------------

Degrees Awarded		
<i>Fiscal Year 2017</i>		
Baccalaureate		2,406
Began as New Freshman	55.2%	
Began as New Transfer	44.1%	
Began as Non-Degree	0.8%	
Post-Baccalaureate Certificate		15
Master's		714
Post-Master's Certificate		26
Doctor's – Professional Practice		129
Doctor's – Research & Doctor's – Other		20
TOTAL		3,310

Total Living Alumni	101,212
----------------------------	----------------

Instruction		
<i>Fall 2017</i>		
	Median Class Size	
Courses Below 300 Level	22	
300 & 400 Level Courses	18	
500 & 600 Level Courses	9	
Fall 2016 FTE Student/FTE Faculty Ratio	17.3	
Fall 2017 FTE Student/FTE Faculty Ratio	16.9	

Tuition and Fees		
<i>Academic Year 2017-2018</i>		
	<i>Resident</i>	<i>Non-Resident</i>
Undergraduate	\$ 11,493	\$ 24,651
Graduate	9,832	21,252
Dental Medicine	35,558	74,556
Pharmacy	26,294	30,984

Room and Board		
<i>Academic Year 2017-2018</i>		
Room Charge	\$5,990	
Board Charge (light plan)	3,478	

On-Campus Housing		
<i>Fall 2017</i>		
	Residence Cougar	
Students Living on Campus	Halls	Village
Undergraduate	1,713	1,108
Graduate & Dr's - Prof Prac	15	43
% of New Freshmen living on campus: 66.2%		

Original Operating Budget	
<i>Fiscal Year 2017-2018</i>	
Appropriated Funds	
General Revenue	\$ 53,817,000
Income Funds	103,097,605
Non-Appropriated	
Grants & Contracts	42,648,146
Indirect Cost Recovery	2,896,298
Revenue Bond Operations	45,645,225
Self-Supporting Activities	43,988,524
TOTAL	292,092,798

Employee Headcount	
<i>Fall 2017</i>	
Faculty Rank (with or w/o administrative title)	954
Administrative/Prof. (w/o faculty rank)	418
Civil Service	1,018
TOTAL	2,390
Grad Assistants/Dental Residents	484
Student Workers	1,490

Full-Time Instructional Faculty	
<i>Fall 2017</i>	
Headcount	595
Tenured or Eligible	72%
With Doctorate	76%
With Terminal Degree	80%

Quick Reference (cont.)

SIUE at a Glance

For more detail see
<http://www.siu.edu/chancellor>

SIU Board of Trustees

SIU President

SIUE Chancellor

Provost & Vice Chancellor
Academic Affairs

College of Arts & Sciences
School of Business
School of Education, Health
and Human Behavior
School of Engineering
School of Nursing
Graduate Studies & Research
Library & Information Svcs
Educational Outreach
Enrollment Management
Illinois Educ Rsch Council
Information Technology Svcs
Institutional Res & Studies
International Affairs
Nat'l Corn to Ethanol Res Ctr
STEM Rsch, Educ
& Outreach
Univ Svcs to East
St Louis

Vice Chancellor
Administration

Administrative Services
Facilities Management
Financial Affairs
Human Resources
Police Services
University Park

Equal Opprtnty, Access &
Title IX Coordination
General Counsel
Intercollegiate Athletics
School of Dental Medicine
School of Pharmacy
University Marketing &
Communications

Vice Chancellor
Student Affairs

Campus Recreation
Career Development Center
Counseling Services
Disability Support Svcs
Early Childhood Center
Health Services
Housing
Kimmel Student Involvement
Center
Morris University Center

Vice Chancellor
University Advancement

Alumni Affairs
University Advancement &
Foundation Operations

Southern Illinois University

President – SIU – Randy Dunn

Vice President for Academic Affairs –W. Brad Colwell

Senior Vice President for Financial and Administrative Affairs and Board Treasurer – Duane Stucky

General Counsel – Lucas D. Crater

Southern Illinois University is a multi-campus university comprising two institutions, Southern Illinois University Carbondale (SIUC), with a School of Medicine at Springfield and Southern Illinois University Edwardsville (SIUE), with a School of Dental Medicine at Alton and a center in East St. Louis. The University, with an annual operating budget averaging near \$880 million over the past five years, enrolls over 30,000 students in programs from two-year technical curricula to Ph.D. programs in 32 fields including law, medicine, pharmacy, and dental medicine. SIU was chartered in 1869 as Southern Illinois Normal University, a teacher's college. In 1947, the name was changed to Southern Illinois University, reflecting the institution's academic and geographic expansion. SIU began offering off-campus academic courses in the metropolitan East St. Louis area in 1949, leading to the eventual development of a separate institution in Edwardsville.

A modern and comprehensive post-secondary educational institution, Southern Illinois University offers a broad range of academic programs that lead to associate, baccalaureate, master's, specialist's, and doctoral, including professional practice degrees.

The instructional, research, and service missions of the two constituent institutions reflect the needs of their respective geographic areas. The University also serves statewide, national, and international needs by offering educational activities in communities throughout the state and through research and training exchanges and world-wide student exchange programs.

A nine-member Board of Trustees, appointed by the Governor, governs Southern Illinois University and sets policy for the University in accordance with established missions and goals. In addition, per state statute, the Superintendent of Public Instruction, or his or her chief assistant for liaison with higher education when designated to serve in his or her place, serves as an ex-officio member of the board. The President of Southern Illinois University is chief executive officer, reporting to the Board of Trustees. The Chancellors of SIUE and SIUC report directly to the President and are responsible for the operation of their respective institutions.

Members of the Board of Trustees

December 2017

J. Phil Gilbert – Carbondale, (2015-2021)

Donna Manering – Vice Chair, Makanda (2011-2017)

Shirley Portwood, Godfrey, (2013-2019)

Marsha Ryan, Murphysboro (2017- 2023)

Joel Sambursky – Secretary, Carbondale, (2013-2019)

Amy Sholar – Alton, (2015-2021)

Randal Thomas - Chair, Carbondale (2013-2019)

Luke Jansen - Student Trustee SIUE

Sam Beard – Student Trustee SIUC

Southern Illinois University Edwardsville

Chancellor – Randall G. Pembrook

Provost & Vice Chancellor for Academic Affairs – P. Denise Cobb

Vice Chancellor for Administration – Richard Walker

Vice Chancellor for University Advancement – Rachel C. Stack

Vice Chancellor for Student Affairs – Jeffrey N. Waple

Southern Illinois University Edwardsville traces its origin to a recommendation in 1956 by the Southwest Illinois Council for Higher Education. The Council was convinced that higher education facilities were needed in the Metro-East part of the greater St. Louis area. Council members hired consultants, whose reports documented that need, and appealed to Southern Illinois University, 100 miles south, to establish satellite campuses.

In 1957, SIU opened two “residence centers” in Alton and East St. Louis. The University expected to enroll 800 students. Nineteen hundred applied. By 1959, the number of students had doubled to 3800, greatly exceeding the physical facilities and demanding services faster than the University could develop and supply them.

A planning team investigated sites in the Metro-East counties and selected one just south of Edwardsville. In 1960, the Illinois legislature authorized a bond issue for construction of a new state university campus. Voter approval came in November 1960. After two and one-half years of planning, University officials and area residents attended ground-breaking ceremonies for the first permanent buildings.

In the fall of 1965, Southern Illinois University Edwardsville moved onto its new campus: 2660 acres of rolling land and woods dotted with lakes. Much of the land still retains its natural shape. The academic center was designed by the internationally known architectural firm of Hellmuth, Obata and Kassabaum of St. Louis. The brick, slate and granite of the modern

buildings complement the terrain and are softened by a carefully designed garden landscape that attracts visitors by its physical beauty. The campus has received several awards in recognition of the successful blend of the aesthetic and functional in a setting that enhances growth and development.

Today, SIUE is a major public university, offering a broad choice of degrees and programs ranging from career-oriented fields of study to traditional liberal arts. Students have an opportunity to interact with outstanding teachers and scholars, as well as with other students from all parts of the United States and the world. They enjoy excellent, modern facilities including extensive research laboratories, specialized equipment for professional preparation, and up-to-date classrooms. In addition, academic services provide tutoring, testing, academic and career counseling, and other services designed to help students meet the demands of university life. SIUE students find comprehensive educational opportunities and a community in which individuals support each other in their search for knowledge and individual development.

Students may choose to live on campus in contemporary residence halls or apartments or live off-campus. Academic scheduling is designed to accommodate individual student needs through the availability of weekday, evening, and weekend classes in traditional, on-line and hybrid formats. In every format, SIUE students are assured quality instruction.

At SIUE, we believe that education is more than classroom learning. Campus activities present students with an ever-changing spectrum of cultural, social, service and recreational experiences designed to complement the academic program. Theater and dance productions, musical presentations, art collections, renowned speakers and artists, and the fine swimming, biking and other recreation offered by the University's 2660 acres make SIUE an exciting place. In addition, the campus is situated in a rural area with access to the resources of the metropolitan St. Louis area, located just 20 minutes away.

At SIUE more than 850 faculty members engage in instruction, research and public service. Though each of these activities enhances students' academic opportunities, it is through instruction that students benefit most directly. Eighty percent of the faculty possess terminal degrees earned at universities in the United States and abroad. In 2017, faculty and staff received 181 grants and contracts totaling \$19.9 million. The University emphasizes the instructional responsibilities of the faculty.

SIUE offers a broad range of quality educational experiences at affordable tuition rates, an architecturally distinguished campus, the tranquility of rural life, and access to the excitement of a major American city. All of these factors contribute to the quality of educational opportunities at SIUE and a fulfilling student experience.

Location

Southern Illinois University Edwardsville serves the most populous region of downstate Illinois. The campus is located in the eastern metropolitan St. Louis area; most SIUE students live and work in the industrial and agricultural counties of Metro-East. Interstate highways make the University convenient for those within a 60-mile radius, an area that includes 2,700,000 people.

St. Louis, 20 minutes southwest of the campus, is one of the oldest and richest cultural centers of the country, renowned for its symphony, opera, art museums, and conservatories for the arts. It is a center for

educational, medical, botanical, bio-chemical and business research. SIUE is one of four comprehensive universities among more than 20 institutions of higher education in the metropolitan area.

Because the University is part of a metropolitan area, students and faculty can experience the diversions of ethnic restaurants, large retail malls, touring Broadway plays and professional sports; they can enjoy as well the pastoral setting of the campus and nearby state parks, small towns, and historic settlements.

University Accreditation

SIUE is accredited by the Higher Learning Commission (HLC). The University maintains accreditation through the Open Pathway with HLC.

Specialized Accreditation

In addition to overall accreditation of the University, many of its departments and schools are accredited by professional agencies, including the following:

- Accreditation Board for Engineering and Technology
- Accreditation Council for Pharmacy Education
- Accrediting Council on Education in Journalism and Mass Communications
- American Council for Construction Education
- American Dental Association Commission on Dental Accreditation
- Association to Advance Collegiate Schools of Business-International
- Commission on Accreditation of Allied Health Education Programs
- Commission on Collegiate Nursing Education
- Council on Academic Accreditation in Audiology and Speech-Language Pathology of the American Speech-Language-Hearing Association
- Council on Accreditation of Nurse Anesthesia Educational Programs
- Council on Social Work Education

National Association of Schools of Art and Design
National Association of Schools of Music
National Association of Schools of Public Affairs and Administration
National Association of Schools of Theatre
National Council for Accreditation of Teacher Education

In addition the American Art Therapy, the American Chemical Society and the National Association of School Psychologists have formally reviewed and approved SIUE's programs as meeting their standards.

Illinois Board of Higher Education Focus Statement for Southern Illinois University Edwardsville

Southern Illinois University Edwardsville serves traditional college-aged undergraduate students, with many commuting from the surrounding areas, as well as older, part-time, and minority students. The campus offers a balance of instruction, research, and public service programs consonant with its role as the only public university in southwestern Illinois. Southern Illinois University Edwardsville also administers the School of Dental Medicine at Alton and operates a center in East St. Louis. In addition to pursuing statewide goals and priorities, Southern Illinois University Edwardsville:

- offers undergraduate programs and masters' programs encompassing instruction in arts and sciences, education, social services, business, engineering, and the health professions in order to improve the quality of life, economy, health care and environment in the greater St. Louis metropolitan area;
- emphasizes graduate-level programs that prepare practitioners and professionals in those fields that are particularly relevant to addressing the social, economic and health-care needs of the region;
- focuses off-campus programs in southwestern Illinois, except in fields such as nursing in which the University is distinctly positioned to offer

off-campus completion programs for the central and southern Illinois areas; addresses the need for dentists in the central and southern regions of the state through its School of Dental Medicine and addresses the need for pharmacists in the central and southern regions of the state through its School of Pharmacy.

University Mission (adopted 2013)

Southern Illinois University Edwardsville is a student-centered educational community dedicated to communicating, expanding and integrating knowledge. In a spirit of collaboration enriched by diverse ideas, our comprehensive and unique array of undergraduate and graduate programs develops professionals, scholars and leaders who shape a changing world.

University Vision (adopted 2013)

Southern Illinois University Edwardsville will achieve greater national and global recognition and academic prominence through innovative and interdisciplinary programs that empower individuals to achieve their full potential.

University Values (adopted 2013)

Citizenship

- Social, civic, and political responsibility--globally, nationally, locally, and within the University
- Active partnerships and a climate of collaboration and cooperation among students, faculty, staff, alumni and the larger community
- Sustainable practices in environmental, financial and social endeavors

Excellence

- High quality learning within and beyond the classroom
- Continuous improvement and innovation
- Outstanding scholarship and public service

Inclusion

- A welcoming and supportive environment
- Openness to the rich diversity of humankind in all aspects of university life
- Respect for individuals, differences, and cultures
- Intellectual freedom and diversity of thought

Integrity

- Accountability to those we serve and from whom we receive support
- Honesty in our communications and in our actions

Wisdom

- Creation, preservation, and sharing of knowledge
- Application of knowledge in a manner that promotes the common good
- Life-long learning

University Statement on Diversity (adopted 2013)

All societies and peoples have contributed to the rich mix of contemporary humanity. In order to achieve domestic and international peace, social justice and the development of full human potential, we must build on this diversity and inclusion.

- Southern Illinois University Edwardsville nurtures an open, respectful, and welcoming climate that facilitates learning and work. Each member of the University is responsible for contributing to such a campus environment.
- Southern Illinois University Edwardsville is committed to education that explores the historic significance of diversity in order to understand the present and to better enable our community to engage the future.

- Integral to this commitment, Southern Illinois University Edwardsville strives for a student body and a workforce that is both diverse and inclusive.

Achieving the Vision: SIUE's Long-Term Goals (adopted 2013)

The primary focus of SIUE's long-term goals is student learning. Achieving the following goals will help students become lifelong learners and effective leaders in their professions and communities:

- **Prepared and Committed Students** – Recruit and engage a diverse student body ready to accept the rigorous challenges of higher education, to persist in academic study, and to become lifelong learners.
- **Innovative High Quality Programs** – Develop and enhance curricular and co-curricular programs to fully support learning and degree completion.
- **Dedicated Faculty and Staff**—Recruit, support, and retain a highly committed and diverse faculty and staff who continually strive for excellence by promoting student learning, producing significant scholarship, and serving multiple constituencies.
- **Supportive Campus Community**—Foster an inclusive university community characterized by integrity, civility, shared governance and openness to and respect for different backgrounds, cultures, and perspectives.
- **Outreach and Partnerships** – Develop and strengthen collaborative relationships to effect positive changes in the university, region, nation and world.
- **Physical and Financial Sustainability**—Develop, maintain and protect the University's assets by practicing and promoting economic, environmental, and social sustainability campus-wide.

Academic Calendar

Spring 2018:

December 18	Winter Session begins
January 7	Winter Session ends
January 8	Spring classes begin
January 13	Weekend classes begin
January 15	Martin Luther King Jr Holiday – University closed
March 4 - 11	Spring Break- no classes
April 30 - May 4	Final Exams
May 4 & 5	Commencement

No weekend classes March 10-11 and March 31 - April 1. Final exams for weekend classes are April 28 following the last class session.

Summer 2018:

May 7	May Session begins
May 25	May Session ends
May 28	Memorial Day Holiday – University closed
May 29	Summer term begins
June 2	Weekend classes begin
July 4	Independence Day Holiday – University closed
Aug 4	Summer Term ends

Fall 2018:

August 20	Fall classes begin
August 25	Weekend classes begin
September 3	Labor Day Holiday – University closed
November 19-25	Thanksgiving Break Holiday
December 10-14	Final Exams
December 15	Commencement

No weekend classes September 1-2 and November 24-25. Final exams for weekend classes are December 8 following the last class session.

Spring 2019:

December 17	Winter Session begins
January 6	Winter Session ends
January 14	Spring classes begin
January 19	Weekend classes begin
January 21	Martin Luther King Jr. Holiday – University closed
March 11-17	Break week
May 6-10	Final Exams
May 10 & 11	Commencement

No weekend classes March 16-17 and April 20-21. Final exams for weekend classes are May 4 following the last class session.

Program Inventory Fiscal Year 2018

<u>CIPS Code</u>	<u>Program Name</u>	<u>Responsible Administrative Unit</u>	<u>Degree</u>	<u>Approval</u>	<u>Yr Init</u>	<u>Specializations</u>			
520301	Accountancy	Accounting Dept	BSA	06/78	1981				
			MSA	07/93	1994				
				02/15	2015	Business Analytics (MSA)			
				08/99	2000	Taxation (MSA)			
510502	Advanced Educ in Gen Dentistry	School of Dental Medicine	Cert (PM)	06/78	1979				
450201	Anthropology	Anthropology Dept	BA		1967				
			BS		1974				
090101	Applied Communication Studies	Applied Communication Studies Dept	BA,BS		1964				
			MA	09/69	1970				
				04/10	2010	Health Communication (MA)			
				04/10	2010	Interpersonal Communication (MA)			
				04/10	2010	Organizational Communication (MA)			
500701	Art	Art & Design Dept	BA,BS			2013	Public Relations (MA)		
							Art Education (BS)		
							History (BA)		
							Studio (BA,BS)		
500702	Art	Art & Design Dept	MFA	11/68	1968	Studio (MFA)			
500702	Art and Design	Art & Design Dept	BFA	02/75	1976				
512301	Art Therapy Counseling	Art & Design Dept	MA	07/88	1989				
260101	Biological Sciences	Biological Sciences Dept	BA,BS			1963			
							10/77	1977	Ecology, Evolution, Environment (BA,BS)
							07/86	1986	Genetics and Cellular Biology (BA,BS)
								2005	Integrative Biology (BA,BS)
								1963	Medical Science (BA,BS)
								1969	Medical Technology (BA,BS)
520201	Business Administration	School of Business	MA,MS	06/68	1968				
			BS			1967	Economics (BS)		

Program Inventory Fiscal Year 2018 (cont.)

<u>CIPS Code</u>	<u>Program Name</u>	<u>Responsible Administrative Unit</u>	<u>Degree</u>	<u>Approval</u>	<u>Yr Init</u>	<u>Specializations</u>		
520201	Business Administration (cont.)	School of Business		06/93	1993	Entrepreneurship (BS)		
					1967	Finance (BS)		
					1967	General Business Administration (BS)		
					06/93	1993	Human Resource Management (BS)	
					06/93	1993	International Business (BS)	
						1971	Management (BS)	
						1967	Mgmt Info Systems (BS)	
						1967	Marketing (BS)	
					MBA	02/15	2015	Business Analytics (MBA)
						06/94	1994	Mgmt Info Systems (MBA)
						07/15	2015	Project Management (MBA)
						03/69	1969	General (MBA)
					520601	Business Economics & Finance	Economics and Finance Dept	BS
400501	Chemistry	Chemistry Dept	BA, BS					
				06/06	2006	ACS Certified in Biochemistry (BS)		
				06/06	2006	ACS Certified in Chemistry (BS)		
				12/13	2013	Biochemistry (BS)		
				06/10	2010	Forensics Chemistry (BS)		
				09/79	1979	Medical Science (BA)		
140801	Civil Engineering	Civil Engineering Dept	MS	08/68	1968			
			BS	06/72				
			MS	06/75	1979			
				02/14	2014	Environmental Engr/Water Resources (MS)		
				02/14	2014	Geotechnical Engineering (MS)		
				02/14	2014	Structural Engineering (MS)		
				02/14	2014	Transportation Engineering (MS)		
130406	College Student Personnel Adm.	Educational Leadership Dept	MSEd	4/14	2014			
140901	Computer Engineering	Elec & Computer Engr Dept	BS	01/98	1998			

Program Inventory Fiscal Year 2018 (cont.)

<u>CIPS Code</u>	<u>Program Name</u>	<u>Responsible Administrative Unit</u>	<u>Degree</u>	<u>Approval</u>	<u>Yr Init</u>	<u>Specializations</u>
110101	Computer Mgmt & Info Systems	Computer Mgmt & Info Systems	BS	12/90	1990	
			MS	05/94	1994	
				02/15	2015	Business Analytics (MS)
				07/15	2015	Project Management (MS)
110701	Computer Science	Computer Science Dept	BS	7/83	1983	
			BA		1986	
			MS	12/00	2001	
			MFA	01/17	2017	
231302	Creative Writing	English Lang & Lit Dept	MFA	01/17	2017	
151001	Construction Management	Construction Dept	BS	12/78	1979	
				6/08	2008	Land Surveying (BS)
				12/00	2001	
430104	Criminal Justice Studies	Sociology & Criminal Justice Studies	BA, BS	12/00	2001	
430104	Criminal Justice Policy*	Sociology & Criminal Justice Studies	MS	09/17	2017	
130301	Curriculum and Instruction	Teaching and Learning Dept	MSEd	7/08	2008	
510401	Dentistry	School of Dental Medicine	DMD	06/72	1972	
131210	Early Childhood Education	Teaching and Learning Dept	BS	10/71		
131316	Earth & Space Science Educ	Physics Dept	BS		1964	
450601	Economics	College of Arts & Sciences	BA, BS		1965	
450601	Economics & Finance	Economics and Finance Dept	MA, MS	03/69		
				02/15	2015	Business Analytics (MA, MS)
			MSEd			
130401	Educational Administration	Educational Leadership Dept	EdS	08/65		
			EdD	10/10	2011	
130401	Educational Leadership	Educational Leadership Dept	BS	06/72		
			MS	06/75	1979	
141001	Electrical Engineering	Elec & Computer Engr Dept	BS	06/72		
131202	Elementary Education	Teaching and Learning Dept	BS			
			BA			Secondary English Language Arts (BA)
230101	English Literature	English Lang & Lit Dept	Cert (PB)	10/02	2003	
			Cert (PB)	06/02	2002	

* Corrected MS in Criminal Justice Policy to a separate graduate program, not an MS in Criminal Justice Studies, May 2018.

Program Inventory Fiscal Year 2018 (cont.)

<u>CIPS Code</u>	<u>Program Name</u>	<u>Responsible Administrative Unit</u>	<u>Degree</u>	<u>Approval</u>	<u>Yr Init</u>	<u>Specializations</u>
230101	English (cont.) Teaching of Writing	English Lang & Lit Dept	Cert (PB) MA	03/01	2001	
					1966	Literature (MA)
				12/89	1989	Teach English 2nd Lang (131401) (MA)
				04/86	1986	Teaching of Writing (MA)
030199	Environmental Science Mgmt	Environmental Sciences	PSM	02/05	2005	
030104	Environmental Sciences	Environmental Sciences	BA, BS	12/15	2016	Environmental Health (BA, BS)
				12/15	2016	Environmental Management (BA, BS)
				12/15	2016	Environmental Toxicology (BA, BS)
			MS	10/74	1975	
310505	Exercise Science	Applied Health Dept	BS	03/07	2007	
160101	Foreign Lang & Lit	Foreign Lang & Lit Dept	BA, BS	07/76	1976	French (BA, BS)
				07/76	1976	German (BA, BS)
				07/76	1976	Spanish (BA, BS)
450701	Geography	Geography Dept	BS		1972	
			BA		1974	
			MS	04/66		
510707	Healthcare Informatics	Graduate Studies and Research	MS	04/12	2012	
540101	History	Historical Studies Dept	BA			
			BS		1974	
				05/16	2016	Applied Historical Methods (BA, BS)
			MA	07/67		
301401	Museum Studies	Historical Studies Dept	Cert (PB)	05/02	2002	
143501	Industrial Engineering	Mechanical & Industrial Engr Dept	BS	03/74		
				02/15	2015	Manufacturing Engineering (BS)
			MS	04/08	2008	
130501	Instructional Technology Classroom Technologies	Educational Leadership Dept	MSEd Cert (PB)	08/70 04/16	2016	

Program Inventory Fiscal Year 2018 (cont.)

<u>CIPS Code</u>	<u>Program Name</u>	<u>Responsible Administrative Unit</u>	<u>Degree</u>	<u>Approval</u>	<u>Yr Init</u>	<u>Specializations</u>
130501	Instructional Technology (cont.)	Educational Leadership Dept	MSEd	08/70		
	Web Based Learning		Cert (PB)	09/06	2007	
300000	Integrative Studies	College of Arts & Sciences	BA, BS	10/14	2014	
		Graduate Studies and Research	MA, MS	06/15	2015	
			Cert (PB)	01/17	2017	
302001	International Studies	College of Arts & Sciences	BA	08/15	2015	
310501	Kinesiology	Applied Health Dept	MSEd	04/72		
				04/12	2012	Phys Ed and Coaching Pedagogy (MSEd)
			MS	8/13	2013	Exercise Physiology (MS)
				8/13	2013	Exercise and Sport Psychology (MS)
139999	Learning, Culture and Society	Educational Leadership Dept	MSEd	04/06	2006	
240101	Liberal Studies	College of Arts & Sciences	BLS	10/76	1977	
131315	Literacy Education	Teaching and Learning Dept	MSEd	06/05	2005	
	Literacy Specialist		Cert (PM)	11/07	2007	
521402	Marketing Research	Management and Marketing Dept	MMR	12/85	1986	
				02/15	2015	Business Analytics (MMR)
090102	Mass Communications	Mass Communications Dept	BA, BS		1969	
	Media Literacy		Cert (PB)	12/00	2001	
270101	Mathematical Studies	Mathematics & Statistics Dept	BA, BS		1970	
				05/93	1993	Actuarial Science (BA, BS)
				05/93	1993	Applied Mathematics (BA, BS)
					1984	Pure Mathematics (BA, BS)
					1974	Statistics (BA, BS)
270101	Mathematics	Mathematics & Statistics Dept	MS	05/66	1966	
				07/11	2011	Computational & Applied Mathematics (MS)
				07/11	2011	Postsecondary Mathematics Educ (MS)
				07/11	2011	Pure Mathematics (MS)
				07/11	2011	Statistics and Operations Research (MS)

Program Inventory Fiscal Year 2018 (cont.)

<u>CIPS Code</u>	<u>Program Name</u>	<u>Responsible Administrative Unit</u>	<u>Degree</u>	<u>Approval</u>	<u>Yr Init</u>	<u>Specializations</u>
141901	Mechanical Engineering	Mechanical & Industrial Engr Dept	BS	07/87	1989	
			MS	11/97	1998	
144201	Mechatronics and Robotics Engr	Mechanical & Industrial Engr Dept	BS	08/15	2015	
090102	Media Studies	Mass Communications Dept	MS	04/73		
131203	Middle Level Education	Teaching and Learning Dept	BS	02/15	2015	
500901	Music	Music Dept	BA, BM			
				05/82	1982	Jazz Performance (BM)
				10/85		Music Business (BM)
						Music Education (BM)
				06/88	1988	Music History/Literature (BA)
						Music Performance (BM)
				05/86	1986	Musical Theater (BM)
						Music Theory & Composition (BM)
	Piano Pedagogy (500912)		Cert (PB)	05/07	2007	
	Vocal Pedagogy (500912)		Cert (PB)	05/07	2007	
			MM	11/66		Music Education (MM)
				02/72		Music Performance (MM)
513801	Nursing	School of Nursing	BS		1965	
	Family Nurse Practitioner (513805)		MS	01/96	1996	
			Cert (PM)	12/00	2000	
	Health Care & Nursing Admin (513802)		MS, Cert(PM)	12/00	2000	
	Nurse Educator (513817)		MS, Cert(PM)	12/00	2000	
513818	Nursing Practice	School of Nursing	DNP	04/10	2010	
				12/14	2015	Family Nurse Practitioner (DNP)
				1/14	2014	Nurse Anesthesia (DNP)
513102	Nutrition	Applied Health Dept	BS	8/14	2014	
512010	Pharmaceutical Sciences	School of Pharmacy	MS	12/15	2016	
512001	Pharmacy	School of Pharmacy	PharmD	04/02	2005	

Program Inventory Fiscal Year 2018 (cont.)

<u>CIPS Code</u>	<u>Program Name</u>	<u>Responsible Administrative Unit</u>	<u>Degree</u>	<u>Approval</u>	<u>Yr Init</u>	<u>Specializations</u>
512001	Pharmacy (cont.)	School of Pharmacy		12/13	2014	Pediatrics (PharmD)
				04/12	2012	Pharmacy Education (PharmD)
380101	Philosophy	Philosophy Dept	BA		1964	
					2017	Law (BA)
					2001	
400801	Physics	Physics Dept	BS		1969	
				7/14	2014	Astronomy (BS)
				7/14	2014	Biomedical Physics (BS)
				7/14	2014	Photonics and Laser Physics (BS)
451001	Political Science	Political Science Dept	BA			
			BS		1974	
420101	Psychology	Psychology Dept	BA			
				BS	1962	
				MA, MS		
				07/67	1967	General Psychology (MA)
				03/78	1978	Clinical Psychology (MA)
				03/78	1978	Clinical Child & School Psychology (MS)
08/76	1976	Industrial-Organizational (MA)				
440401	Public Administration	Pub Admin & Pol Analysis Dept	MPA	06/79	1980	
512207	Public Health	Applied Health Dept	BS	05/76	1977	
422805	School Psychology	Psychology Dept	SD	05/94	1994	
440701	Social Work	Social Work Dept	BSW	6/08	2008	
				MSW	1996	
				07/08	2009	School Social Work (MSW)
451101	Sociology	Sociology & Criminal Justice Studies	BA		1974	
				BS		
				04/16	2016	Diversity and Social Justice (BA, BS)
				10/09	2009	Employment Relations (BA, BS)
			MA			

Program Inventory Fiscal Year 2018 (cont.)

<u>CIPS Code</u>	<u>Program Name</u>	<u>Responsible Administrative Unit</u>	<u>Degree</u>	<u>Approval</u>	<u>Yr Init</u>	<u>Specializations</u>
131001	Special Education	Teaching and Learning Dept	BS, MEd Cert (PM)	6/08	2008	
510204A	Speech Language Pathology	Applied Health Dept	MS		1970	
510204	Speech-Lang Path & Audiology	Applied Health Dept	BA BS		1966 1968	
131206	Teaching	Teaching and Learning Dept	MAT	12/04	2004	
500501	Theater and Dance	Theater & Dance Dept	BA, BS		1963	
				11/85	1985	Dance (BA, BS)
				11/85	1985	Design/Technical (BA, BS)
				11/02	2003	History/Literature/Criticism (BA, BS)
				11/85	1985	Performance (BA, BS)

Degrees: Bachelor of Arts (BA), Bachelor of Fine Arts (BFA), Bachelor of Liberal Studies (BLS), Bachelor of Music (BM), Bachelor of Science (BS), Bachelor of Science in Accountancy (BSA) Bachelor of Social Work (BSW), Post-Baccalaureate Certificate (Cert PB), Master of Arts (MA), Master of Arts in Teaching (MAT), Master of Business Administration (MBA), Master of Fine Arts (MFA), Master of Marketing Research (MMR), Master of Music (MM), Master of Public Administration (MPA), Master of Science (MS), Master of Science in Accountancy (MSA), Master of Science in Education (MSEd), Master of Social Work (MSW), Professional Science Master's (PSM), Education Specialist (EdS), Post-Master's Certificate (Cert PM), Specialist Degree (SD), Doctor of Dental Medicine (DMD), Doctor of Nursing Practice (DNP), Doctor of Pharmacy (PharmD), Doctor of Education (EdD).

<u>CIPS</u>	<u>Separately Organized Public Service Units</u>	<u>CIPS</u>	<u>Separately Organized Research Units</u>
90.5202	Center for Advancement of Management and Productivity	90.1301	Illinois Education Research Council
90.3000	Center for STEM Research, Education, and Outreach	90.1506	National Corn to Ethanol Research Center
90.1505	Environmental Resources Training Center		
90.0907	Radio Station WSIE-FM		
90.3014	The University Museum		
90.4402	University Services to East St. Louis		

SIUE Alumni

State of Residence

Alabama	361	Florida	2,451	Kentucky	390	Missouri	15,682	N Carolina	742	S Dakota	53	Wisconsin	549	Foreign Addresses	1,031
Alaska	71	Georgia	895	Louisiana	170	Montana	78	N Dakota	38	Tennessee	698	Wyoming	48	No Known Address	242
Arizona	973	Hawaii	74	Maine	47	Nebraska	194	Ohio	687	Texas	2,564	American Samoa	2	Deceased	5,427
Arkansas	312	Idaho	96	Maryland	489	Nevada	270	Oklahoma	272	Utah	121	Dist of Columbia	59		
California	2,263	Illinois	60,667	Massachusetts	277	New Hampshire	64	Oregon	316	Vermont	22	Guam	5		
Colorado	1,135	Indiana	811	Michigan	538	New Jersey	375	Pennsylvania	505	Virginia	1,001	Marshall Islands	1		
Connecticut	120	Iowa	365	Minnesota	415	New Mexico	206	Rhode Island	27	Washington	731	Puerto Rico	17		
Delaware	143	Kansas	424	Mississippi	169	New York	451	S Carolina	450	W Virginia	50	Virgin Islands	5	TOTAL	106,639

Illinois Detail-County of Residence

Adams	417	Clinton	1,680	Ford	22	Jasper	96	Livingston	59	Mercer	7	Randolph	507	Vermilion	87
Alexander	12	Coles	150	Franklin	170	Jefferson	319	Logan	108	Monroe	1,970	Richland	144	Wabash	77
Bond	684	Cook	2,087	Fulton	57	Jersey	1,136	Macon	473	Montgomery	858	Rock Island	171	Warren	16
Boone	26	Crawford	70	Gallatin	11	JoDavieess	19	Macoupin	1,639	Morgan	277	Saint Clair	12,303	Washington	424
Brown	27	Cumberland	39	Greene	298	Johnson	53	Madison	23,111	Moultrie	55	Saline	102	Wayne	103
Bureau	31	DeKalb	59	Grundy	56	Kane	246	Marion	664	Ogle	38	Sangamon	2,233	White	58
Calhoun	181	DeWitt	48	Hamilton	62	Kankakee	107	Marshall	10	Peoria	397	Schuyler	31	Whiteside	29
Carroll	11	Douglas	60	Hancock	64	Kendall	71	Mason	67	Perry	109	Scott	30	Will	487
Cass	65	DuPage	532	Hardin	12	Knox	72	Massac	32	Piatt	55	Shelby	145	Williamson	322
Champaign	381	Edgar	37	Henderson	10	La Salle	100	McDonough	52	Pike	123	Stark	9	Winnebago	195
Christian	265	Edwards	38	Henry	70	Lake	352	McHenry	223	Pope	18	Stephenson	33	Woodford	99
Clark	58	Effingham	561	Iroquois	37	Lawrence	73	McLean	442	Pulaski	13	Tazewell	332		
Clay	73	Fayette	313	Jackson	305	Lee	34	Menard	111	Putnam	8	Union	54	TOTAL	60,667

Total Degrees Conferred by Degree Level from 1958 through June 2016*

Associate	Bachelor	Post-Baccalaureate Certificate	Master	Post-Master's Certificate	Doctor's - Professional Practice**	Post-First Professional Certificate	Doctoral	Total Degrees
355	82,446	132	34,280	1,053	2,553	116	226	121,161

* The number of degrees conferred is a duplicated headcount. A person receiving several degrees is counted for each individual degree earned.

Source: Residence Status: Alumni Services - Residence is based on last known address. ** Beginning in FY 2010, First Professional Degree Level was recategorized to Doctor's - Professional Practice.

Degrees: 1958-1969 - SIU Statistical Reference Book, Historic Data 1874-1970; HEGIS - Degrees & Other Formal Awards Conferred, FY70 through FY77; 1978 to present - IR&S Degree Tabulations

Annual Tuition and Fees 2011-2012 to 2017-2018

Full-Time Students		2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	2017-2018
Tuition								
<u>Resident</u>	Undergraduate *	\$6,630.00	\$6,948.00	\$7,296.00	\$7,296.00	\$7,662.00	\$8,352.00	\$8,772.00
	Graduate	6,312.00	6,504.00	6,702.00	6,702.00	7,038.00	7,320.00	7,612.80
	School of Dental Medicine	26,400.00	27,720.00	28,552.00	28,552.00	29,124.00	29,124.00	29,998.00
	School of Pharmacy	21,250.00	22,100.00	22,764.00	22,764.00	23,448.00	23,448.00	23,448.00
<u>Non-Resident</u>	Undergraduate	\$16,575.00	\$17,370.00	\$18,240.00	\$18,240.00	\$19,155.00	\$20,880.00	\$21,930.00
	Graduate	15,780.00	16,260.00	16,755.60	16,755.60	17,595.60	18,300.00	19,032.00
	School of Dental Medicine	79,200.00	83,160.00	85,656.00	85,656.00	66,986.00	66,986.00	68,996.00
	School of Pharmacy	29,750.00	26,520.00	27,316.00	27,316.00	28,138.00	28,138.00	28,138.00
Mandatory Fees								
	<u>Resident and Non-Resident</u>							
	Undergraduate	\$2,234.80	\$2,302.90	\$2,370.40	\$2,442.10	\$2,584.50	\$2,655.70	\$2,721.00
	Graduate**	1,741.90	1,787.80	1,833.10	1,879.60	1,919.10	1,964.50	2,046.00
	School of Dental Medicine	5,255.90	5,301.80	5,347.10	5,393.60	5,433.10	5,478.50	5,560.00
	School of Pharmacy	2,211.90	2,257.80	2,233.10	2,279.60	2,319.10	2,364.50	2,846.00
Total Tuition and Mandatory Fees								
<u>Resident</u>	Undergraduate *	\$8,864.80	\$9,250.90	\$9,666.40	\$9,738.10	\$10,246.50	\$11,007.70	\$11,493.00
	Graduate**	8,053.90	8,291.80	8,535.10	8,581.60	8,957.10	9,284.50	9,658.80
	School of Dental Medicine	31,655.90	33,021.80	33,899.10	33,945.60	34,557.10	34,602.50	35,558.00
	School of Pharmacy	23,461.90	24,357.80	24,997.10	25,043.60	25,767.10	25,812.50	26,294.00
<u>Non-Resident</u>	Undergraduate	\$18,809.80	\$19,672.90	\$20,610.40	\$20,682.10	\$21,739.50	\$23,535.70	\$24,651.00
	Graduate**	17,521.90	18,047.80	18,588.70	18,635.20	19,514.70	20,264.50	21,078.00
	School of Dental Medicine	84,455.90	88,461.80	91,003.10	91,049.60	72,419.10	72,464.50	74,556.00
	School of Pharmacy	31,961.90	28,777.80	29,549.10	29,595.60	30,457.10	30,502.50	30,984.00

* All new and continuing domestic undergraduate students will pay the in-state base rate beginning fall 2017.

** 2017-2018 graduate student fees and total tuition and mandatory fees for resident and non-resident graduate students corrected, May 2018.

The undergraduate and graduate tuition rates displayed are for 'new' undergraduate students based on 15 credit hours per semester and 'new' graduate students based on 12 credit hours per semester.

SOURCE: Tuition and Fee Schedules; Budget Office

Operating Budget, Fiscal Years 2013-2018

	FY 13	FY 14	FY 15	FY 16	FY 17	FY 18
Appropriated and Income Funds						
General Revenue *	\$59,746,100	\$59,693,700	\$59,872,000	\$16,419,900	\$58,560,200	\$53,817,000
Income Fund	<u>86,517,700</u>	<u>90,712,630</u>	<u>89,324,650</u>	<u>91,915,550</u>	<u>101,822,000</u>	<u>103,097,605</u>
Total Appropriated & Income	146,263,800	150,406,330	149,196,650	108,335,450	160,382,200	156,914,605
Percent Change	0.10%	2.83%	-0.80%	-27.39%	48.04%	-2.16%
Non-Appropriated Funds						
Grants & Contracts	\$40,319,021	\$38,521,005	\$36,702,900	\$45,091,950	\$44,802,651	\$42,648,146
Indirect Cost Recovery	2,214,878	2,711,915	2,575,305	3,313,745	2,801,176	2,896,298
Revenue Bond Operations	45,188,421	46,274,329	45,462,574	45,819,018	46,387,879	45,645,225
Self-Supporting Activities	<u>38,187,053</u>	<u>41,218,374</u>	<u>36,699,520</u>	<u>41,822,735</u>	<u>35,738,823</u>	<u>43,988,524</u>
Total Non-Appropriated	125,909,373	128,725,623	121,440,299	136,047,448	129,730,529	135,178,193
Percent Change	6.40%	2.24%	-5.66%	12.03%	-4.64%	4.20%
Total Annual Budget	\$272,173,173	\$279,131,953	\$270,636,949	\$244,382,898	\$290,112,729	\$292,092,798

* The FY 16 General Revenue amount reflects the 29% Stop Gap Appropriation approved in FY 16. The FY 17 General Revenue amount reflects the 53% and 47% Stop Gap Appropriations approved in FY17.

These are the amounts budgeted for expenditures. They do not include ending cash balances. Amounts reflect original operating budgets.

Source: Original Operating Budget, Schedule A3; Budget Office

Salary and Wage Expenditures by County, FY 2017

# of Employees			# of Employees			# of Employees			# of Employees		
Home	Gr Assts		Home	Gr Assts		Home	Gr Assts		Home	Gr Assts	
County	& St Wkrs	Earnings	County	& St Wkrs	Earnings	County	& St Wkrs	Earnings	County	& St Wkrs	Earnings
Adams	18	107,620	Franklin	11	77,915	Macon	31	126,568	Saint Clair	707	15,951,522
Alexander	0	0	Fulton	2	2,760	Macoupin	146	4,375,353	Saline	7	50,187
Bond	32	1,015,811	Gallatin	1	15,682	Madison	2,926	88,148,384	Sangamon	105	940,483
Boone	0	0	Greene	14	258,139	Marion	16	134,500	Schuyler	3	4,170
Brown	1	3,749	Grundy	2	3,965	Marshall	1	3,958	Scott	2	2,441
Bureau	0	0	Hamilton	2	8,731	Mason	3	3,351	Shelby	1	111
Calhoun	5	68,125	Hancock	1	1,489	Massac	0	0	Stark	1	2,469
Carroll	0	0	Hardin	0	0	McDonough	7	13,910	Stephenson	0	0
Cass	5	13,340	Henderson	0	0	McHenry	14	33,849	Tazewell	18	123,754
Champaign	17	175,635	Henry	7	23,821	McLean	35	172,910	Union	3	30,927
Christian	14	57,187	Iroquois	1	2,978	Menard	4	33,265	Vermilion	8	18,094
Clark	5	14,290	Jackson	13	312,345	Mercer	1	651	Wabash	0	0
Clay	3	8,103	Jasper	7	25,162	Monroe	55	1,417,737	Warren	2	1,646
Clinton	52	1,237,173	Jefferson	12	116,328	Montgomery	24	469,240	Washington	12	135,124
Coles	12	35,177	Jersey	62	1,851,139	Morgan	10	85,868	Wayne	1	4,072
Cook	269	894,835	JoDaviess	3	10,686	Moultrie	4	18,066	White	1	685
Crawford	1	3,290	Johnson	1	1,241	Ogle	3	6,199	Whiteside	0	0
Cumberland	1	4,117	Kane	15	42,538	Peoria	32	150,010	Will	44	113,269
DeKalb	1	4,095	Kankakee	18	49,311	Perry	3	29,905	Williamson	23	218,325
DeWitt	2	5,929	Kendall	4	5,900	Piatt	1	3,240	Winnebago	17	41,408
Douglas	3	9,393	Knox	6	23,020	Pike	4	16,503	Woodford	10	23,294
DuPage	24	53,705	La Salle	8	34,668	Pope	0	0	MO-St Louis City	159	5,644,962
Edgar	4	20,743	Lake	10	48,811	Pulaski	0	0	MO-St Louis Cnty	326	11,189,116
Edwards	1	751	Lawrence	2	2,641	Putnam	0	0	MO-St Charles Cnty	61	1,648,389
Effingham	16	45,185	Lee	1	6,487	Randolph	11	250,149	Other Missouri	42	439,314
Fayette	12	147,434	Livingston	1	3,011	Richland	5	10,792	Other	92	1,148,429
Ford	0	0	Logan	5	7,982	Rock Island	11	21,385	Total	5,699	140,120,420

Source: SIUE Student and TDBE FY17 Special Extracts.

Physical Facilities

<u>Building</u>	<u>Opened</u>	<u>NASF*</u>	<u>Description</u>
Alton Campus	1957	126,265	Dental Medicine Classrooms, Labs, Clinics, and Offices
Alumni Hall	1976	77,760	Classrooms, Academic Offices
Art and Design Building East	1994	33,880	Art Classrooms and Studios, Gallery, Academic Offices
Art and Design Building West	2013	30,268	Art Classrooms and Studios, Gallery, Academic Offices
Bluff Residence Hall	2001	63,740	248 doubles, 12 RA and Staff Units, Meeting & Study Rooms, Lounges, Computer Lab
Cougar Village	1970	401,410	424 2-bdrm, 72 3-bdrm Apartment Style Units, Dining & Recreation Facilities, Computer Lab
Delyte W Morris University Center	1967	152,570	Student Activity, Dining, Recreation, and Conference Facilities, Ballrooms, Bookstore
Early Childhood Center	1986	7,330	Child Care Facilities
East St. Louis Higher Educ Campus	2003	153,520	E St Louis Ctr, and Class and Clinical Hlth facilities for SIUE and Other Higher Ed Institutions
Elijah P Lovejoy Library	1965	118,950	Library, Auditorium, Learning Labs
Engineering Building	2000	96,043	Engineering Classrooms and Labs, Academic Offices, Student Shop Addition (Phase 1)
Environmental Resources Training Ctr	1976	21,691	Classrooms, Offices
Evergreen Residence Hall	2007	192,000	500 Student Rms - singles, doubles, four & six; Meeting/Study Rms, Lounges, Computer Lab
Founders Hall	1976	74,780	Classrooms, Distance Learning Classrooms, Academic and Student Support Offices
Heating, Refrig & Waste Treatment	1965	3,555	Heating and Cooling Equipment, and Wastewater Treatment
James F Metcalf Student Expermntl Theater	1984	5,050	Theater
John Mason Peck Hall	1965	78,300	Classrooms, Academic and Student Support Offices
John S Rendleman Hall	1969	63,970	Administrative and Student Support Offices
Katherine Dunham Hall	1966	99,975	Classrooms, Auditorium, Music Facilities, Radio & TV Studios, Academic and Admin. Ofcs
Metcalf Support Bldg	2013	2,200	Metcalf Theater Storage
Prairie Residence Hall	1998	61,240	248 doubles, 12 RA and Staff Units, Meeting & Study Rooms, Lounges, Computer Lab

Physical Facilities (cont.)

<u>Building</u>	<u>Opened</u>	<u>NASF*</u>	<u>Description</u>
Ralph F Korte Stadium/Bob Guelker Field	1994	12,045	Track and Field Facilities, Soccer Facilities, other athletic facilities
Sam M Vadalabene Center	1983	143,670	Classrooms, Ofcs, Rec, Sport Facilities. In 2012, addition of 26,630 NASF Lukas Athletics Annex
Science East and Greenhouse	1966	86,980	Classrooms, Science Labs, Academic Offices and 1,250 NASF Instructional Greenhouse
Science West	2013	138,559	Science Labs, Academic Offices, Vivarium and Research Labs
Student Fitness Center	1993	95,498	Recreation Facilities
Student Success Center	2009	46,170	Offices, Advising, Counseling, Health Services, International Programs, Computer Study Center
Supporting Services Complex	1970-2003	74,658	Auxiliary Service Offices and Facilities, Museum Operations Bldg., and Library Storage Bldg.
University Park	1995-2003	92,995	Offices, Textbook Svcs, Nat'l Corn to Ethanol Research, Classrooms, Conference Center
Woodland Residence Hall	1994	63,740	246 doubles, 11 RA and Staff Units, Meeting & Study Rooms, Lounges, Computer Lab
Miscellaneous Outlying Structures	1961-2006	15,078	Tract Houses (admin. offices), Recreation & Athletic Facilities

* Buildings included and NASF (Net Assignable Square Feet) are based on Postsecondary Education Facilities Inventory and Classification Standards: facilities such as the Center for Spirituality & Sustainability and Birger Hall are not included.

Student Financial Aid, Fiscal Years 2013-2017

<u>Category & Fund Source</u>	<u>Fiscal Year 2013</u>		<u>Fiscal Year 2014</u>		<u>Fiscal Year 2015</u>		<u>Fiscal Year 2016</u>		<u>Fiscal Year 2017</u>	
	Number of Students	Amount	Number of Students	Amount	Number of Students	Amount	Number of Students	Amount	Number of Students	Amount
Grants and Scholarships										
Federal *	5,458	\$20,154,305	5,653	\$20,938,907	5,455	\$21,301,904	5,598	\$21,398,698	4,638	\$21,143,622
State **	3,523	11,641,439	3,479	11,590,044	3,186	11,152,071	2,920	10,324,193	3,055	10,611,463
Institutional	4,063	13,756,660	4,999	16,217,682	5,021	16,551,346	5,028	17,154,656	3,506	13,429,385
Other	1,692	3,935,034	1,580	3,836,986	1,535	2,702,719	2,050	3,326,400	1,353	2,594,903
Subtotal (duplicated headcount)	14,736	\$49,487,438	15,711	\$52,583,619	15,197	\$51,708,040	15,596	\$52,203,947	12,552	\$47,779,373
*includes share funded by institution		\$0		\$0		\$0		\$0		\$0
**includes share funded by institution		\$128,147		\$95,160		\$67,000		\$58,000		\$80,000
Loans										
Federal *	8,701	\$94,296,809	8,522	\$93,818,968	8,560	\$93,608,559	8,481	\$92,439,987	8,188	\$90,755,861
State	0	--	0	--	0	--	0	--	0	--
Institutional	0	--	0	--	0	--	0	--	0	--
Other	663	5,685,906	650	6,002,957	662	6,035,359	878	7,728,818	822	8,285,771
Subtotal (duplicated headcount)	9,364	\$99,982,715	9,172	\$99,821,925	9,222	\$99,643,918	9,359	\$100,168,805	9,010	\$99,041,632
*includes share funded by institution		\$0		\$0		\$0		\$0		\$0
Employment										
Federal *	704	\$1,348,279	271	\$703,448	651	\$1,226,975	560	\$1,013,556	724	\$1,355,997
State	0	--	0	--	0	--	0	--	0	--
Institutional	2,815	9,258,538	1,995	5,450,241	2,572	9,683,784	2,756	9,013,438	1,844	8,676,906
Other	0	--	0	--	0	--	0	--	0	--
Subtotal (duplicated headcount)	3,519	\$10,606,817	2,266	\$6,153,689	3,223	\$10,910,759	3,316	\$10,026,994	2,568	\$10,032,903
*includes share funded by institution		\$877,266		\$414,397		\$802,743		\$636,590		\$885,848

Student Financial Aid, Fiscal Years 2013-2017 (cont.)

Category & Fund Source	Fiscal Year 2013		Fiscal Year 2014		Fiscal Year 2015		Fiscal Year 2016		Fiscal Year 2017	
	Number of Students	Amount	Number of Students	Amount	Number of Students	Amount	Number of Students	Amount	Number of Students	Amount
All Categories										
Federal *	14,863	\$115,799,393	14,446	\$115,461,323	14,666	\$116,137,438	14,639	\$114,852,241	13,550	\$113,255,480
State **	3,523	11,641,439	3,479	11,590,044	3,186	11,152,071	2,920	10,324,193	3,055	10,611,463
Institutional	6,878	23,015,198	6,994	21,667,923	7,593	26,235,130	7,784	26,168,094	5,350	22,106,291
Other	2,355	9,620,940	2,230	9,839,943	2,197	8,738,078	2,928	11,055,218	2,175	10,880,674
Total (duplicated headcount)	27,619	\$160,076,970	27,149	\$158,559,233	27,642	\$162,262,717	28,271	\$162,399,746	24,130	\$156,853,908
(unduplicated headcount)	12,289		12,186		12,419		12,606		12,341	

* includes share funded by institution

** includes share funded by institution

Data provided for Financial Aid Year as historically defined by IBHE (fall, spring, summer).

Library Collections and Expenditures: Fiscal Years 2013-2017

	<u>FY 13</u>	<u>FY 14</u>	<u>FY 15</u>	<u>FY 16</u>	<u>FY 17</u>
Library Collections					
Books, Serial Backfiles, and Other Materials (includes government documents)					
Paper - Volumes	808,188	793,565	775,583	735,524	735,648
Paper - Titles	582,813	575,076	563,483	534,394	539,813
Microform Units	1,678,044	1,679,236	1,679,852	1,679,852	16,594
Electronic Titles	41,598	46,822	51,070	53,922	89,572
Current Serial Subscriptions	29,222	32,733	35,052	34,047	34,860
Paper and Microform	742	497	328	226	145
Electronic	28,480	32,276	34,724	33,821	34,715
Audiovisual Materials - Units	33,527	34,033	34,293	27,236	10,487
Library Expenditures					
Salaries & Wages					
Librarians	\$ 1,152,803	\$ 1,040,181	\$ 1,050,021	\$ 930,940	\$ 865,192
Other Staff	\$ 922,677	\$ 1,058,741	\$ 900,823	\$ 890,847	\$ 806,434
Student Assistants	\$ 329,384	\$ 318,567	\$ 294,023	\$ 306,908	\$ 270,705
Information Resources					
Books, Serial Backfiles and Other Materials	\$ 165,994	\$ 133,021	\$ 58,471	\$ 325,586	\$ 156,374
Current Serials Subscriptions & Search Svcs	\$ 1,325,658	\$ 1,343,776	\$ 1,380,306	\$ 1,272,003	\$ 1,337,423
Audiovisual	\$ 1,565	\$ 3,553	\$ 5,980	\$ 17,023	\$ 6,864
Document Delivery/Interlibrary Loan	\$ 16,684	\$ 8,270	\$ 21,961	\$ 28,034	\$ 23,602
Preservations	\$ 6,671	\$ 8,299	\$ 6,836	\$ 2,052	\$ 2,891
Operating Expenses					
Furniture & Equipment	\$ 29,034	\$ 6,843	\$ 74,507	\$ 56,567	\$ 7,699
Computer Hardware & Software	\$ 79,731	\$ 74,409	\$ 72,845	\$ 54,830	\$ 58,599
Bibliographic Utilities, Networks, and Consortia	\$ 72,949	\$ 74,034	\$ 74,886	\$ 76,885	\$ 76,470
All Other	\$ 258,046	\$ 584,065	\$ 306,409	\$ 153,397	\$ 11,122
Total	\$ 4,361,196	\$ 4,653,759	\$ 4,247,068	\$ 4,115,072	\$ 3,623,375

Source: Internal Reports and NCES Academic Library Survey.

	Page
Student Summary	27
New Students:	
Applications, Acceptances and Enrolled	28
New Freshman ACT Scores	30
New Freshman High School Percentile Rank	31
New Freshman High School Origins	32
New Transfer Student Institutional Origins	33
New Transfer Student Institutional Origins—Illinois Detail	34
New Transfer Student Institutional Origins—Missouri Detail	35
All Students:	
Historic On-Campus and Off-Campus Headcounts	36
Historic Headcount and Full-Time-Equivalent	38
Enrollment and Gender Detail	40
Race/Ethnic Status	42
Age	43
Geographic Origins	44
Undergraduate Student Persistence and Completion:	
Persistence of New Freshman Cohorts	46
Persistence of New Transfer Cohorts	48
Graduation Rates of New Freshman Cohorts by Years to Degree	50
Matriculation Status, Baccalaureate Degree Recipients	51
Time-To-Degree, Baccalaureate Degree Recipients	52

	Page
Student Summary	27
New Students:	
Applications, Acceptances and Enrolled	28
New Freshman ACT Scores	30
New Freshman High School Percentile Rank	31
New Freshman High School Origins	32
New Transfer Student Institutional Origins	33
New Transfer Student Institutional Origins—Illinois Detail	34
New Transfer Student Institutional Origins—Missouri Detail	35
All Students:	
Historic On-Campus and Off-Campus Headcounts	36
Historic Headcount and Full-Time-Equivalent	38
Enrollment and Gender Detail	40
Race/Ethnic Status	42
Age	43
Geographic Origins	44
Undergraduate Student Persistence and Completion:	
Persistence of New Freshman Cohorts	46
Persistence of New Transfer Cohorts	48
Graduation Rates of New Freshman Cohorts by Years to Degree	50
Matriculation Status, Baccalaureate Degree Recipients	51
Time-To-Degree, Baccalaureate Degree Recipients	52

Student Summary

Southern Illinois University Edwardsville serves over 14,000 students from 101 of 102 Illinois counties, 41 other U.S. states or possessions, and 58 nations. The University provides on-campus housing for nearly 2,900 students in either residence hall or apartment style housing. The rest live and work in communities within a 60-mile radius of campus.

Counts — Student enrollment at SIUE has steadily increased since the nineties to an average of 14,000 for the last several years. While undergraduate students have historically comprised three-fourths of the student body, the percentage increased to 83 percent for both Fall 2016 and Fall 2017. Undergraduates comprise 86 percent of the total full-time-equivalent students

New Students — During the fall 2017 term, 28 percent of undergraduates were new to the University: 16 percent of undergraduates were new, first-time freshmen; 12 percent were new transfer students. Because of the robust transfer rate to SIUE, seniors out-number the other classes with juniors as the next largest class, and sophomores as the smallest class.

Fall 2017 Undergraduate Students	
11,402	
■ 53%	Female
■ 84%	Full-Time
■ 74%	White
■ 29%	19 Years Old or Less
56%	20 to 24 Years Old
15%	25 Years or More

New Freshmen — The ACT composite score for new first-time freshmen has averaged 23 in recent years. Fall 2017 new freshmen averaged 23.3 with the middle 50 percent scoring between 20 and 26. They are typically in the upper third of their high school class, with 17 percent ranked in the upper ten percent.

Nearly two-thirds of new freshmen begin their SIUE experience living on campus in a residence hall.

Fall 2017 Graduate Students *	
2,394	
■ 60%	Female
■ 51%	Full-Time
■ 69%	White
■ 38%	24 Years Old or Less
29%	25 to 29 Years Old
21%	30 to 39 Years Old
12%	40 Years Old or More

* Includes Doctor's Degree - Professional Practice students.

Persistence — Typically, over 70% of the students who begin college as freshmen at SIUE return for their second year, and approximately 50 percent, using a four year average, will graduate from SIUE within six years. Another 16% will transfer to another institution and graduate, while 15% will still be enrolled at SIUE or other colleges (entering class 2011 – student achievement measure).

Graduation — Of the students who receive undergraduate degrees from SIUE, most of those who matriculated as new freshmen completed degrees in four to five years. Transfer students - those who began their college studies at another institution – accounted for 41 to 44 percent of graduates during the most recent five years. Transfer students enter at all class levels and average three years to degree.

New Students: Applications, Acceptances, and Enrolled, Fall Terms 2004-2017

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
<u>First Time Freshmen</u>														
Completed Applications	4,759	5,379	5,807	5,658	6,231	6,952	7,354	7,542	7,660	7,646	7,594	7,786	7,274	6,273
Admitted	3,706	4,149	4,358	4,752	5,540	6,077	6,052	6,070	6,272	6,437	6,604	6,869	6,496	5,615
Enrolled	1,723	1,748	1,794	1,860	1,922	1,950	2,065	2,060	2,075	1,966	2,126	2,096	1,935	1,797
Percent of applicants admitted	78%	77%	75%	84%	89%	87%	82%	80%	82%	84%	87%	88%	89%	90%
Percent of applicants enrolled	36%	32%	31%	33%	31%	28%	28%	27%	27%	26%	28%	27%	27%	29%
Percent of admitted enrolled	46%	42%	41%	39%	35%	32%	34%	34%	33%	31%	32%	31%	30%	32%
<u>Transfer Students</u>														
Completed Applications	2,490	2,580	2,758	2,279	2,330	2,348	2,247	2,369	2,267	2,298	2,407	2,546	2,403	2,206
Admitted	2,069	2,146	2,220	2,148	2,200	2,237	2,129	2,230	2,159	2,195	2,315	2,472	2,345	2,139
Enrolled	1,325	1,300	1,347	1,211	1,213	1,222	1,197	1,242	1,221	1,252	1,316	1,420	1,403	1,347
Percent of applicants admitted	83%	83%	80%	94%	94%	95%	95%	94%	95%	96%	96%	97%	98%	97%
Percent of applicants enrolled	53%	50%	49%	53%	52%	52%	53%	52%	54%	54%	55%	56%	58%	61%
Percent of admitted enrolled	64%	61%	61%	56%	55%	55%	56%	56%	57%	57%	57%	57%	60%	63%
<u>Doctor's Degree - Professional Practice Students *</u>														
Completed Applications	501	952	1011	1110	1107	793	1016	678	997	895	748	767	807	844
Admitted	122	218	169	199	280	183	157	165	170	206	210	184	205	177
Enrolled	49	132	131	134	131	136	134	132	132	132	131	132	135	134
Percent of applicants admitted	24%	23%	17%	18%	25%	23%	15%	24%	17%	23%	28%	24%	25%	21%
Percent of applicants enrolled	10%	14%	13%	12%	12%	17%	13%	19%	13%	15%	18%	17%	17%	16%
Percent of admitted enrolled	40%	61%	78%	67%	47%	74%	85%	80%	78%	64%	62%	72%	66%	76%

New Students: Applications, Acceptances, and Enrolled, Fall Terms 2004-2017 (cont.)

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
<u>Graduate Students</u>														
Completed Applications	2,092	2,055	2,322	1,721	2,079	2,139	1,536	1,533	1,594	1,736	1,944	1,869	1,660	1,454
Admitted	1,112	1,168	1,239	1,112	1,062	1,192	817	756	835	868	1,001	1,115	1,055	999
Enrolled	674	559	615	561	698	715	553	488	510	480	530	666	603	636
Percent of applicants admitted	53%	57%	53%	65%	51%	56%	53%	49%	52%	50%	51%	60%	64%	69%
Percent of applicants enrolled	32%	27%	26%	33%	34%	33%	36%	32%	32%	28%	27%	36%	36%	44%
Percent of admitted enrolled	61%	48%	50%	50%	66%	60%	68%	65%	61%	55%	53%	60%	57%	64%

Fall 2017 Student Body

* Doctor's Degree - Professional Practice is a degree level established by the National Center for Education Statistics which includes the former classification of first professional.

SOURCE: IPEDS, Banner/SIS 10th Day Extract Files, Banner 10th Day Application File

An application is complete if it meets the University's requirements to be considered for admission *and* the applicant has received notification of a decision or the application is withdrawn.

Newly enrolled students include those who enrolled at SIUE for the first time at that level in the fall or prior summer, prior to 2015 only First-time Freshmen included Summer starters.

New Freshman ACT Composite Scores, Fall Terms 2013-2017

ACT Score	Fall 2013			Fall 2014			Fall 2015			Fall 2016			Fall 2017		
	N	%	Cum %	N	%	Cum %	N	%	Cum %	N	%	Cum %	N	%	Cum %
35	1	0.1%	0.1%	2	0.1%	0.1%	4	0.2%	0.2%	1	0.1%	0.1%	1	0.1%	0.1%
34	8	0.4%	0.5%	5	0.2%	0.3%	7	0.3%	0.5%	5	0.3%	0.3%	2	0.1%	0.2%
33	7	0.4%	0.8%	15	0.7%	1.0%	12	0.6%	1.1%	14	0.7%	1.0%	18	1.0%	1.2%
32	26	1.3%	2.2%	30	1.4%	2.5%	17	0.8%	1.9%	25	1.3%	2.4%	22	1.3%	2.4%
31	28	1.4%	3.6%	38	1.8%	4.3%	43	2.1%	4.0%	35	1.8%	4.2%	43	2.4%	4.9%
30	47	2.4%	6.1%	64	3.0%	7.3%	59	2.9%	6.9%	56	2.9%	7.1%	52	3.0%	7.8%
29	65	3.4%	9.4%	92	4.4%	11.7%	78	3.8%	10.6%	59	3.1%	10.2%	63	3.6%	11.4%
28	64	3.3%	12.7%	118	5.6%	17.3%	84	4.1%	14.7%	109	5.7%	15.9%	92	5.2%	16.6%
27	113	5.8%	18.6%	139	6.6%	23.9%	139	6.7%	21.4%	124	6.5%	22.4%	120	6.8%	23.5%
26	100	5.2%	23.7%	146	6.9%	30.9%	137	6.6%	28.1%	131	6.9%	29.3%	100	5.7%	29.1%
25	168	8.7%	32.4%	152	7.2%	38.1%	156	7.5%	35.6%	161	8.4%	37.7%	139	7.9%	37.0%
24	186	9.6%	42.1%	225	10.7%	48.8%	163	7.9%	43.5%	179	9.4%	47.1%	142	8.1%	45.1%
23	210	10.9%	52.9%	196	9.3%	58.2%	210	10.2%	53.7%	216	11.3%	58.4%	190	10.8%	55.9%
22	171	8.8%	61.8%	171	8.1%	66.3%	169	8.2%	61.8%	138	7.2%	65.7%	133	7.6%	63.5%
21	185	9.6%	71.3%	167	7.9%	74.3%	172	8.3%	70.1%	158	8.3%	74.0%	135	7.7%	71.1%
20	202	10.5%	81.8%	153	7.3%	81.5%	186	9.0%	79.1%	148	7.8%	81.7%	143	8.1%	79.3%
19	128	6.6%	88.4%	160	7.6%	89.1%	177	8.6%	87.7%	130	6.8%	88.5%	146	8.3%	87.6%
18	130	6.7%	95.1%	148	7.0%	96.2%	158	7.6%	95.4%	128	6.7%	95.2%	135	7.7%	95.2%
17	94	4.9%	100.0%	75	3.6%	99.8%	95	4.6%	100.0%	90	4.7%	99.9%	76	4.3%	99.5%
16	0	0.0%	100.0%	0	0.0%	99.8%	0	0.0%	100.0%	1	0.1%	100.0%	7	0.4%	99.9%
15	0	0.0%	100.0%	1	0.0%	99.8%	1	0.0%	100.0%	0	0.0%	100.0%	0	0.0%	99.9%
14	0	0.0%	100.0%	3	0.1%	100.0%	0	0.0%	100.0%	0	0.0%	100.0%	0	0.0%	99.9%
13	0	0.0%	100.0%	1	0.0%	100.0%	0	0.0%	100.0%	0	0.0%	100.0%	1	0.1%	100.0%
12	0	0.0%	100.0%	0	0.0%	100.0%	0	0.0%	100.0%	0	0.0%	100.0%	0	0.0%	100.0%
Subtotal	1,933	100.0%		2,101	100.0%		2,067	100.0%		1,908	100.0%		1,760	100.0%	
Unreported	33			25			29			27			37		
TOTAL	1,966			2,126			2,096			1,935			1,797		
MEAN	23.0			23.5			23.2			23.4			23.3		

Source: Banner Census; Fall 10th Day Extract Files

New Freshman High School Percentile Rank, Fall Terms 2013-2017

High School Percentile Rank	Fall 2013			Fall 2014			Fall 2015			Fall 2016			Fall 2017		
	N	%	Cum %	N	%	Cum %	N	%	Cum %	N	%	Cum %	N	%	Cum %
95-99	120	7.0%	7.0%	166	9.1%	9.1%	153	8.6%	8.6%	137	8.4%	8.4%	139	9.0%	9.0%
90-94	149	8.7%	15.6%	183	10.0%	19.0%	151	8.5%	17.2%	136	8.3%	16.7%	131	8.5%	17.4%
85-89	133	7.7%	23.4%	159	8.7%	27.7%	158	8.9%	26.1%	157	9.6%	26.2%	134	8.7%	26.1%
80-84	152	8.8%	32.2%	167	9.1%	36.8%	167	9.4%	35.5%	113	6.9%	33.1%	141	9.1%	35.2%
75-79	123	7.2%	39.4%	144	7.9%	44.7%	125	7.1%	42.6%	106	6.5%	39.6%	118	7.6%	42.8%
70-74	143	8.3%	47.7%	141	7.7%	52.3%	135	7.6%	50.2%	119	7.3%	46.9%	126	8.1%	50.9%
65-69	125	7.3%	54.9%	135	7.4%	59.7%	121	6.8%	57.0%	131	8.0%	54.9%	110	7.1%	58.0%
60-64	104	6.0%	61.0%	126	6.9%	66.6%	106	6.0%	63.0%	114	7.0%	61.8%	96	6.2%	64.2%
55-59	104	6.0%	67.0%	102	5.6%	72.1%	100	5.6%	68.6%	91	5.6%	67.4%	88	5.7%	69.9%
50-54	101	5.9%	72.9%	103	5.6%	77.8%	85	4.8%	73.4%	92	5.6%	73.0%	90	5.8%	75.7%
45-49	95	5.5%	78.4%	74	4.0%	81.8%	103	5.8%	79.2%	78	4.8%	77.7%	78	5.0%	80.8%
40-44	79	4.6%	83.0%	78	4.3%	86.0%	97	5.5%	84.7%	85	5.2%	82.9%	67	4.3%	85.1%
35-39	74	4.3%	87.3%	68	3.7%	89.7%	76	4.3%	89.0%	65	4.0%	86.9%	59	3.8%	88.9%
30-34	73	4.2%	91.6%	62	3.4%	93.1%	51	2.9%	91.9%	63	3.8%	90.7%	59	3.8%	92.7%
25-29	56	3.3%	94.8%	33	1.8%	94.9%	57	3.2%	95.1%	54	3.3%	94.0%	46	3.0%	95.7%
20-24	44	2.6%	97.4%	42	2.3%	97.2%	33	1.9%	97.0%	38	2.3%	96.3%	27	1.7%	97.4%
15-19	26	1.5%	98.9%	26	1.4%	98.6%	32	1.8%	98.8%	25	1.5%	97.9%	23	1.5%	98.9%
10-14	13	0.8%	99.7%	14	0.8%	99.4%	14	0.8%	99.5%	21	1.3%	99.1%	12	0.8%	99.7%
5-9	3	0.2%	99.8%	8	0.4%	99.8%	7	0.4%	99.9%	6	0.4%	99.5%	4	0.3%	99.9%
0-4	3	0.2%	100.0%	3	0.2%	100.0%	1	0.1%	100.0%	8	0.5%	100.0%	1	0.1%	100.0%
Subtotal	1,720	100.0%		1,834	100.0%		1,772	100.0%		1,639	100.0%		1,549	100.0%	
Unreported	246			292			324			296			248		
TOTAL	1,966			2,126			2,096			1,935			1,797		
MEAN	64.6			67.3			65.9			64.7			66.6		

Source: Banner Fall 10th Day Files

New Freshman High School Origins, Fall 2017

Illinois

Edwardsville Senior High School	137
O'Fallon Township High School	56
Collinsville High School	47
Belleville Township High School East	44
Highland High School	42
Granite City Senior High School	37
Triad High School, Troy	35
Belleville Township High School West	30
Alton High School	27
Glenwood Senior High School, Chatham	20
Civic Memorial High School, Bethalto	16
Mascoutah High School	16
Springfield High School	16
Freeburg High School	15
Waterloo High School	15
Quincy Senior High School	14
Staunton Community High School	14
Marquette Catholic High School	13
Roxana Senior High School	13
Sacred Heart Griffin High School	13
Central Community High School, Breese	12
Mater Dei High School, Breese	12
Mount Zion High School	12
Taylorville High School	11
Cahokia High School	10
Columbia High School	10

Metro East Lutheran High School	10
North Mac High School, Virden	10
Teutopolis High School	10
Althoff Catholic High School, Belleville	9
Auburn High School	9
Carlinville High School	9
Other High Schools in Illinois	738
Illinois Subtotal	1,482

Missouri

Hazelwood West Sr High School	13
Oakville Senior High School	10
McCluer North High School	7
Francis Howell North High School	6
Mehlville Senior High School	6
Ritenour High School	6
Rockwood Summit High School	6
Seckman Senior High School	6
Bayless High School	5
DeSmet Jesuit High School	5
Fort Zumwalt South High School	5
Fox Senior High School	5
Other High Schools in Missouri	142
Missouri Subtotal	222

Other States

61

International

14

General Equivalency Diploma/Home School

18

Total 1,797

New Transfer Student Institutional Origins-Level of Institution, Fall 2017

<u>State</u>	<u>Junior Institution</u>	<u>Senior Institution</u>	<u>Total</u>
Alabama	11	2	13
Alaska	0	0	0
Arizona	0	3	3
Arkansas	1	1	2
California	1	1	2
Colorado	1	6	7
Connecticut	0	0	0
Delaware	0	0	0
Florida	2	4	6
Georgia	0	2	2
Hawaii	0	0	0
Idaho	0	1	1
Illinois	845	126	971
Indiana	1	14	15
Iowa	3	6	9
Kansas	3	3	6
Kentucky	1	13	14
Louisiana	0	2	2
Maine	0	0	0
Maryland	0	3	3
Massachusetts	0	0	0
Michigan	1	3	4
Minnesota	1	5	6
Mississippi	1	5	6
Missouri	113	91	204
Montana	0	0	0
Nebraska	0	1	1

<u>State</u>	<u>Junior Institution</u>	<u>Senior Institution</u>	<u>Total</u>
Nevada	0	0	0
New Hampshire	0	0	0
New Jersey	0	0	0
New Mexico	1	1	2
New York	0	2	2
North Carolina	0	0	0
North Dakota	0	0	0
Ohio	0	1	1
Oklahoma	2	2	4
Oregon	1	0	1
Pennsylvania	1	2	3
Rhode Island	0	0	0
South Carolina	1	0	1
South Dakota	0	0	0
Tennessee	2	4	6
Texas	1	5	6
Utah	0	1	1
Vermont	0	0	0
Virginia	0	2	2
Washington	3	1	4
Washington D.C.	0	0	0
West Virginia	0	2	2
Wisconsin	5	8	13
Wyoming	0	0	0
Subtotal	1,002	323	1,325
Puerto Rico	0	0	0
Foreign Countries	0	22	22
TOTAL	1,002	345	1,347

Source: Banner Fall 10th Day Files

New Transfer Students Institutional Origins-Illinois Detail, Fall 2017

Public Universities

Southern Illinois University Carbondale	31
Eastern Illinois University	10
University of Illinois-Urbana/Champaign	9
Illinois State University	8
Western Illinois University	3
Northern Illinois University	2
Chicago State University	1
University of Illinois - Springfield	1
University of Illinois-Chicago	0
Subtotal	65

Public Community Colleges

Southwestern Illinois College	227
Lewis & Clark Community College	159
Kaskaskia College	76
Lincoln Land Community College	64
Lake Land College	37
Rend Lake College	32
John A. Logan College	30
Illinois Central College	24
City Colleges of Chicago	20
Illinois Eastern Community College	18
Richland Community College	15
John Wood Community College	12
Joliet Junior College	12
Elgin Community College	11

Public Community Colleges (cont.)

Heartland Community College	11
Parkland College	10
Southeastern Illinois College	8
Waubensee Community College	7
College of Lake County	6
Kishwaukee College	6
Black Hawk College	5
Carl Sandburg College	5
Rock Valley College	5
Danville Area Community College	4
Harper College	4
McHenry County College	4
Moraine Valley Community College	4
Shawnee Community College	4
South Suburban College	4
College of DuPage	3
Illinois Valley Community College	3
Prairie State College	3
Triton College	3
Kankakee Community College	2
Sauk Valley Community College	2
Spoon River College	2
Highland Community College	1
Morton College	1
Northwestern College	1
Subtotal	845

Independent Institutions

McKendree University	16
Illinois College	5
MacMurray College	5
Greenville University	4
Lincoln College	3
Loyola University of Chicago	3
Milliken University	3
Bradley University	2
DePaul University	2
Elmhurst College	2
Knox College	2
Lincoln Christian University	2
Quincy University	2
Augustana College	1
Blackburn College	1
Illinois Wesleyan University	1
Lewis University	1
Monmouth College	1
North Central College	1
Robert Morris University	1
Wheaton College	1
American Intercontinental Univ	1
Intl Academy of Design & Tech	1
Subtotal	61
Illinois Total	971

New Transfer Students Institutional Origins-Missouri Detail, Fall 2017

Senior Institutions

Southeast Missouri State Univ	11
Lindenwood University	9
Missouri State University	9
Missouri Univ of Science Tech	9
University of Missouri-St. Louis	8
Saint Louis University	7
University of Missouri-Columbia	7
Missouri Baptist University	5
Maryville University	4
Columbia College	3
Culver-Stockton College	3
Fontbonne College	2
University of Missouri-Kansas City	2
Other Senior Institutions	12
Subtotal	91

Junior Institutions

Saint Louis Community College	63
St. Charles Community College	26
Jefferson College	10
Mineral Area College	4
Ranken Technical College	3
East Central College	2
Metropolitan Community College	2
Other Junior Institutions	3
Subtotal	113
Missouri Total	204

All Students: Historic On-Campus and Off-Campus Headcounts, Fall Terms 1964-2017

<u>Year</u>	<u>Headcount On-Campus</u>	<u>Headcount Off-Campus</u>	<u>Total Headcount Enrollment</u>	<u>Year</u>	<u>Headcount On-Campus</u>	<u>Headcount Off-Campus</u>	<u>Total Headcount Enrollment</u>
1964	6,624	NA	NA	1991	11,415	393	11,808
1965	7,146	NA	NA	1992	11,342	328	11,670
1966	7,563	NA	NA	1993	10,999	264	11,263
1967	8,528	NA	NA	1994	10,522	416	10,938
1968	10,337	NA	NA	1995	10,713	334	11,047
1969	12,152	NA	NA	1996	10,850	301	11,151
1970	13,700	NA	NA	1997	10,951	256	11,207
1971	11,811	NA	NA	1998	11,262	258	11,520
1972	11,282	NA	NA	1999	11,606	271	11,877
1973	11,197	NA	NA	2000	12,016	177	12,193
1974	11,387	1,221	12,608	2001	12,278	164	12,442
1975	12,212	1,395	13,607	2002	12,502	206	12,708
1976	11,327	1,182	12,509	2003	13,091	204	13,295
1977	11,162	898	12,060	2004	13,218	275	13,493
1978	10,633	609	11,242	2005	13,209	251	13,460
1979	9,790	685	10,475	2006	13,210	239	13,449
1980	9,832	777	10,609	2007	13,140	258	13,398
1981	10,205	679	10,884	2008	13,296	306	13,602
1982	10,258	840	11,098	2009	13,538	402	13,940
1983	10,360	597	10,957	2010	13,723	410	14,133
1984	10,247	573	10,820	2011	13,735	500	14,235
1985	10,236	518	10,754	2012	13,518	537	14,055
1986	10,505	338	10,843	2013	13,294	556	13,850
1987	10,785	323	11,108	2014	13,271	701	13,972
1988	10,882	470	11,352	2015	13,263	1,002	14,265
1989	10,930	390	11,320	2016	12,971	1,171	14,142
1990	11,250	436	11,686	2017	12,503	1,293	13,796

All Students: Historic On-Campus and Off-Campus Headcounts, Fall Terms 1964-2017 (cont.)

SOURCES: Official Tenth-Day Enrollment Reports, Fall Terms. Prior to 1971 -- *SIU Statistical Reference Book, Historic Data 1874-1970*.

All Students: Historic Headcount and Full-Time Equivalent, Fall Terms 1993-2017

Years	Headcount			FTE		
	Undergraduate	Graduate	Total	Undergraduate	Graduate	Total
1993	8,613	2,650	11,263	6,728	1,341	8,069
1994	8,316	2,622	10,938	6,584	1,267	7,851
1995	8,440	2,607	11,047	6,709	1,248	7,957
1996	8,610	2,541	11,151	6,974	1,243	8,217
1997	8,707	2,500	11,207	7,145	1,259	8,404
1998	9,044	2,476	11,520	7,531	1,300	8,831
1999	9,313	2,564	11,877	7,802	1,321	9,123
2000	9,576	2,617	12,193	8,149	1,407	9,556
2001	9,799	2,643	12,442	8,368	1,400	9,768
2002	10,014	2,694	12,708	8,664	1,460	10,124
2003	10,563	2,732	13,295	9,133	1,471	10,604
2004	10,811	2,682	13,493	9,360	1,418	10,778
2005	10,945	2,515	13,460	9,533	1,431	10,964
2006	10,960	2,489	13,449	9,648	1,557	11,205
2007	10,920	2,478	13,398	9,643	1,637	11,280
2008	10,977	2,625	13,602	9,848	1,788	11,636
2009	11,144	2,796	13,940	9,913	1,893	11,806
2010	11,305	2,828	14,133	10,081	1,922	12,003
2011	11,428	2,807	14,235	10,160	1,912	12,072
2012	11,341	2,714	14,055	10,096	1,847	11,943
2013	11,229	2,621	13,850	9,933	1,846	11,779
2014	11,421	2,551	13,972	10,082	1,685	11,767
2015	11,781	2,484	14,265	10,350	1,635	11,985
2016	11,720	2,422	14,142	10,273	1,597	11,870
2017	11,402	2,394	13,796	9,912	1,611	11,523

All Students: Historic Headcount and Full-Time Equivalent, Fall Terms 1993-2017 (cont.)

All Students: Enrollment and Gender Detail, Fall Terms 2013-2017

	Fall <u>2013</u>	Fall <u>2014</u>	Fall <u>2015</u>	Fall <u>2016</u>	Fall <u>2017</u>		Fall <u>2013</u>	Fall <u>2014</u>	Fall <u>2015</u>	Fall <u>2016</u>	Fall <u>2017</u>
Total Headcount	13,850	13,972	14,265	14,142	13,796						
Student F.T.E.	11,779	11,767	11,985	11,870	11,523						
Class Level						Full-Time/Part-Time Status					
Freshman	2,781	2,953	2,886	2,638	2,445	Undergraduate					
Sophomore	2,402	2,305	2,512	2,462	2,245	Full-Time	9,556	9,714	9,953	9,908	9,550
Junior	2,479	2,653	2,653	2,785	2,743	Part-Time	1,673	1,707	1,828	1,812	1,852
Senior	3,517	3,460	3,666	3,767	3,906	Graduate					
Unclassified	50	50	64	68	63	Full-Time	680	749	719	704	687
<i>Undergraduate Total</i>	<i>11,229</i>	<i>11,421</i>	<i>11,781</i>	<i>11,720</i>	<i>11,402</i>	Part-Time	1,411	1,281	1,239	1,193	1,169
Unclassified Grad	84	62	80	47	42	Dr's - Prof Practice**					
Masters	1,861	1,847	1,728	1,638	1,538	Full-Time	523	516	526	525	538
Certificates *	82	68	61	59	51	Part-Time	7	5	0	0	0
Dr's - Prof Practice**	530	521	526	525	538	Total					
Doctoral	64	53	89	153	225	Full-Time	10,759	10,979	11,198	11,137	10,775
<i>Graduate Total</i>	<i>2,621</i>	<i>2,551</i>	<i>2,484</i>	<i>2,422</i>	<i>2,394</i>	Part-Time	3,091	2,993	3,067	3,005	3,021
Student F.T.E						Entry Status					
Undergraduate	9,933	10,082	10,350	10,273	9,912	Undergraduate					
Dr's - Prof Practice**	689	521	526	525	538	New ***	3,218	3,442	3,516	3,338	3,144
Graduate	1,157	1,164	1,109	1,072	1,073	Returning	8,011	7,979	8,265	8,382	8,258
						Dr's - Prof Practice**					
						New ***	132	131	133	135	134
						Returning	398	390	393	390	404
						Graduate					
						New ***	480	530	666	603	636
						Returning	1,611	1,500	1,292	1,294	1,220

* Certificates include Post-Baccalaureate Certificates and Post-Master's Certificates.

** Doctor's - Professional Practice is a degree level established by the National Center for Education Statistics which includes the former classification of first professional.

*** 'New' includes students who enrolled at SIUE for the first time in the fall or the prior summer. At the undergraduate level it includes students who earned credits before high school graduation.

All Students: Enrollment and Gender Detail, Fall Terms 2013-2017 (cont.)

Gender Detail	Fall <u>2013</u>	Fall <u>2014</u>	Fall <u>2015</u>	Fall <u>2016</u>	Fall <u>2017</u>
Undergraduate					
Male	5,294	5,367	5,493	5,514	5,364
Female	5,935	6,054	6,288	6,206	6,038
Graduate					
Male	791	793	766	727	715
Female	1,300	1,237	1,192	1,170	1,141
Dr's - Professional Practice					
Male	247	246	241	238	236
Female	283	275	285	287	302
Total					
Male	6,332	6,406	6,500	6,479	6,315
Female	7,518	7,566	7,765	7,663	7,481

Headcount by Degree Level, Fall 2017

Undergraduate by Class Level

Enrollment Status by Class Level Fall 2017

All Students: Race/Ethnic Status, Fall Terms 2013-2017

	Non-Resident Alien		Black Non-Hispanic		Amer Indian/ Alask Native		Asian		Hawaiian Pac Islander		Hispanic		2 or More Races		White Non-Hispanic		Unknown		Total	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	
Undergraduate																				
2013	116	1.0%	1,623	14.5%	26	0.2%	172	1.5%	15	0.1%	405	3.6%	326	2.9%	8,371	74.5%	175	1.6%	11,229	
2014	125	1.1%	1,672	14.6%	28	0.2%	198	1.7%	9	0.1%	435	3.8%	356	3.1%	8,445	73.9%	153	1.3%	11,421	
2015	154	1.3%	1,795	15.2%	30	0.3%	196	1.7%	12	0.1%	482	4.1%	373	3.2%	8,594	72.9%	145	1.2%	11,781	
2016	147	1.3%	1,680	14.3%	35	0.3%	227	1.9%	17	0.1%	499	4.3%	381	3.3%	8,591	73.3%	143	1.2%	11,720	
2017	130	1.1%	1,568	13.8%	33	0.3%	230	2.0%	11	0.1%	521	4.6%	382	3.4%	8,396	73.6%	131	1.1%	11,402	
Graduate*																				
2013	214	8.2%	194	7.4%	2	0.1%	72	2.7%	3	0.1%	65	2.5%	47	1.8%	1,914	73.0%	110	4.2%	2,621	
2014	295	11.6%	197	7.7%	2	0.1%	69	2.7%	2	0.1%	64	2.5%	43	1.7%	1,770	69.4%	109	4.3%	2,551	
2015	270	10.9%	187	7.5%	1	0.0%	70	2.8%	2	0.1%	55	2.2%	53	2.1%	1,730	69.6%	116	4.7%	2,484	
2016	247	10.2%	191	7.9%	3	0.1%	59	2.4%	1	0.0%	61	2.5%	49	2.0%	1,698	70.1%	113	4.7%	2,422	
2017	235	9.8%	216	9.0%	1	0.0%	69	2.9%	2	0.1%	72	3.0%	48	2.0%	1,646	68.8%	105	4.4%	2,394	
Total																				
2013	330	2.4%	1,817	13.1%	28	0.2%	244	1.8%	18	0.1%	470	3.4%	373	2.7%	10,285	74.3%	285	2.1%	13,850	
2014	420	3.0%	1,869	13.4%	30	0.2%	267	1.9%	11	0.1%	499	3.6%	399	2.9%	10,215	73.1%	262	1.9%	13,972	
2015	424	3.0%	1,982	13.9%	31	0.2%	266	1.9%	14	0.1%	537	3.8%	426	3.0%	10,324	72.4%	261	1.8%	14,265	
2016	394	2.8%	1,871	13.2%	38	0.3%	286	2.0%	18	0.1%	560	4.0%	430	3.0%	10,289	72.8%	256	1.8%	14,142	
2017	365	2.6%	1,784	12.9%	34	0.2%	299	2.2%	13	0.1%	593	4.3%	430	3.1%	10,042	72.8%	236	1.7%	13,796	

* Graduate includes Doctor's - Professional Practice students.

Source: IPEDS Fall Enrollment Reports

All Students: Age, Fall Terms 2013-2017

	<u>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>		<u>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>
Undergraduate Full-Time						Undergraduate Part-Time					
Under 18	57	64	35	32	34	Under 18	0	0	4	6	2
18 - 19	3,448	3,584	3,708	3,477	3,221	18 - 19	85	95	88	84	75
20 - 21	3,410	3,510	3,580	3,706	3,695	20 - 21	313	314	318	280	274
22 - 24	1,787	1,735	1,814	1,892	1,848	22 - 24	558	550	589	542	583
25 - 29	511	491	505	501	488	25 - 29	298	345	358	360	344
30 - 34	178	153	149	140	141	30 - 34	160	151	184	199	234
35 - 39	73	80	67	71	63	35 - 39	86	93	112	130	125
40 - 49	66	71	66	56	41	40 - 49	125	106	122	141	146
50 and over	26	26	29	33	19	50 and over	48	53	53	70	69
<i>Mean</i>	<i>21.0</i>	<i>21.0</i>	<i>20.9</i>	<i>21.0</i>	<i>21.0</i>	<i>Mean</i>	<i>26.9</i>	<i>26.8</i>	<i>27.0</i>	<i>27.9</i>	<i>28.1</i>
Graduate Full-Time						Graduate Part-Time					
20 - 21	29	37	24	25	34	20 - 21	5	8	2	2	4
22 - 24	321	370	329	330	293	22 - 24	255	259	257	209	225
25 - 29	194	196	226	195	208	25 - 29	457	421	394	398	359
30 - 34	58	70	67	80	74	30 - 34	257	208	204	209	209
35 - 39	31	32	34	45	39	35 - 39	146	128	129	130	130
40 - 49	38	32	27	18	33	40 - 49	187	172	164	169	161
50 and over	9	12	12	11	6	50 and over	104	85	89	76	81
<i>Mean</i>	<i>26.8</i>	<i>26.6</i>	<i>26.7</i>	<i>26.7</i>	<i>26.8</i>	<i>Mean</i>	<i>32.4</i>	<i>32.0</i>	<i>32.2</i>	<i>32.4</i>	<i>32.5</i>
Doctor's - Professional Practice											
18 - 19	1	0	0	1	2						
20 - 21	88	71	94	103	104						
22 - 24	256	283	254	240	251						
25 - 29	146	130	131	126	130						
30 - 34	26	26	27	35	31						
35 - 39	7	6	15	15	11						
40 - 49	6	5	5	5	9						
50 and over	0	0	0	0	0						
<i>Mean</i>	<i>24.2</i>	<i>24.2</i>	<i>24.4</i>	<i>24.4</i>	<i>24.3</i>						

Mean Age					
Undergraduate	21.9	21.8	21.9	22.1	22.1
Graduate	30.6	30.0	30.2	30.3	30.4
Dr's - Prof Practice*	24.2	24.2	24.4	24.4	24.3
All Students	23.3	23.1	23.1	23.2	23.3

SOURCE: IBHE Table 7 and Banner 10th Day files

All Students: Geographic Origins, Fall 2017

NOTE: This is geographic origin not residency status for tuition & fee assessment; International geographic origin is not the same as the non-resident alien race/ethnic category on page 44.

Source: Banner Fall 10th Day Files

Southern Illinois University Edwardsville

Illinois Students by County

Adams	130	Clinton	272	Ford	7	Jasper	37	Livingston	6	Mercer	7	Randolph	76	Vermilion	34
Alexander	2	Coles	61	Franklin	61	Jefferson	80	Logan	47	Monroe	257	Richland	36	Wabash	14
Bond	117	Cook	875	Fulton	29	Jersey	190	Macon	169	Montgomery	136	Rock Island	62	Warren	6
Boone	7	Crawford	15	Gallatin	5	JoDaviess	8	Macoupin	263	Morgan	68	Saline	39	Washington	59
Brown	5	Cumberland	12	Greene	55	Johnson	17	Madison	3,495	Moultrie	16	Sangamon	642	Wayne	13
Bureau	7	DeKalb	22	Grundy	27	Kane	76	Marion	139	Ogle	16	Schuyler	22	White	8
Calhoun	33	DeWitt	22	Hamilton	10	Kankakee	63	Marshall	4	Peoria	147	Scott	13	Whiteside	5
Carroll	1	Douglas	11	Hancock	13	Kendall	16	Mason	12	Perry	29	Shelby	35	Will	177
Cass	21	DuPage	112	Hardin	3	Knox	32	Massac	5	Piatt	6	St Clair	1,771	Williamson	105
Champaign	56	Edgar	22	Henderson	0	Lake	68	McDonough	25	Pike	22	Stark	2	Winnebago	63
Christian	86	Edwards	3	Henry	32	LaSalle	45	McHenry	64	Pope	3	Stephenson	10	Woodford	44
Clark	39	Effingham	167	Iroquois	16	Lawrence	14	McLean	140	Pulaski	4	Tazewell	118		
Clay	18	Fayette	63	Jackson	63	Lee	5	Menard	32	Putnam	1	Union	11	TOTAL	11,629

Non-Illinois Students by State

Alabama	4	Delaware	0	Kansas	15	Minnesota	8	New Jersey	1	Oregon	1	Utah	2	Dist. of Columbia	0
Alaska	0	Florida	13	Kentucky	17	Mississippi	2	New Mexico	0	Pennsylvania	2	Vermont	0	American Samoa	0
Arizona	3	Georgia	6	Louisiana	0	Missouri	1,461	New York	3	Rhode Island	0	Virginia	5	Guam	0
Arkansas	7	Hawaii	3	Maine	2	Montana	1	N Carolina	5	South Carolina	5	Washington	7	Puerto Rico	0
California	9	Idaho	1	Maryland	5	Nebraska	2	N Dakota	1	South Dakota	2	W Virginia	0	Overseas military	1
Colorado	5	Indiana	41	Massachusetts	3	Nevada	3	Ohio	5	Tennessee	21	Wisconsin	82		
Connecticut	0	Iowa	10	Michigan	8	New Hampshire	2	Oklahoma	6	Texas	14	Wyoming	0	TOTAL	1,794

International Students

Africa	51	Nigeria	32	Kuwait	1	Sri Lanka	1	Bulgaria	1	Lithuania	2	Canada	5	New Zealand	1
Cameroon	1	Rwanda	1	Malaysia	1	Taiwan	3	Denmark	1	Moldova	1	El Salvador	1	S America	8
Eritrea	1	Asia	259	Nepal	22	Turkey	61	France	1	Norway	1	Haiti	1	Bolivia	1
Ethiopia	1	Bangladesh	10	Pakistan	3	United Arab Emirates	1	Germany	7	Romania	2	Jamaica	1	Brazil	1
Ghana	8	China	20	Palestinian Terr	1	Vietnam	7	Greece	1	Spain	6	Mexico	3	Columbia	1
Kenya	5	India	79	Qatar	1	Europe	36	Iceland	1	United Kingdom	4	Panama	1	Ecuador	1
Libya	1	Iran	22	Saudi Arabia	18	Azerbaijan	1	Italy	5	N America	14	Oceania	5	Peru	2
Morocco	1	Israel	1	South Korea	7	Belgium	1	Latvia	1	Barbados	2	Australia	4	Venezuela	2
														TOTAL	373

GRAND TOTAL 13,796

Persistence of New Freshman Cohorts, Fall Terms 2007-2016

Entering Fall Term	N		Attendance Year								
			Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10
2007	1,833	Graduated Thru:	0.0%	0.8%	27.7%	45.8%	50.4%	51.8%	52.8%	53.6%	54.0%
		Still Enrolled in:	71.4%	60.9%	29.7%	10.1%	4.3%	2.6%	1.7%	1.0%	0.7%
		Sum	71.4%	61.7%	57.4%	55.9%	54.7%	54.4%	54.5%	54.6%	54.7%
		Non-persisters	28.6%	38.3%	42.6%	44.1%	45.3%	45.6%	45.5%	45.4%	45.3%
2008	1,901	Graduated Thru:	0.0%	1.1%	28.7%	45.1%	50.5%	51.9%	53.0%	53.4%	<i>53.4%</i>
		Still Enrolled in:	70.5%	58.7%	27.4%	9.7%	3.6%	2.0%	1.1%	0.4%	<i>0.4%</i>
		Sum	70.5%	59.8%	56.1%	54.8%	54.1%	53.9%	54.1%	53.8%	<i>53.8%</i>
		Non-persisters	29.5%	40.2%	43.9%	45.2%	45.9%	46.1%	45.9%	46.2%	<i>46.2%</i>
2009	1,910	Graduated Thru:	0.1%	1.0%	26.3%	43.9%	49.3%	50.9%	51.9%	<i>51.9%</i>	
		Still Enrolled in:	71.8%	59.0%	30.0%	10.9%	5.2%	2.8%	1.2%	<i>0.9%</i>	
		Sum	71.9%	60.0%	56.3%	54.8%	54.5%	53.7%	53.1%	<i>52.9%</i>	
		Non-persisters	28.1%	40.0%	43.7%	45.2%	45.5%	46.3%	46.9%	<i>47.1%</i>	
2010	2,021	Graduated Thru:	0.0%	1.7%	25.7%	41.6%	47.0%	48.5%	<i>48.5%</i>		
		Still Enrolled in:	70.3%	57.1%	28.9%	10.2%	3.7%	1.7%	<i>1.4%</i>		
		Sum	70.3%	58.8%	54.6%	51.8%	50.7%	50.2%	<i>50.0%</i>		
		Non-persisters	29.7%	41.2%	45.4%	48.2%	49.3%	49.8%	<i>50.0%</i>		
2011	2,013	Graduated Thru:	0.0%	1.1%	26.8%	42.7%	47.6%	<i>47.6%</i>			
		Still Enrolled in:	70.7%	59.1%	29.7%	11.2%	5.1%	<i>4.5%</i>			
		Sum	70.7%	60.2%	56.5%	53.9%	52.7%	<i>52.1%</i>			
		Non-persisters	29.3%	39.8%	43.5%	46.1%	47.3%	<i>47.9%</i>			

Persistence of New Freshman Cohorts, Fall Terms 2007-2016

Entering		Attendance Year									
Fall Term	N		Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10
2012	2,039	Graduated Thru:	0.1%	1.2%	25.9%	43.3%	<i>43.3%</i>				
		Still Enrolled in:	69.2%	57.0%	28.9%	9.8%	<i>7.8%</i>				
		Sum	69.3%	58.2%	54.8%	53.1%	<i>51.2%</i>				
		Non-persisters	30.8%	41.8%	45.2%	46.9%	<i>48.8%</i>				
2013	1,929	Graduated Thru:	0.0%	1.8%	28.1%	<i>28.1%</i>					
		Still Enrolled in:	72.6%	59.5%	29.2%	<i>27.0%</i>					
		Sum	72.6%	61.3%	57.4%	<i>55.2%</i>					
		Non-persisters	27.4%	38.7%	42.6%	<i>44.8%</i>					
2014	2,092	Graduated Thru:	0.1%	2.2%	<i>2.2%</i>						
		Still Enrolled in:	74.3%	61.7%	57.8%						
		Sum	74.4%	63.9%	60.0%						
		Non-persisters	25.6%	36.1%	40.0%						
2015	2,071	Graduated Thru:	0.1%	<i>0.1%</i>							
		Still Enrolled in:	72.3%	<i>60.4%</i>							
		Sum	72.4%	<i>60.5%</i>							
		Non-persisters	27.6%	<i>39.5%</i>							
2016	1,919	Graduated Thru:	<i>0.0%</i>								
		Still Enrolled in:	<i>73.0%</i>								
		Sum	<i>73.0%</i>								
		Non-persisters	<i>27.0%</i>								

Graduation information is not available until the end of the year; therefore, data in italics are provisional and will shift as graduation information through Summer 2018 is added.

- NOTES:
- 'N' indicates the number of first-time, full-time freshmen who matriculated in the summer or fall and were enrolled in the fall term (IPEDS GRS cohorts), less IPEDS-allowed exclusions.
 - Bold 'N' indicates change was made per the IPEDS-allowed exclusions.
 - Enrollment in a year is determined at the "fall census point;" graduation is based on that fall through the next summer (IPEDS GRS definition).
 - 'Sum' indicates the percent of students graduated by the end of or still enrolled during the fall of the designated year.

SOURCE: Fall SIS 10th Day Extract Files; Banner Tenth Day Views and Tables; Fiscal Year Commencement Files.

Persistence of New Transfer Cohorts, Fall Terms 2012-2016

Transferring as Freshmen			Attendance Year					Transferring as Sophomores			Attendance Year				
			Year 2	Year 3	Year 4	Year 5	Year 6				Year 2	Year 3	Year 4	Year 5	Year 6
Fall	N						Fall	N							
2012	174	Graduated Thru:	0.6%	10.3%	27.0%	37.9%	37.9%	2012	372	Graduated Thru:	7.0%	36.2%	52.7%	57.0%	57.0%
		Still Enrolled in:	55.7%	41.4%	23.0%	8.6%	5.7%			Still Enrolled in:	58.4%	30.3%	13.4%	4.8%	4.8%
		Sum	56.3%	51.7%	50.0%	46.6%	43.7%			Sum	65.4%	66.5%	66.1%	61.8%	61.8%
		Non-persisters	43.7%	48.3%	50.0%	53.4%	56.3%			Non-persisters	34.6%	33.5%	33.9%	38.2%	38.2%
2013	146	Graduated Thru:	0.0%	11.6%	31.5%	31.5%		2013	389	Graduated Thru:	6.4%	35.2%	50.6%	50.6%	
		Still Enrolled in:	56.2%	41.8%	19.2%	15.8%				Still Enrolled in:	56.9%	28.0%	9.5%	8.2%	
		Sum	56.2%	53.4%	50.7%	47.3%				Sum	63.3%	63.2%	60.2%	58.9%	
		Non-persisters	43.8%	46.6%	49.3%	52.7%				Non-persisters	36.7%	36.8%	39.8%	41.1%	
2014	171	Graduated Thru:	0.6%	19.3%	19.3%			2014	354	Graduated Thru:	9.3%	40.1%	40.1%		
		Still Enrolled in:	66.7%	42.1%	39.8%					Still Enrolled in:	64.4%	28.5%	27.7%		
		Sum	67.3%	61.4%	59.1%					Sum	73.7%	68.6%	67.8%		
		Non-persisters	32.7%	38.6%	40.9%					Non-persisters	26.3%	31.4%	32.2%		
2015	170	Graduated Thru:	0.0%	0.0%				2015	425	Graduated Thru:	7.8%	7.8%			
		Still Enrolled in:	50.6%	41.8%						Still Enrolled in:	58.8%	61.2%			
		Sum	50.6%	41.8%						Sum	66.6%	68.9%			
		Non-persisters	49.4%	58.2%						Non-persisters	33.4%	31.1%			
2016	143	Graduated Thru:	0.0%					2016	399	Graduated Thru:	0.0%				
		Still Enrolled in:	58.7%							Still Enrolled in:	64.4%				
		Sum	58.7%							Sum	64.4%				
		Non-persisters	41.3%							Non-persisters	35.6%				

Graduation information is not available until the end of the year; therefore, data in italics are provisional and will shift as graduation information through Summer 2018 is added.

Graduation information is not available until the end of the year; therefore, data in italics are provisional and will shift as graduation information through Summer 2018 is added.

Persistence of New Transfer Cohorts, Fall Terms 2012-2016 (cont.)

Transferring as Juniors			Attendance Year					Transferring as Seniors			Attendance Year				
			Year 2	Year 3	Year 4	Year 5	Year 6				Year 2	Year 3	Year 4	Year 5	Year 6
Fall	N						Fall	N							
2012	331	Graduated Thru:	21.5%	55.9%	68.0%	71.0%	<i>71.0%</i>	2012	82	Graduated Thru:	45.1%	63.4%	70.7%	72.0%	<i>72.0%</i>
		Still Enrolled in:	58.6%	21.4%	7.6%	3.3%	<i>2.7%</i>			Still Enrolled in:	32.9%	11.0%	2.4%	2.4%	<i>2.4%</i>
		Sum	80.1%	77.3%	75.5%	74.3%	<i>73.7%</i>			Sum	78.0%	74.4%	73.2%	74.4%	<i>74.4%</i>
		Non-persisters	19.9%	22.7%	24.5%	25.7%	<i>26.3%</i>			Non-persisters	22.0%	25.6%	26.8%	25.6%	<i>25.6%</i>
2013	365	Graduated Thru:	25.2%	57.8%	67.1%	<i>67.1%</i>	2013	89	Graduated Thru:	51.7%	70.8%	73.0%	<i>73.0%</i>		
		Still Enrolled in:	53.2%	16.7%	4.4%	3.6%			<i></i>	Still Enrolled in:	31.4%	5.6%	5.6%	4.5%	<i></i>
		Sum	78.4%	74.5%	71.5%	70.7%			<i></i>	Sum	83.1%	76.4%	78.7%	77.5%	<i></i>
		Non-persisters	21.6%	25.5%	28.5%	29.3%			<i></i>	Non-persisters	16.9%	23.6%	21.3%	22.5%	<i></i>
2014	403	Graduated Thru:	27.0%	61.0%	<i>61.0%</i>		2014	96	Graduated Thru:	45.8%	70.8%	<i>70.8%</i>			
		Still Enrolled in:	56.6%	18.1%	<i>16.1%</i>				Still Enrolled in:	38.5%	9.4%	8.3%			
		Sum	83.6%	79.2%	<i>77.2%</i>				Sum	84.4%	80.2%	79.2%			
		Non-persisters	16.4%	20.8%	<i>22.8%</i>				Non-persisters	15.6%	19.8%	20.8%			
2015	401	Graduated Thru:	33.9%	<i>33.9%</i>			2015	92	Graduated Thru:	42.4%	<i>42.4%</i>				
		Still Enrolled in:	51.1%	<i>43.4%</i>					Still Enrolled in:	31.5%	<i>28.3%</i>				
		Sum	85.0%	<i>77.3%</i>					Sum	73.9%	<i>70.7%</i>				
		Non-persisters	15.0%	<i>22.7%</i>					Non-persisters	26.1%	<i>29.3%</i>				
2016	429	Graduated Thru:	<i>0.0%</i>				2016	103	Graduated Thru:	<i>2.9%</i>					
		Still Enrolled in:	<i>82.5%</i>						Still Enrolled in:	<i>77.7%</i>					
		Sum	<i>82.5%</i>						Sum	<i>80.6%</i>					
		Non-persisters	<i>17.5%</i>						Non-persisters	<i>19.4%</i>					

Graduation information is not available until the end of the year; therefore, data in italics are provisional and will shift as graduation information through Summer 2018 is added.

Graduation information is not available until the end of the year; therefore, data in italics are provisional and will shift as graduation information through Summer 2018 is added.

- NOTES:
- 'N' indicates the number of new, full-time transfer students who matriculated in the summer or fall and were enrolled in the fall term, less IPEDS-allowed exclusions.
 - Bold 'N' indicates change was made per the IPEDS-allowed exclusions.
 - Enrollment in a year is determined at the "fall census point;" graduation is based on that fall through the next summer.
 - 'Sum' indicates the percent of students graduated by the end of or still enrolled during the fall of the designated year.

SOURCES: Banner Fall Tenth Day Files; Fiscal Year Commencement Files.

Graduation Rates of New Freshman Cohorts by Years to Degree, Race/Ethnicity and Gender

Entering Fall Term	N	Years to degree		Nonresident Alien	Hispanic or Latino	Amer Ind or Alaska Native	Asian	Black or Afr American	Hawaiian or Other Pac Isl	Two or more races	White	Unknown	Total Cohort	
2009	1,911	4-year	Total	50%	13%	0%	28%	8%			31%	20%	26%	
			Men	33%	13%	0%	6%	7%			26%	29%	23%	
			Women	67%	13%	0%	38%	8%			35%	12%	29%	
		5-year	Total	67%	36%	0%	43%	22%			49%	34%	44%	
			Men	67%	29%	0%	19%	18%			46%	41%	42%	
			Women	67%	46%	0%	55%	23%			52%	27%	46%	
		6-year	Total	67%	38%	33%	51%	27%			54%	41%	49%	
			Men	67%	32%	100%	25%	24%			51%	49%	47%	
			Women	67%	46%	20%	65%	28%			57%	35%	51%	
		2010	2,022	4-year	Total	0%	29%	14%	17%	7%	0%		32%	16%
Men	0%				25%	0%	20%	1%			26%	14%	6%	21%
Women	0%				33%	25%	11%	10%	0%		36%	17%	0%	29%
5-year	Total			25%	39%	14%	34%	20%	0%		48%	42%	33%	42%
	Men			33%	38%	0%	40%	12%			45%	45%	33%	39%
	Women			0%	40%	25%	22%	25%	0%		51%	40%	33%	44%
6-year	Total			25%	45%	29%	41%	26%	0%		53%	47%	38%	47%
	Men			33%	44%	0%	45%	16%			51%	55%	39%	45%
	Women			0%	47%	50%	33%	32%	0%		54%	43%	33%	49%
2011	2,013			4-year	Total	50%	20%	50%	34%	7%			34%	23%
		Men	0%		18%	100%	29%	4%			27%	28%	0%	22%
		Women	100%		22%	0%	39%	9%			40%	21%	0%	30%
		5-year	Total	100%	41%	50%	43%	22%			50%	35%	11%	43%
			Men	100%	50%	100%	41%	17%			46%	39%	0%	41%
			Women	100%	34%	0%	44%	25%			54%	33%	20%	44%
		6-year	Total	100%	43%	50%	51%	27%			55%	42%	22%	48%
			Men	100%	54%	100%	59%	20%			53%	44%	0%	47%
			Women	100%	37%	0%	44%	30%			57%	40%	40%	48%

NOTES: Race categories for pre-2010 cohorts are mapped from former categories to those currently-used per NCES/IPEDS instructions. Two or more races category was not used in pre-2010 cohorts; Hawaiian/Other Pacific Islander and Asian statistics are combined for pre-2010 cohorts. Cohorts adjusted per IPEDS-allowed exclusions.

Source: IPEDS Graduation Rate Surveys

Matriculation Status, Baccalaureate Degree Recipients, FY 2007 - FY 2017

Original Matriculation	FY 07	FY 08	FY 09	FY 10	FY 11	FY 12	FY 13	FY 14	FY 15*	FY 16	FY 17
New Freshman	47.4%	49.1%	49.0%	50.0%	51.5%	56.2%	56.6%	58.1%	58.4%	57.2%	55.2%
New Transfer Student	51.9%	49.9%	50.0%	49.4%	47.3%	42.6%	42.7%	41.2%	40.9%	42.3%	44.1%
Non-Degree Student	0.6%	1.0%	0.9%	0.6%	1.2%	1.2%	0.7%	0.7%	0.7%	0.5%	0.8%
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
* Number of Degree Recipients	2,112	2,066	2,139	2,137	2,182	2,223	2,150	2,221	2,130	2,249	2,380

Degree Recipients

* The number of degree recipients is a count of the number of students receiving degrees not the number of degrees awarded.

* Revised May 22, 2017

Source: Fiscal Year Commencement Files; SIS Weekly Admissions Extract, Banner Student System files.

Time-to-Degree, Baccalaureate Degree Recipients FY 2013 - FY 2017

Years to Degree for Graduates Who Entered as New Freshmen

Years-To-Degree	FY13	FY14	FY15	FY16	FY17
Three Years or Fewer	2.7%	2.4%	2.3%	3.7%	3.7%
Four Years	44.5%	41.4%	45.3%	42.8%	42.5%
Five Years	32.0%	33.7%	30.6%	29.9%	32.8%
Six Years	9.5%	11.4%	10.9%	11.8%	10.4%
Seven Years	3.5%	3.6%	3.5%	4.5%	3.9%
Eight Years	1.3%	1.5%	2.7%	2.3%	2.4%
Nine Years	1.6%	1.1%	0.6%	1.8%	1.4%
Ten Years	0.9%	0.5%	0.7%	0.9%	0.5%
More Than Ten Years	4.0%	4.3%	3.4%	2.3%	2.4%
	100.0%	100.0%	100.0%	100.0%	100.0%
* Number of Degree Recipients	1,216	1,291	1,244	1,286	1,313

* The number of degree recipients is a count of the number of students receiving degrees not the number of degrees awarded.

Source: Fiscal Year Commencement Files; Banner Student System data tables.

Time-to-Degree, Baccalaureate Degree Recipients FY 2013 - FY 2017 (cont.)

Years To Degree for Graduates Who Entered as New Transfer Students

Years-To-Degree	FY 13	FY 14	FY 15	FY 16	FY 17
One Year or Under	0.3%	0.2%	0.3%	1.6%	0.8%
Two Years	17.8%	16.4%	19.3%	22.7%	26.4%
Three Years	37.5%	38.6%	38.2%	36.9%	37.1%
Four Years	19.8%	22.8%	20.8%	20.7%	19.3%
Five Years	9.4%	9.0%	9.1%	8.3%	7.1%
Six Years	4.4%	4.5%	4.7%	3.3%	3.1%
Seven Years	2.3%	2.7%	1.7%	1.9%	1.0%
Eight Years	2.8%	1.2%	0.9%	1.3%	1.5%
Nine Years	1.4%	0.8%	0.8%	0.9%	0.6%
Ten Years	0.7%	1.3%	0.3%	0.4%	0.7%
More Than Ten Years	3.6%	2.5%	3.8%	2.1%	2.5%
	100.0%	100.0%	100.0%	100.0%	100.0%
* Number of Degree Recipients	919	915	871	952	1049

* The number of degree recipients is a count of the number of students receiving degrees not the number of degrees awarded.

Source: Fiscal Year Commencement Files; Banner Student System Files.

This page is left intentionally blank.

	Page
Program and Instruction Summary	55
Academic Units, Academic Programs and Minors.	56
Program Enrollments:	
Historic	60
Undergraduate and Graduate	61
Race/Ethnic Status and Gender	62
Degrees Awarded:	
Historic	64
Undergraduate and Graduate	65
Race/Ethnic Status and Gender	66
Instruction:	
Historic State Funded Student Credit Hours	68
Type of Faculty Appointments	70
Class Meeting Patterns	72
Class Sizes	73
FTE Students and Instructional Faculty	74
Use of Instructional Resources:	
Instructional Costs	75
Student Learning:	
Benchmarks of Effective Educational Practice	76

	Page
Program and Instruction Summary	55
Academic Units, Academic Programs and Minors	56
Program Enrollments:	
Historic	60
Undergraduate and Graduate	61
Race/Ethnic Status and Gender	62
Degrees Awarded:	
Historic	64
Undergraduate and Graduate	65
Race/Ethnic Status and Gender	66
Instruction:	
Historic State Funded Student Credit Hours	68
Type of Faculty Appointments	70
Class Meeting Patterns	72
Class Sizes	73
FTE Students and Instructional Faculty	74
Use of Instructional Resources:	
Instructional Costs	75
Student Learning:	
Benchmarks of Effective Educational Practice	76

Program and Instruction Summary

SIUE offers programs that meet the needs of the metropolitan area it serves, awarding degrees in 48 undergraduate programs and 67 graduate and professional practice programs. In addition, students may enroll in 63 undergraduate minors and complete the requirements for teacher certification. Programs are offered through seven academic units: the College of Arts and Sciences and the Schools of Business; Dental Medicine; Education, Health and Human Behavior; Engineering; Nursing; and Pharmacy.

SIUE Degrees Support Regional Needs

Teaching — The University makes teaching a top priority. Faculty must demonstrate meritorious performance in teaching to be granted tenure and promotion. Scholarship and service serve as a foundation for exemplary teaching. Over eighty percent of the student credit hours at SIUE are taught by full-time faculty, 46 percent by faculty who are tenured or on tenure track. Graduate assistants teach 4 percent of the credit hours.

Who Teaches the Students?

Learning Results -- SIUE, as part of its program assessment process, routinely reviews data gathered from surveys of freshmen, seniors, and alumni. New freshmen and graduating seniors report that they often engage in effective learning practices such as working with classmates to prepare assignments, asking questions in class, and contributing to class discussions (see page 76). SIUE's student learning results are similar to results at other universities (see pages 76 and 77).

Academic Units: Academic Programs and Undergraduate Minors, Fiscal Year 2018

Degree levels are indicated as follows:

B: Baccalaureate Degree

Cert (PM): Post-Master's Certificate

Dr (Rsch): Doctor's - Research

M: Master's Degree

Dr (Other): Doctor's - Other

um: undergraduate minor

Cert (PB): Post-Baccalaureate Certificate

Dr (Prof Prac): Doctor's - Professional Practice

College of Arts and Sciences

Anthropology Dept

Anthropology: B, um

Forensic Sciences: um

Native American Studies: um

Applied Communication Studies

Applied Communication Studies: B,M, um

Art & Design Dept

Art: B, M

Art & Design: B

Art History: um

Art Therapy Counseling: M

Studio Art: um

Biological Sciences Dept

Biological Sciences: B, M, um

Chemistry Dept

Chemistry: B, M, um

College of Arts and Sciences (cont.)

English Language & Literature Dept

Creative Writing: M, um

English: B, M

Linguistics: um

Literature: Cert (PB), um

Rhetoric and Writing: um

Teaching English as a Second Language: Cert (PB), M

Teaching of Writing: Cert (PB)

Environmental Sciences Dept

Environmental Science Mgmt: M

Environmental Sciences: B, M, um

Foreign Languages & Literature Dept

Foreign Lang & Lit: B

French: um

German: um

Russian Area Studies: um

Spanish: um

Academic Units: Academic Programs and Undergraduate Minors, Fiscal Year 2018 (cont.)

College of Arts and Sciences (cont.)

Geography Dept

- Geography: B, M, um
- Geographic Information Systems: um
- Meteorology and Climatology: um

Historical Studies Dept

- Applied Historical Studies: um
- History: B, M, um
- Museum Studies: Cert (PB)

Mass Communications Dept

- Mass Communications: B, um
- Media Literacy: Cert (PB)
- Media Studies: M

Mathematics & Statistics Dept

- Mathematical Studies: B
- Mathematics: M, um
- Statistics: um

Music Dept

- Music: B, M, um
- Piano Pedagogy: Cert (PB)
- Vocal Pedagogy: Cert (PB)

Philosophy Dept

- Philosophy: B, um

College of Arts and Sciences (cont.)

Physics Dept

- Earth and Space Science Education: B
- Physics: B, um

Political Science Dept

- Political Science: B, um

Public Administration & Policy Analysis Dept

- Public Administration: M

Social Work Dept

- Social Work: B, M

Sociology and Criminal Justice Studies Dept

- Criminal Justice Studies: B, M, um
- Sociology: B, M, um

Theater & Dance Dept

- Theater and Dance: B, um

CAS Interdisciplinary Programs and Undergraduate Minors

African Studies: um	Integrative Studies: B	Religious Studies: um
Asian Studies: um	International Studies: B	Social Science Educ: um
Black Studies: um	Latin Amer Studies: um	Speech Comm Educ: um
Classical Studies: um	Liberal Studies: B	Urban Studies: um
Digital Hum & Social Sci: um	Peace and Intl Stu: um	Women's Studies: um
European Studies: um	Pre-Law: um	

Academic Units: Academic Programs and Undergraduate Minors, Fiscal Year 2018 (cont.)

Graduate Studies and Research

Healthcare Informatics: M

Integrative Studies: Cert (PB), M

School of Business

Accounting Dept

Accountancy: B, M

Computer Management & Info Systems Dept

Computer Management & Info Systems: B, M

Economics and Finance Dept

Business Economics and Finance: B

Economics*: B

Economics and Finance: M

Management and Marketing Dept

Marketing Research: M

Multidisciplinary Program and Undergraduate Minors

Aerospace Studies: um

Business Admin: B, M, um

Military Science: um

School of Dental Medicine

Dental Medicine: Dr (Prof Prac), Cert (PM)

School of Education, Health and Human Behavior

Applied Health Dept

Exercise and Sport Psychology: um

Exercise Science: B

Kinesiology: M

Nutrition: B, um

Public Health: B, um

Speech Language Pathology: M

Speech-Language Pathology & Audiology: B

Educational Leadership Dept

Classroom Technologies: Cert(PB)

College Student Personnel Administration: M

Educational Administration: M, Cert (PM)

Educational Leadership: Dr (Rsch)

Instructional Technology: M, um

Learning, Culture and Society: M

Web Based Learning: Cert (PB)

Teaching and Learning Dept

Curriculum and Instruction: M

Early Childhood Educ: B

Elementary Educ: B

Literacy Education: M

Literacy Specialist: Cert (PM)

Middle Level Education: B

Special Education: B, M, Cert (PM)

Teaching: M

* Although the Economics program is administered by the Economics and Finance Department, the degree is awarded by the College of Arts & Sciences.

Academic Units: Academic Programs and Undergraduate Minors, Fiscal Year 2018 (cont.)

Psychology Dept

Psychology: B, M, um

School Psychology: Cert (PM)

Interdisciplinary Minors

Education Studies and Analysis: um

School of Engineering

Civil Engineering Dept

Civil Engineering: B, M

Computer Science Dept

Computer Science: B, M, um

Construction Dept

Construction Management: B, um

Electrical and Computer Engineering Dept

Computer Engineering: B, um

Electrical Engineering: B, M, um

School of Engineering (cont.)

Mechanical and Industrial Engineering Dept

Industrial Engineering: B, M, um

Manufacturing Engineering: um

Mechanical Engineering: B, M, um

Mechatronics and Robotics Engineering: B, um

School of Nursing

Family Nurse Practitioner: M, Cert (PM)

Health Care & Nursing Admin: M, Cert (PM)

Nurse Educator: M, Cert (PM)

Nursing: B

Nursing Practice: Dr (Other)

School of Pharmacy

Pharmaceutical Sciences: M

Pharmacy: Dr (Prof Prac)

Professional Development Sequences

Civil Engineering
Sustainable Infrastructure
Sustainable Planning
Construction
Construction Methods
Project Management
Educational Leadership
Emerging Technologies

Educational Leadership (cont.)
Instructional Design
Online Pedagogy
Teaching with Technology
Geography
Advanced Geographic Information Systems
Applied Geographic Information Systems
Principles & Concepts of Geog Info Systems

Graduate Studies and Research
Healthcare Informatics
Interdisciplinary (not assoc with a single unit)
Gerontology
Mathematics and Statistics
Applied Statistics
Design and Analysis of Experiments
Differential Equations

Mathematics and Statistics (cont.)
Mathematical Programming
Numerical Analysis
Quality and Reliability
Simulation
Social Work
School Social Work
Teaching and Learning
Early Childhood Special Educ

Program Enrollments: Historic, Fall Terms 2006-2017

	Arts & Sciences*	Business	Dental Medicine	Education, Health & Human Behavior	Engineering	Nursing	Pharmacy	Inter- disciplinary	Other**	Total
Undergraduate										
2006	7,545	955	--	1,186	854	420	--	--	--	10,960
2007	7,594	834	--	1,104	859	529	--	--	--	10,920
2008	7,546	914	--	1,064	844	609	--	--	--	10,977
2009	7,545	975	--	1,091	926	607	--	--	--	11,144
2010	7,643	938	--	1,084	1,000	640	--	--	--	11,305
2011	7,752	939	--	1,076	1,004	657	--	--	--	11,428
2012	7,523	926	--	1,094	1,088	710	--	--	--	11,341
2013	7,097	977	--	1,145	1,216	794	--	--	--	11,229
2014	6,920	1,022	--	1,196	1,376	907	--	--	--	11,421
2015	6,981	1,106	--	1,254	1,451	989	--	--	--	11,781
2016	6,588	1,171	--	1,291	1,589	1,081	--	--	--	11,720
2017	6,254	1,139	--	1,240	1,609	1,160	--	--	--	11,402
Graduate***										
2006	588	279	205	628	221	208	161	--	199	2,489
2007	564	299	200	532	231	205	241	--	206	2,478
2008	616	319	194	608	204	190	318	--	176	2,625
2009	693	273	195	752	221	190	316	--	156	2,796
2010	692	283	198	735	230	217	319	--	154	2,828
2011	680	252	196	735	220	238	322	--	164	2,807
2012	644	233	198	722	211	263	324	--	119	2,714
2013	622	228	205	607	246	268	325	36	84	2,621
2014	614	234	197	527	296	272	324	25	62	2,551
2015	563	243	201	546	258	256	325	31	61	2,484
2016	549	231	204	526	240	252	325	48	47	2,422
2017	499	192	210	520	243	275	337	76	42	2,394

* At the graduate level, other is students who are not yet classified.

** College of Arts and Sciences undergraduate enrollment includes undeclared and visiting students.

*** Graduate includes Doctor's - Professional Practice, formerly First Professional students.

Source: Banner 10th-day census data

Program Enrollments: Undergraduate and Graduate, Fall 2017

Undergraduate Enrollment

Count = 11,402

Graduate Enrollment

Count = 2,394

Program Enrollments: Race/Ethnic Status and Gender, Fall Terms 2014-2017

	Undergraduate								Graduate							
	White Non-Hisp.		Black Non-Hisp.		Other*		Total		White Non-Hisp.		Black Non-Hisp.		Other*		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
College of Arts & Sciences**																
Fall 2014	2,288	2,521	470	805	383	453	3,141	3,779	151	277	22	46	37	81	210	404
Fall 2015	2,243	2,518	495	833	410	482	3,148	3,833	140	245	26	48	32	72	198	365
Fall 2016	2,146	2,363	470	731	417	461	3,033	3,555	145	235	20	54	33	62	198	351
Fall 2017	2,023	2,253	418	699	400	461	2,841	3,413	141	204	21	54	30	49	192	307
School of Business																
Fall 2014	513	307	47	46	52	57	612	410	101	70	7	5	29	22	137	97
Fall 2015	543	331	51	53	64	64	658	448	113	66	3	5	29	27	145	98
Fall 2016	579	372	48	53	65	54	692	479	97	76	4	10	25	19	126	105
Fall 2017	598	331	46	41	73	50	717	422	80	70	6	8	17	11	103	89
School of Dental Medicine																
Fall 2014									68	48	3	0	45	33	116	81
Fall 2015									67	49	3	1	50	31	120	81
Fall 2016									58	46	3	2	54	41	115	89
Fall 2017									53	53	0	3	56	45	109	101
School of Education, Health and Human Behavior																
Fall 2014	204	737	27	140	19	69	250	946	116	288	21	51	16	35	153	374
Fall 2015	207	752	30	171	27	67	264	990	118	296	19	53	21	39	158	388
Fall 2016	201	750	28	188	35	89	264	1,027	105	304	18	43	13	43	136	390
Fall 2017	187	742	32	177	28	74	247	993	99	294	25	46	15	41	139	381
School of Engineering																
Fall 2014	1,025	106	51	6	154	34	1,230	146	72	11	8	0	149	56	229	67
Fall 2015	1,079	106	58	12	153	43	1,290	161	66	10	1	2	135	44	202	56
Fall 2016	1,142	131	56	15	188	57	1,386	203	67	12	1	2	121	37	189	51
Fall 2017	1,150	142	70	12	182	53	1,402	207	68	10	1	1	119	44	188	55

Program Enrollments: Race/Ethnic Status and Gender, Fall Terms 2014-2017 (cont.)

	Undergraduate								Graduate							
	White Non-Hisp.		Black Non-Hisp.		Other*		Total		White Non-Hisp.		Black Non-Hisp.		Other*		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
School of Nursing																
Fall 2014	106	638	8	72	20	63	134	773	37	198	2	8	3	24	42	230
Fall 2015	108	707	10	82	15	67	133	856	34	182	2	10	5	23	41	215
Fall 2016	119	788	7	84	13	70	139	942	39	169	3	14	5	22	47	205
Fall 2017	135	835	4	69	18	99	157	1,003	39	178	4	24	5	25	48	227
School of Pharmacy																
Fall 2014									112	167	4	6	14	21	130	194
Fall 2015									100	177	3	5	18	22	121	204
Fall 2016									108	172	3	5	14	23	125	200
Fall 2017									113	165	2	6	16	35	131	206
Interdisciplinary																
Fall 2014									4	14	1	3	0	3	5	20
Fall 2015									6	21	0	1	0	3	6	25
Fall 2016									14	25	0	4	1	4	15	33
Fall 2017									15	36	1	10	7	7	23	53
Other***																
Fall 2014									9	27	2	8	6	10	17	45
Fall 2015									12	28	1	4	3	13	16	45
Fall 2016									8	18	1	4	5	11	14	33
Fall 2017									10	18	0	4	8	2	18	24
Total																
Fall 2014	4,136	4,309	603	1,069	628	676	5,367	6,054	670	1,100	70	127	299	285	1,039	1,512
Fall 2015	4,180	4,414	644	1,151	669	723	5,493	6,288	656	1,074	58	129	293	274	1,007	1,477
Fall 2016	4,187	4,404	609	1,071	718	731	5,514	6,206	641	1,057	53	138	271	262	965	1,457
Fall 2017	4,093	4,303	570	998	701	737	5,364	6,038	618	1,028	60	156	273	259	951	1,443

* Other includes students with race/ethnic of Non-Resident Alien, American Indian/Alaskan Native, Asian, Hawaiian/Pacific Islander, Hispanic, Two or More Races and Unknown.

** College of Arts and Sciences undergraduate enrollment includes undeclared and visiting students.

*** Other includes graduate students who are not yet classified.

Revised Fall 2014 Graduate totals 4-13-15

Source: Banner 10th Day Census Files

Degrees Awarded: Historic Degrees, Fiscal Years 2006-2017

	Arts & Sciences	Business	Dental Medicine	Education, Health & Human Behavior	Engineering	Nursing	Pharmacy	Inter- disciplinary	Total
Undergraduate									
2006	793*	424	--	438	207*	138	--	--	2,000
2007	867	469	--	451	185	162	--	--	2,134
2008	857	405	--	478	187	151	--	--	2,078
2009	916	439	--	411	207	189	--	--	2,162
2010	864	435	--	455	193	211	--	--	2,158
2011	883	461	--	450	194	220	--	--	2,208
2012	884**	448**	--	451**	235	220	--	--	2,238
2013	927	384	--	430	220	210	--	--	2,171
2014	836	441	--	482	236	245	--	--	2,240
2015	797	412	--	419	229	288	--	--	2,145
2016	806	401	--	458	262	346	--	--	2,273
2017	780	465	--	466	294	401	--	--	2,406
Graduate ***									
2006	193	148	53	303	102	45	--	--	844
2007	181	133	52	267	71	63	--	--	767
2008	185	133	54	265	107	66	--	--	810
2009	152	179	45	214	79	57	79	--	805
2010	221	124	44	302	70	42	73	--	876
2011	239	136	46	306	95	60	78	--	960
2012	230	138	46	262	72	50	75	--	873
2013	248	103	40	300	83	68	80	--	922
2014	240	125	50	281	78	77	79	29	959
2015	211	112	45	211	89	70	76	1	815
2016	208	110	49	200	122	73	81	13	856
2017	217	134	51	248	86	80	78	10	904

* revised 2/7/07 ** revised 11/14 Source: Fiscal Year Commencement Files

*** Graduate includes Doctor's - Professional Practice.

Degrees Awarded: Undergraduate and Graduate, Fiscal Year 2017

Undergraduate Degrees Granted

Count = 2406

Graduate Degrees Granted*

Count = 904

* Graduate includes Doctor's - Professional Practice

Degrees Awarded: Race/Ethnic Status and Gender, Fiscal Years 2014-2017

	Undergraduate								Graduate							
	White		Black		Other*		Total		White		Black		Other*		Total	
	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Other*	Other*	Total	Total	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Other*	Other*	Total	Total
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
College of Arts & Sciences																
FY 2014	304	351	26	53	37	65	367	469	52	120	8	23	14	23	74	166
FY 2015	316	327	19	53	35	47	370	427	51	101	2	16	10	31	63	148
FY 2016	295	328	30	63	34	56	359	447	47	101	11	9	13	27	71	137
FY 2017	273	342	35	46	39	45	347	433	49	100	5	20	8	35	62	155
School of Business																
FY 2014	229	147	11	13	25	16	265	176	59	44	4	1	6	11	69	56
FY 2015	207	127	20	18	24	16	251	161	47	34	3	4	13	11	63	49
FY 2016	200	122	11	19	21	28	232	169	43	35	2	2	17	11	62	48
FY 2017	241	139	18	19	28	20	287	178	67	34	0	4	14	15	81	53
School of Dental Medicine																
FY 2014									28	14	0	2	1	5	29	21
FY 2015									23	15	0	0	3	4	26	19
FY 2016									25	17	0	0	4	3	29	20
FY 2017									27	15	4	0	2	3	33	18
School of Education, Health and Human Behavior																
FY 2014	98	290	7	52	10	25	115	367	71	163	8	14	10	15	89	192
FY 2015	73	260	8	42	9	27	90	329	55	121	6	14	4	11	65	146
FY 2016	70	302	4	55	5	22	79	379	46	110	5	14	9	16	60	140
FY 2017	91	271	13	63	4	24	108	358	60	140	8	14	6	20	74	174
School of Engineering																
FY 2014	173	13	6	0	31	13	210	26	24	1	2	0	42	9	68	10
FY 2015	157	20	4	0	35	13	196	33	21	2	2	0	43	21	66	23
FY 2016	192	20	4	0	35	11	231	31	20	4	4	1	65	28	89	33
FY 2017	210	23	9	2	39	11	258	36	11	5	1	1	53	15	65	21

Degrees Awarded: Race/Ethnic Status and Gender, Fiscal Years 2014-2017 (cont.)

	Undergraduate								Graduate							
	White		Black		Other*		Total		White		Black		Other*		Total	
	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic	Non-Hispanic
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
School of Nursing																
FY 2014	37	168	1	14	5	20	43	202	5	58	1	4	2	7	8	69
FY 2015	36	200	1	21	8	22	45	243	11	50	0	2	1	6	12	58
FY 2016	37	251	3	22	9	24	49	297	7	61	0	2	1	2	8	65
FY 2017	46	285	3	36	3	28	52	349	14	54	0	3	1	8	15	65
School of Pharmacy																
FY 2014									21	42	1	1	6	8	28	51
FY 2015									31	38	0	3	0	4	31	45
FY 2016									23	44	1	2	7	4	31	50
FY 2017									27	43	0	1	4	3	31	47
Interdisciplinary																
FY 2014									2	19	0	2	2	4	4	25
FY 2015									0	0	0	0	0	1	0	1
FY 2016									2	6	1	2	1	1	4	9
FY 2017									2	7	0	1	0	0	2	8
Total																
FY 2014	841	969	51	132	108	139	1,000	1,240	262	461	24	47	83	82	369	590
FY 2015	789	934	52	134	111	125	952	1,193	239	361	13	39	74	89	326	489
FY 2016	794	1,023	52	159	104	141	950	1,323	213	378	24	32	117	92	354	502
FY 2017	861	1,060	78	166	113	128	1,052	1,354	257	398	18	44	88	99	363	541

Other includes Non-Resident Alien, American Indian/Alaskan Native, Asian, Hawaiian/Pacific Islander, Hispanic, Two or More Races and Unknown Race/Ethnic Students.

Source: Fiscal Year Commencement Files

Instruction: Historic State Funded Student Credit Hours, Fiscal Years 2007-2017*

College/School	FY 07	FY 08	FY 09	FY 10	FY 11	FY 12	FY 13	FY 14	FY 15	FY 16	FY 17
Arts & Sciences**											
Lower Undergraduate	101,789	83,952	101,881	102,334	107,745	108,060	106,477	100,299	102,948	104,409	97,225
Upper Undergraduate	92,924	106,100	89,274	89,847	88,514	92,072	88,914	85,433	84,672	85,120	86,514
Graduate I	11,212	10,555	11,490	13,331	13,400	13,291	12,022	11,876	11,164	10,320	9,882
Graduate II***	17	16	38	62	50	87	36	80	65	179	246
Total	205,942	200,623	202,683	205,574	209,708	213,510	207,449	203,705	198,849	200,028	193,866
Business											
Lower Undergraduate	12,240	10,215	13,306	11,922	12,486	13,317	12,082	12,960	12,969	12,928	12,447
Upper Undergraduate	29,355	30,961	29,762	29,239	27,941	27,756	27,969	28,476	29,652	30,153	31,720
Graduate I	5,857	6,347	6,263	5,554	5,665	5,059	4,845	4,613	4,777	4,662	4,483
Graduate II	0	0	0	0	0	0	6	6	12	0	3
Total	47,452	47,523	49,331	46,714	46,092	46,131	44,902	46,055	47,410	47,743	48,653
Education, Health and Human Behavior											
Lower Undergraduate	7,833	6,636	8,224	9,382	10,360	9,663	9,917	10,839	11,406	12,088	11,323
Upper Undergraduate	30,068	33,063	30,092	31,572	30,842	29,052	28,113	29,107	29,415	30,133	32,829
Graduate I	11,819	10,766	11,985	13,758	12,570	11,846	12,292	10,779	9,578	9,608	9,889
Graduate II	0	24	0	0	24	324	306	225	231	253	234
Total	49,720	50,489	50,301	54,712	53,795	50,885	50,627	50,950	50,629	52,082	54,274

Instruction: Historic State Funded Student Credit Hours, Fiscal Years 2007-2017*

College/School	FY 07	FY 08	FY 09	FY 10	FY 11	FY 12	FY 13	FY 14	FY 15	FY 16	FY 17
Engineering											
Lower Undergraduate	4,132	2,944	4,273	4,657	5,391	4,787	5,036	5,380	5,503	5,895	5,377
Upper Undergraduate	13,052	14,212	13,399	13,509	14,275	14,553	14,708	15,769	17,319	19,600	20,658
Graduate I	3,172	3,068	2,783	2,658	3,098	2,754	2,621	3,420	3,952	3,541	2,951
Graduate II	0	3	63	73	132	173	190	130	160	141	135
Total	20,356	20,227	20,518	20,897	22,896	22,267	22,555	24,699	26,933	29,176	29,121
Nursing											
Lower Undergraduate	1,811	787	2,235	2,197	1,840	1,707	2,304	2,626	2,735	2,338	2,267
Upper Undergraduate	8,680	12,387	12,150	11,664	13,063	12,941	11,923	14,656	17,135	17,330	18,058
Graduate I	2,595	2,008	1,658	1,644	1,802	1,720	1,728	1,714	3,468	2,593	1,573
Graduate II	0	0	0	0	2	281	389	291	257	1,334	2,364
Total	13,086	15,182	16,043	15,505	16,706	16,648	16,344	19,287	23,595	23,595	24,261
Pharmacy											
Graduate II	5,316	8,461	12,383	12,312	12,475	12,378	12,479	12,542	12,343	12,550	12,498
Total											
Lower Undergraduate	127,805	104,534	129,919	130,492	137,822	137,533	135,815	132,104	135,560	137,658	128,638
Upper Undergraduate	174,079	196,723	174,677	175,831	174,634	176,373	171,626	173,441	178,192	182,335	189,778
Graduate I	34,655	32,744	34,179	36,944	36,535	34,669	33,508	32,402	32,939	30,724	28,777
Graduate II	5,333	8,504	12,484	12,447	12,682	13,243	13,406	13,273	13,067	14,457	15,480
Total	341,872	342,505	351,259	355,713	361,672	361,818	354,356	351,220	359,758	365,174	362,672

* School of Dental Medicine does not use credit hours and therefore is not included. ROTC credit hours are not included since ROTC is funded by the military.

** Credit Hours for Learning Support Services are included in the College of Arts & Sciences.

*** Graduate II includes the three doctoral levels established by the National Center for Education Statistics: Doctor's - Professional Practice, Doctor's - Other and Doctor's - Research.

Source: Unit Cost Database

Instruction: Distribution of Student Credit Hours by Type of Faculty Appointments*

	Fall 2013					Fall 2014				
	Lower Cr Hrs	Upper Cr Hrs	1st Prof Cr Hrs	Grad Cr Hrs	Total Cr Hrs	Lower Cr Hrs	Upper Cr Hrs	1st Prof Cr Hrs	Grad Cr Hrs	Total Cr Hrs
Full-Time Appts										
Tenured	25.2%	38.6%	55.5%	48.3%	34.2%	25.1%	37.8%	53.9%	46.6%	33.6%
Tenure Track	8.9%	17.3%	2.4%	22.7%	13.6%	7.4%	16.1%	3.8%	23.3%	12.6%
Not Tenure Track	39.6%	29.1%	41.9%	12.8%	32.7%	38.8%	30.4%	42.1%	14.5%	33.1%
Part-Time Appts										
Tenured	0.0%	0.0%	0.0%	0.5%	0.0%	0.0%	0.0%	0.0%	0.2%	0.0%
Tenure Track	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Not Tenure Track	20.9%	13.0%	0.2%	15.7%	16.2%	23.2%	14.1%	0.1%	15.3%	17.6%
Graduate Assistants	5.4%	2.0%	0.0%	0.0%	3.2%	5.5%	1.6%	0.0%	0.1%	3.1%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Student Credit Hours	72,610	76,692	5,805	13,686	168,793	73,406	78,011	5,850	13,804	171,071
	Fall 2015					Fall 2016				
	Lower Cr Hrs	Upper Cr Hrs	1st Prof Cr Hrs	Grad Cr Hrs	Total Cr Hrs	Lower Cr Hrs	Upper Cr Hrs	1st Prof Cr Hrs	Grad Cr Hrs	Total Cr Hrs
Full-Time Appts										
Tenured	30.6%	41.1%	54.5%	49.9%	37.7%	27.4%	37.3%	56.7%	51.1%	34.9%
Tenure Track	7.6%	18.8%	3.6%	25.2%	13.9%	6.1%	15.5%	2.2%	17.9%	11.3%
Not Tenure Track	38.6%	26.6%	41.9%	11.7%	31.2%	41.7%	30.4%	41.0%	17.0%	34.4%
Part-Time Appts										
Tenured	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Tenure Track	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Not Tenure Track	16.1%	11.9%	0.0%	12.8%	13.4%	18.3%	15.1%	0.0%	13.9%	15.8%
Graduate Assistants	7.1%	1.5%	0.0%	0.3%	3.8%	6.5%	1.7%	0.0%	0.0%	3.5%
Total	100%	100%	100%	100%	100%	100.0%	100.0%	100.0%	100.0%	100.0%
Student Credit Hours	75,737	79,787	5,739	13,160	174,423	71,274	83,132	5,674	12,752	172,832

* School of Dental Medicine does not use credit hours and therefore is not included.

Instruction: Distribution of Student Credit Hours by Type of Faculty Appointments* (cont.)

Who Teaches SIUE Students?

* School of Dental Medicine does not use credit hours and therefore is not included.

Note: Student Credit Hours include State and Non-State Funded Credit Hours.

Source: Unit Cost Data Base

Instruction: Class Meeting Patterns, Fiscal Years 2016 and 2017*

	<u>Sum Term 15</u>		<u>Fall Sem 15</u>		<u>Spr Sem 16</u>		<u>Sum Term 16</u>		<u>Fall Sem 16</u>		<u>Spr Sem 17</u>	
	Credit Hrs	%	Credit Hrs	%	Credit Hrs	%	Credit Hrs	%	Credit Hrs	%	Credit Hrs	%
Undergraduate												
Day	11,864	50%	124,147	80%	111,708	78%	11,012	44%	123,925	80%	108,504	76%
Evening	1,735	7%	15,284	10%	12,504	9%	1,508	6%	12,137	8%	11,397	8%
Weekend	-	0%	157	0%	-	0%	-	0%	-	0%	4,349	3%
Mixed	1,304	6%	8,584	6%	7,218	5%	546	2%	8,500	6%	8,052	6%
TBA	8,667	37%	7,351	5%	12,276	9%	12,163	48%	9,844	6%	10,468	7%
Total	23,570	100%	155,523	100%	143,706	100%	25,229	100%	154,406	100%	142,770	100%
Graduate**												
Day	3,212	33%	8,455	43%	6,522	34%	2,648	28%	8,378	43%	6,608	35%
Evening	1,719	18%	4,361	22%	3,714	19%	1,261	13%	3,656	19%	3,101	17%
Weekend	87	1%	129	1%	228	1%	99	1%	-	0%	285	2%
Mixed	1,334	14%	1,859	9%	2,203	11%	1,298	14%	2,154	11%	2,092	11%
TBA	3,313	34%	4,792	24%	6,572	34%	4,149	44%	5,137	27%	6,679	36%
Total	9,665	100%	19,596	100%	19,239	100%	9,455	100%	19,325	100%	18,765	100%
Total												
Day	15,076	45%	132,602	76%	118,230	73%	13,660	39%	132,303	76%	115,112	71%
Evening	3,454	10%	19,645	11%	16,218	10%	2,769	8%	15,793	9%	14,498	9%
Weekend	87	0%	286	0%	228	0%	99	0%	-	0%	4,634	3%
Mixed	2,638	8%	10,443	6%	9,421	6%	1,844	5%	10,654	6%	10,144	6%
TBA	11,980	36%	12,143	7%	18,848	12%	16,312	47%	14,981	9%	17,147	11%
Total	33,235	100%	175,119	100%	162,945	100%	34,684	100%	173,731	100%	161,535	100%

* School of Dental Medicine does not use credit hours and therefore is not included.

** Graduate includes School of Pharmacy credit hours.

Percentages may not add to 100% due to rounding.

Source: Unit Cost Data Base

Daytime = all scheduled meetings start before 5 pm on a weekday

Evening = all scheduled meetings start at 5 pm or later on Monday through Thursday

Weekend = all scheduled meetings start after 5 pm on Friday or on Saturday or Sunday

Mixed = mixed scheduled starting times within a course

TBA meeting times To-Be-Arranged

Instruction: Class Sizes, Fall Terms 2013-2017

	<u>Fall 13</u>	<u>Fall 14</u>	<u>Fall 15</u>	<u>Fall 16</u>	<u>Fall 17</u>		<u>Fall 13</u>	<u>Fall 14</u>	<u>Fall 15</u>	<u>Fall 16</u>	<u>Fall 17</u>
Courses Below 300 Level						500 & 600 Level Courses					
Class Size						Class Size					
1-9	95	115	113	128	141	1-9	109	114	94	125	148
10-19	217	246	212	205	318	10-19	103	88	91	87	90
20-29	435	426	429	407	341	20-29	39	43	54	48	41
30-39	120	122	122	131	130	30-39	8	9	11	8	10
40-49	91	65	75	67	69	40-49	2	3	0	0	1
50-99	130	148	143	124	115	50-99	1	1	0	0	0
100 & more	15	17	20	19	13	100 & more	0	0	0	0	0
Mean	29.7	29.1	30.0	29.4	26.7	Mean	12.4	13.1	13.2	12.2	11.7
Median	23	23	24	23	22	Median	10	10	11	11	9
300 & 400 Level Courses						Total Courses					
Class Size						Class Size					
1-9	265	262	263	266	254	1-9	469	491	470	519	543
10-19	204	219	214	211	209	10-19	524	553	517	503	617
20-29	163	155	187	194	174	20-29	637	624	670	649	556
30-39	108	116	102	106	124	30-39	236	247	235	245	264
40-49	68	57	54	72	70	40-49	161	125	129	139	140
50-99	37	41	46	51	51	50-99	168	190	189	175	166
100 & more	2	2	6	3	2	100 & more	17	19	26	22	15
Mean	20.8	21.0	21.2	21.7	22.1	Mean	24.2	24.2	24.7	24.3	23.0
Median	17	17	17	18	18	Median	21	20	21	21	19

* Courses at the Doctor's - Professional Practice level are not included.
 Cross Listed Courses were counted as only one course instead of multiple courses.

Instruction: F.T.E. Students and Instructional Faculty, Fall Terms 2007-2017

	Fall 07	Fall 08	Fall 09	Fall 10	Fall 11	Fall 12	Fall 13	Fall 14	Fall 15	Fall 16	Fall 17
FTE Students	11,280	11,636	11,806	12,003	12,072	11,943	11,779	11,767	11,985	11,870	11,523
FTE Instructional Faculty	691	702	699	712	720	727	723	725	692	688	682
Student/Faculty Ratio	16.3	16.6	16.9	16.9	16.8	16.4	16.3	16.2	17.3	17.3	16.9

FTE Students and Instructional Faculty

Student Faculty Ratio

Note: *Instructional Faculty* include AAUP defined full-time instructional faculty, clinical faculty, and part-time rank-only employees. Beginning in fall 2017, AAUP excluded full-time clinical faculty but they are still included in SIUE full-time instructional faculty counts. Sources: IBHE Fall Enrollment Surveys; IR&S Employee Census Counts.

Use of Instructional Resources: Instructional Costs, Fiscal Years 1996-2015

SIUE Instructional Costs as a Percent of Illinois Public University Average Costs:

FY96	FY97	FY98	FY99	FY00	FY01	FY02	FY03	FY04	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14	FY15
106.5	105.1	103.2	100.1	98.8	94.1	97.0	95.9	91.8	90.5	91.5	88.4	86.2	88.2	84.7	86.2	85.2	83.7	83.1	79.5

Source: IBHE Comparative Instructional Cost Studies. FY16 information is not yet available.

Student Learning: Benchmarks of Effective Educational Practice

"Since the inception of the survey, more than 1,600 bachelor's degree-granting colleges and universities in the United States and Canada have used NSSE to measure the extent to which students engage in effective educational practices that are empirically linked with learning, personal development, and other desired outcomes such as persistence, satisfaction, and graduation." (NSSE 2017 Overview)

Percent of seniors reporting that they engage in the following effective learning practices often or very often:

Asked questions in class or contributed to class discussions

Worked with other students on course projects or assignments

Discussed course topics, ideas or concepts with a faculty member outside of class

Prepared for exams by discussing or working through course material with other students

Worked with faculty members on activities other than coursework (committees, student groups, etc.)

Prepared two or more drafts of a paper or assignment before turning it in

Percent of seniors reporting courses that had the following effective requirements some, most or all of the time:

A community-based project as part of the course

Student Learning: Benchmarks of Effective Educational Practice (con't)

Percent of seniors saying coursework emphasizes the following mental activities "quite a bit" or "very much:"

Percent of seniors saying they have had or plan to have the following enriching educational experiences:

SOURCE: National Survey of Student Engagement 2017. SIUE administers the NSSE Survey on a biannual basis.

This page is left intentionally blank.

	Page
Faculty and Staff Summary	79
All Employees:	
Historic	80
Primary Funding Source	83
Race/Ethnic Status and Gender	84
New Full-Time Hires, Race/Ethnic Status and Gender	86
Full-Time Instructional Faculty:	
Graphic Profile:	88
Rank and Gender	90
Tenure Status	92
Highest Degree Held	94
Age	96
Average Annualized Salary by Rank	98
Source of Faculty Terminal Degrees	99
Outstanding Faculty and Staff Awards	100

	Page
Faculty and Staff Summary	79
All Employees:	
Historic	80
Primary Funding Source	83
Race/Ethnic Status and Gender	84
New Full-Time Hires, Race/Ethnic Status and Gender	86
Full-Time Instructional Faculty:	
Graphic Profile:	88
Rank and Gender	90
Tenure Status	92
Highest Degree Held	94
Age	96
Average Annualized Salary by Rank	98
Source of Faculty Terminal Degrees	99
Outstanding Faculty and Staff Awards	100

Faculty and Staff Summary

The University has almost 2,400 employees in faculty, administration, professional staff, and civil service positions. In addition, 479 graduate students provide services as graduate assistants. The number of employees this year shows only a slight increase from fall 2016. The proportion of full-time employees has consistently remained near 85%.

Funding — Sixty-one percent of SIUE's full-time personnel are funded from state appropriations and income funds as are more than three-fourths of part-time employees and over two-thirds of graduate assistants. (See page 83) The remaining personnel are funded by non-appropriated sources such as grants and self-supporting activities.

Diversity — The faculty and staff of SIUE reflect the diversity of the region. (See pages 84-85)

Faculty — The full-time instructional faculty of the University (see page 88 for a definition) which had been flat 2009-2014, decreased in fall 2015 and fall 2016 but showed a slight increase in fall 2017. The number of part-time faculty decreased 4% continuing a fluctuating pattern prevalent for the past ten years.

During the last decade (2007-2017) the demographics of SIUE's full-time instructional faculty have changed. Forty-five percent of the current tenured or tenure track faculty has been hired since fall 2007. The number of full-time instructional faculty has increased slightly as of fall 2017 while the proportion of women faculty has risen from 46 percent to 48 percent. The percent of faculty tenured or on tenure track shows a slight drop from 77 percent to 72 percent.

SIUE has 75% of full-time instructional faculty with doctoral degrees, including Doctor's – Professional Practice.

Current average annual faculty salaries range from \$89,303 for full professors to \$44,910 for instructors. (See pg. 98) Growth of faculty salaries has been limited by constrained state budgets and salaries have been flat for the past three years. Retirements, paired with new hiring at the entry level, have also

contributed to lower growth in average salaries.

Student Workers — In addition to the faculty and staff, the University offers employment opportunities for almost 1,500 students. These positions provide experience in many areas, including clerical, technical, professional, service, and sales.

All Employees: Historic, Fall 1998-2017

Classification	<u>1998</u>			<u>1999</u>			<u>2000</u>			<u>2001</u>			<u>2002</u>		
	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE
Faculty Rank Only	460	224	539.9	480	235	561.0	485	262	580.7	490	268	584.5	496	251	586.5
Faculty Rank & Adm Title	95	2	98.0	96	2	99.2	92	1	93.3	89	2	90.6	89	1	91.4
Administrative Title Only	376	57	404.4	391	57	417.7	423	65	453.1	450	66	480.9	465	58	492.1
Civil Service (Range)	248	26	265.7	248	30	269.3	252	27	270.9	270	23	285.8	265	21	280.0
Civil Service (Neg & Prev.)	580	46	606.4	584	42	608.3	579	29	596.1	627	41	652.5	623	27	640.2
TOTAL EMPLOYEES	1759	355	1914.4	1799	366	1955.5	1831	384	1994.1	1926	400	2094.3	1938	358	2090.2
<i>Full-time Instructional Faculty</i>	<i>481</i>			<i>491</i>			<i>484</i>			<i>483</i>			<i>494</i>		
Grad Assist/Dent Residents	0	393	155.2	0	416	158.7	0	441	166.2	0	471	184.1	0	476	181.7
Student Workers		1296			1278			1263			1299			1304	
Classification	<u>2003</u>			<u>2004</u>			<u>2005</u>			<u>2006</u>			<u>2007</u>		
	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE
Faculty Rank Only	512	250	608.1	518	242	604.8	545	263	634.7	570	250	659.0	577	296	675.5
Faculty Rank & Adm Title	89	3	91.7	97	2	98.6	97	3	98.4	95	3	97.1	93	4	96.0
Administrative Title Only	434	49	459.0	449	43	468.9	438	45	457.6	439	44	460.5	444	31	458.4
Civil Service (Range)	266	20	280.4	295	19	307.3	314	13	322.4	307	18	319.7	280	19	293.4
Civil Service (Neg & Prev.)	610	28	627.8	598	34	619.4	599	28	616.4	571	34	592.6	603	32	623.6
TOTAL EMPLOYEES	1911	350	2067.0	1957	340	2099.0	1993	352	2129.5	1982	349	2128.9	1997	382	2146.9
<i>Full-time Instructional Faculty</i>	<i>518</i>			<i>528</i>			<i>556</i>			<i>578</i>			<i>592</i>		
Grad Assist/Dent Residents	0	469	176.4	0	526	200.2	0	512	198.1	0	471	182.8	0	459	181.6
Student Workers		1407			1535			1482			1480			1296	

All Employees: Historic, Fall 1998-2017 (cont.)

Classification	2008			2009			2010			2011			2012		
	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE
Faculty Rank Only	598	283	690.4	585	246	661.9	594	251	678.8	594	280	695.1	595	294	696.3
Faculty Rank & Adm Title	87	4	90.0	111	18	120.0	119	15	129.2	112	17	123.5	121	18	136.2
Administrative Title Only	475	32	488.7	483	40	498.4	464	39	484.6	456	32	473.2	447	25	461.6
Civil Service (Range)	284	25	302.1	298	26	317.2	298	23	315.3	306	21	322.1	327	30	345.0
Civil Service (Neg & Prev.)	608	24	622.4	619	25	634.7	591	22	605.3	596	22	610.1	619	24	634.6
TOTAL EMPLOYEES	2052	368	2193.6	2096	355	2232.2	2066	350	2213.2	2064	372	2224.0	2109	391	2273.7
<i>Full-time Instructional Faculty</i>	<i>610</i>			<i>622</i>			<i>627</i>			<i>619</i>			<i>626</i>		
Grad Assist/Dent Residents	5	503	206.0	3	520	212.5	4	515	216.6	5	533	228.2	5	539	229.6
Student Workers		1605			1535			1631			1630			1599	
Classification	2013			2014			2015			2016			2017		
	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE	Full Time	Part Time	FTE
Faculty Rank Only	585	280	684.0	586	285	688.0	570	240	656.8	568	269	665.6	570	259	662.3
Faculty Rank & Adm Title	124	16	135.3	123	11	134.2	119	13	127.5	112	11	120.6	113	12	123.1
Administrative Title Only	343	11	350.7	352	13	361.5	336	12	344.1	414	17	424.8	407	11 **	415.1 **
Civil Service (Range)	329	43	351.3	340	45*	363.4*	350	26	367.6	342	24	358.4	385	22	399.6
Civil Service (Neg & Prev.)	723	26	739.7	722	31	740.5	696	37	714.3	597	27	613.7	586	25	600.8
TOTAL EMPLOYEES	2104	376	2261.0	2123	385*	2287.6*	2071	328	2210.2	2033	348	2183.1	2061	329	2200.9
<i>Full-time Instructional Faculty</i>	<i>624</i>			<i>623</i>			<i>605</i>			<i>592</i>			<i>595</i>		
Grad Assist/Dent Residents	5	548	233.6	3	536*	222.9*	4	472	203.2	4	485	209.6	5	479	208.5 **
Student Workers		1547			1572			1632			1591			1490	

Starting in Fall 2017, the AAUP Full-time instructional Faculty definition was changed. The SIUE Full-time Instructional Faculty definition used in Fall 2017 conforms to prior years' definition.

For fall 2016, the decrease in Civil Service (Neg. & Prev) positions and the increase in Administrative Title Only positions is primarily due to the reclassification of multiple positions.

Source: IR&S HRS Census Extract Files and Banner HR Census Files

* Revised January 22, 2015

** Revised Jan 10, 2018

All Employees: Historic, Fall 1998-2017 (cont.)

Source: IR&S HRS Census Extract Files and Banner HR Census Files

All Employees: Primary Funding Source, Fall 2017

Classification	Appropriated and Income Funds			Non-Appropriated Funds			All Funds		
	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total
Faculty Rank Only	555	230	785	15	29	44	570	259	829
Faculty Rank & Adm. Title	100	9	109	13	3	16	113	12	125
Administrative Title Only	171	5	176	236	8	244	407	13	420
Civil Service (Range)	214	5	219	171	17	188	385	22	407
Civil Service (Neg & Prev)	211	10	221	375	15	390	586	25	611
Total Employees	1,251	259	1,510	810	72	882	2,061	331	2,392
Dental Res/Grad Assistant	0	324	324	5	155	160	5	479	484

Primary Funding Source by Classification

Source: Banner HR
Census Files.

All Employees: Race/Ethnic Status and Gender, Fall 2014-2017

EEO-6 Classification	Non-Resident Alien		Black Non-Hispanic		Amer Indian/ Alaska Native		Asian		Hawaiian Pac Islander		Hispanic		2 or More Races		White Non-Hispanic		Unknown		TOTAL		
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
Exec/Admin/Mgrl:																					
Fall 2014	0	0	2	5	0	0	3	0	0	0	2	0	0	0	52	35	0	0	59	40	
Fall 2015	0	0	1	3	0	0	1	1	0	0	1	0	0	0	44	29	0	0	47	33	
Fall 2016	0	0	1	2	1	0	1	1	0	0	1	0	0	0	48	28	0	0	52	31	
Fall 2017	0	0	1	2	0	0	1	1	0	0	1	0	1	0	42	29	0	0	46	32	
Faculty:																					
Fall 2014	10	5	21	26	1	0	43	32	1	2	10	15	5	5	370	360	1	0	462	445	
Fall 2015	8	2	22	24	1	0	41	33	1	1	11	13	3	7	355	322	1	0	443	402	
Fall 2016	11	2	21	26	1	0	39	28	1	2	9	13	3	5	356	345	0	0	441	421	
Fall 2017	11	5	22	28	1	1	42	31	1	1	12	11	2	9	345	329	1	0**	437	415	
Professional Non-Faculty:																					
Fall 2014	1	3	19	92	2	1	4	8	0	0	4	11	2	4	145	239	0	0	177	358	
Fall 2015	1	1	22	87	2	0	1	9	0	0	5	13	0	2	157	239	0	0	188	351	
Fall 2016	1	1	23	91	1	0	1	9	0	0	4	14	0	3	144	234	0	0	174	352	
Fall 2017	0	1	21	86	2	0	2	8	0	0	6	12	2	5	142	245	2	0	177	357	
Secretarial/Clerical:																					
Fall 2014	0	0	9	32	0	1	0	4	0	2	1	2	2	2	25	297	0	0	37	340	
Fall 2015	0	0	8	33	0	1	0	4	0	2	1	3	2	2	18	282	0	0	29	327	
Fall 2016	0	0	9	45	0	1	0	4	0	1	0	4	2	4	19	278	0	0	30	337	
Fall 2017	0	0	10	47	0	1	0	5	0	3	0	5	2	2	22	274	0	0	34	337	

All Employees: Race/Ethnic Status and Gender, Fall 2014-2017 (cont.)

EEO-6 Classification	Non-Resident Alien		Black Non-Hispanic		Amer Indian/ Alaska Native		Asian		Hawaiian Pac Islander		Hispanic		2 or More Races		White Non-Hispanic		Unknown		TOTAL	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Technical/Para-Professional:																				
Fall 2014	0	0	9	83	0	0	2	3	0	0	0	5	0	6	63	102*	0	0	74	199*
Fall 2015	0	0	8	82	0	0	3	1	0	0	0	5	0	6	65	97	0	0	76	191
Fall 2016	0	0	6	59	0	0	3	0	0	0	0	4	0	4	60	91	0	0	69	158
Fall 2017	0	0	6	55	0	0	2	0	0	0	0	4	2	4	63	96	2	0	75	159
Skilled Craft:																				
Fall 2014	0	0	1	0	0	0	0	0	0	0	1	0	0	0	66	0	0	0	68	0
Fall 2015	0	0	0	0	0	0	0	0	0	0	1	0	0	0	62	0	0	0	63	0
Fall 2016	0	0	0	0	0	0	0	0	0	0	1	0	0	0	64	0	0	0	65	0
Fall 2017	0	0	1	0	0	0	0	0	0	0	2	0	1	0	65	0	2	0	71	0
Service Maintenance:																				
Fall 2014	0	0	20	8	1	1	0	2	0	0	0	3	5	1	129	79	0	0	155	94
Fall 2015	0	0	20	7	1	1	0	2	0	0	0	3	4	1	135	75	0	0	160	89
Fall 2016	0	0	26	10	1	1	0	3	0	0	1	3	5	1	127	73	0	0	160	91
Fall 2017	0	0	22	6	0	1	0	3	0	0	1	4	5	2	127	79	0	0	155	95
All SIUE Employees:																				
Fall 2014	11	8	81	246	4	3	52	49	1	4	18	36	14	18	850	1,112*	1	0	1,032	1,476*
Fall 2015	9	3	81	236	4	2	46	50	1	3	19	37	9	18	836	1,044	1	0	1,006	1,393
Fall 2016	12	3	86	233	4	2	44	45	1	3	16	38	10	17	818	1,049	0	0	991	1,390
Fall 2017	11	6	83	224	3	3	47	48	1	4	22	36	15	22	806	1,052	7	0**	995	1,395

Table does not include dental residents, graduate assistants nor student workers.

* Revised January 22, 2015

** Revised Feb 20, 2018

Source: SIUE Census Files and Banner HR System

New Full-Time Hires: Race/Ethnic Status and Gender, Fall 2014-2017

EEO-6 Classification	Non-Resident		Black		Amer Indian/ Alaska Native		Asian		Hawaiian Pac Islander		Hispanic		2 or More Races		White Non-Hispanic		Unknown		TOTAL	
	Alien		Non-Hispanic																	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Exec, Admin, Mgrl																				
Fall 2014	0	0	0	0	0	0	0	0	0	0	1	0	0	0	2	0	0	0	3	0
Fall 2015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	2	0
Fall 2016	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0
Fall 2017	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	2	0
Faculty:																				
Fall 2014	3	2	1	2	0	0	1	2	0	0	0	0	0	0	8	5	0	0	13	11
Fall 2015	0	0	0	1	0	0	0	1	0	0	0	0	0	0	4	3	0	0	4	5
Fall 2016	4	1	1	1	0	0	1	0	0	0	1	1	0	0	8	7	0	0	15	10
Fall 2017	3	1	1	2	0	0	2	3	1	0	1	0	0	2	6	7	0	0	14	15
Professional Non-Faculty:																				
Fall 2014	0	0	1	4	0	0	1	2	0	0	0	0	0	0	5	9	0	0	7	15
Fall 2015	0	0	0	5	0	0	0	0	0	0	0	1	0	0	8	10	0	0	8	16
Fall 2016	0	0	0	2	0	0	0	0	0	0	0	0	0	0	9	6	0	0	9	8
Fall 2017	0	0	1	5	0	0	1	1	0	0	0	1	1	1	8	13	0	0	11	21
Secretarial/Clerical:																				
Fall 2014	0	0	0	5	0	0	0	0	0	0	0	0	1	1	0	7	0	0	1	13
Fall 2015	0	0	0	2	0	0	0	0	0	0	0	1	0	0	0	4	0	0	0	7
Fall 2016	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	9	0	0	1	10
Fall 2017	0	0	0	2	0	0	0	0	0	1	0	1	0	0	2	8	0	0	2	12

New Full-Time Hires: Race/Ethnic Status and Gender, Fall 2014-2017 (cont.)

EEO-6 Classification	Non-Resident		Black		Amer Indian/ Alaska Native		Asian		Hawaiian Pac Islander		Hispanic		2 or More Races		White Non-Hispanic		Unknown		TOTAL	
	Alien		Non-Hispanic																	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Technical/Para-Professional:																				
Fall 2014	0	0	1	3	0	0	0	0	0	0	0	1	0	0	3	8	0	0	4	12
Fall 2015	0	0	0	1	0	0	0	0	0	0	0	0	0	0	2	0	0	0	2	1
Fall 2016	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	2	0	0	1	3
Fall 2017	0	0	0	3	0	0	0	0	0	0	0	0	0	0	4	1	0	0	4	4
Skilled Craft:																				
Fall 2014	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
Fall 2015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fall 2016	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
Fall 2017	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	2	0
Service Maintenance:																				
Fall 2014	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	2	1
Fall 2015	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	2	0
Fall 2016	0	0	4	1	0	0	0	0	0	0	1	0	0	0	3	4	0	0	8	5
Fall 2017	0	0	1	1	0	0	0	0	0	0	0	0	0	1	11	3	0	0	12	5
All SIUE Employees:																				
Fall 2014	3	2	4	14	0	0	2	4	0	0	1	1	1	1	20	30	0	0	31	52
Fall 2015	0	0	0	9	0	0	0	1	0	0	0	2	0	0	18	17	0	0	18	29
Fall 2016	4	1	5	6	0	0	1	0	0	0	2	1	0	0	24	28	0	0	36	36
Fall 2017	3	1	3	13	0	0	3	4	1	1	1	2	2	4	34	32	0	0	47	57

Full-Time Instructional Faculty: Graphic Profile, Fall 2017

Full-Time Instructional Faculty is defined as those members of the instructional/research staff who are employed full-time and whose regular assignment is instruction, including those with released time for research. Department heads with faculty rank and no other administrative title are included in this category. Administrative officers with titles such as Dean, Librarian, Coach, Registrar, etc., even though they may devote part of their time to classroom teaching are not included.

(AAUP definition)

Although AAUP excluded clinical faculty as of fall 2017, SIUE continues to include clinical faculty as full-time instructional faculty.

* 80% of Full-Time Instructional Faculty have the appropriate terminal degree for their discipline.

Full-Time Instructional Faculty: Graphic Profile, Fall 2007-2017

Full-Time Instructional Faculty: Rank and Gender, Fall 2007-2017 (cont.)

	Fall 07		Fall 08		Fall 09		Fall 10		Fall 11		Fall 12		Fall 13		Fall 14		Fall 15		Fall 16		Fall 17	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
School of Engineering																						
Professor	20	0	19	1	18	1	18	1	17	1	14	0	14	0	15	0	13	0	13	0	16	0
Associate Professor	8	2	7	1	6	0	7	0	9	0	11	2	12	2	12	1	13	2	12	3	13	4
Assistant Professor	9	1	9	2	13	4	14	4	13	3	14	3	13	4	15	5	14	3	16	2	12	1
Instructor	3	2	3	2	3	0	3	0	3	0	2	0	2	0	3	0	3	1	2	1	4	1
Lecturer	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	1	0	1	0
School of Nursing																						
Professor	0	3	0	4	0	3	0	2	0	3	0	2	0	0	0	0	0	0	0	0	0	0
Associate Professor	0	11	0	10	0	11	0	6	0	7	0	8	1	8	1	9	1	7	1	8	1	6
Assistant Professor	2	7	2	12	1	10	2	14	2	12	2	11	1	11	1	11	2	8	1	6	0	4
Instructor	2	25	2	23	2	29	2	31	2	30	2	36	2	31	4	32	2	34	1	31	0	33
Lecturer	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
School of Pharmacy																						
Professor	3	0	4	1	5	1	4	1	4	1	4	1	5	1	5	2	5	2	6	2	8	5
Associate Professor	3	0	4	1	4	1	5	5	6	6	9	7	10	12	10	13	9	16	7	17	5	14
Assistant Professor	8	12	9	15	8	20	6	18	5	17	2	16	0	10	1	9	1	4	1	4	1	4
Instructor	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Lecturer	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total University																						
Professor	88	29	92	35	94	31	93	33	96	33	91	41	98	38	86	42	79	48	89	49	94	55
Associate Professor	87	61	92	62	91	78	96	79	96	78	107	82	106	92	110	92	118	95	105	98	103	89
Assistant Professor	101	102	96	107	96	107	90	107	86	107	75	96	73	92	77	92	67	69	69	61	67	59
Instructor	42	82	42	84	38	87	39	90	40	83	41	92	41	84	42	81	44	85	42	78	42	85
Lecturer	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	1	0	1	0
Total	318	274	322	288	319	303	318	309	318	301	315	311	318	306	316	307	308	297	306	286	307	288

Source: HRS Census Files and Banner HR Census Files

Full-Time Instructional Faculty: Tenure Status, Fall 2007-2017

	Fall 07	Fall 08	Fall 09	Fall 10	Fall 11	Fall 12	Fall 13	Fall 14	Fall 15	Fall 16	Fall 17
College of Arts & Sciences											
Tenured	145	149	158	165	168	177	182	176	182	184	180
On Tenure Track	95	91	92	83	79	70	71	72	56	50	51
Other	61	63	58	63	58	59	58	55	56	57	59
Subtotal	301	303	308	311	305	306	311	303	294	291	290
School of Business											
Tenured	18	20	23	23	23	24	26	23	25	24	21
On Tenure Track	17	17	13	13	13	13	12	12	11	7	12
Other	15	14	15	14	15	17	13	14	14	16	16
Subtotal	50	51	51	50	51	54	51	49	50	47	49
School of Dental Medicine											
Tenured	17	17	16	14	12	14	14	16	14	10	10
On Tenure Track	10	6	6	6	9	7	9	10	9	9	7
Other	7	11	11	12	11	10	10	11	12	16	22
Subtotal	34	34	33	32	32	31	33	37	35	35	39
School of Education, Health and Human Behavior											
Tenured	30	36	43	45	41	44	43	44	46	46	49
On Tenure Track	40	34	28	24	30	24	28	25	21	22	18
Other	16	21	19	22	19	20	19	15	19	16	17
Subtotal	86	91	90	91	90	88	90	84	86	84	84

Full-Time Instructional Faculty: Tenure Status, Fall 2007-2017 (cont.)

	Fall 07	Fall 08	Fall 09	Fall 10	Fall 11	Fall 12	Fall 13	Fall 14	Fall 15	Fall 16	Fall 17
School of Engineering											
Tenured	31	29	26	26	28	26	27	27	27	27	33
On Tenure Track	10	11	17	18	16	18	18	20	18	19	13
Other	4	4	2	3	2	3	2	5	4	4	6
Subtotal	45	44	45	47	46	47	47	52	49	50	52
School of Nursing											
Tenured	12	13	13	7	10	9	8	8	6	7	5
On Tenure Track	10	13	10	15	11	11	9	10	8	6	5
Other	28	27	33	35	35	41	37	40	40	35	34
Subtotal	50	53	56	57	56	61	54	58	54	48	44
School of Pharmacy											
Tenured	5	6	6	11	12	15	20	20	21	20	20
On Tenure Track	15	15	16	10	9	6	1	2	2	2	2
Other	6	13	17	18	18	18	17	18	14	15	15
Subtotal	26	34	39	39	39	39	38	40	37	37	37
Total University											
Tenured	258	270	285	291	294	309	320	314	321	318	318
On Tenure Track	197	187	182	169	167	149	148	151	125	115	108
Other	137	153	155	167	158	168	156	158	159	159	169
TOTAL	592	610	622	627	619	626	624	623	605	592	595

Full-Time Instructional Faculty: Highest Degree Held, Fall 2007-2017 (cont.)

	Fall 07	Fall 08	Fall 09	Fall 10	Fall 11	Fall 12	Fall 13	Fall 14	Fall 15	Fall 16	Fall 17
School of Engineering											
Doctorate	38	38	42	43	42	43	44	47	45	43	46
Dr's - Professional Practice	0	0	0	0	0	0	0	0	0	0	0
Masters	6	5	2	4	4	3	3	4	4	6	5
Bachelors	1	1	2	0	0	1	0	1	0	1	1
None	0	0	0	0	0	0	0	0	0	0	0
School of Nursing											
Doctorate	19	26	26	25	25	24	21	22	20	17	12
Dr's - Professional Practice	0	0	0	0	0	0	0	0	0	0	0
Masters	31	27	28	30	31	33	31	35	33	30	31
Bachelors	0	0	1	2	0	4	2	1	1	1	1
None	0	0	1	0	0	0	0	0	0	0	0
School of Pharmacy											
Doctorate	12	12	13	13	13	13	13	15	15	15	15
Dr's - Professional Practice	13	21	25	25	25	25	24	24	22	22	22
Masters	1	1	1	1	1	1	1	1	0	0	0
Bachelors	0	0	0	0	0	0	0	0	0	0	0
None	0	0	0	0	0	0	0	0	0	0	0
Total University											
Doctorate	406	410	411	420	416	417	427	422	409	398	394
Dr's - Professional Practice	33	48	51	50	52	52	48	54	51	54	56
Masters	151	151	149	153	150	151	143	141	140	137	142
Bachelors	2	1	7	4	1	6	5	5	4	3	3
None	0	0	4	0	0	0	1	1	1	0	0
Total	592	610	622	627	619	626	624	623	605	592	595

A doctorate is usually the terminal degree; however, a master's degree in fine arts, art therapy, or in library science is considered the terminal degree.

Source: HRS Census Files and Banner HR Census Files

Full-Time Instructional Faculty: Age, Fall 2007-2017

	Fall 07	Fall 08	Fall 09	Fall 10	Fall 11	Fall 12	Fall 13	Fall 14	Fall 15	Fall 16	Fall 17
College of Arts & Sciences											
49 & Younger	188	188	189	196	186	181	186	186	169	165	161
50-54 Years	32	37	46	41	41	47	39	36	45	47	46
55-61 Years	59	54	49	51	47	49	54	49	50	51	55
62 & Older	22	24	24	23	31	29	32	32	30	28	28
<i>Mean</i>	46	46	46	46	47	47	47	47	48	48	48
School of Business											
49 & Younger	25	28	26	27	28	29	25	26	25	23	25
50-54 Years	10	8	11	9	6	6	7	6	9	9	9
55-61 Years	13	12	11	11	14	12	10	12	9	8	7
62 & Older	2	3	3	3	3	7	9	5	7	7	8
<i>Mean</i>	48	47	47	48	48	49	49	49	49	50	50
School of Dental Medicine											
49 & Younger	15	14	11	13	15	14	16	14	14	14	15
50-54 Years	5	7	9	7	7	4	4	3	4	4	4
55-61 Years	11	8	8	9	8	11	10	14	13	8	7
62 & Older	3	5	5	3	2	2	3	6	4	9	13
<i>Mean</i>	49	51	51	50	49	50	50	51	51	52	53
School of Education, Health and Human Behavior											
49 & Younger	42	46	48	48	54	53	54	50	53	54	49
50-54 Years	12	8	6	4	3	5	8	11	9	10	14
55-61 Years	20	24	22	22	16	13	9	6	7	6	7
62 & Older	12	13	14	17	17	17	19	17	17	14	14
<i>Mean</i>	49	49	49	49	48	49	49	49	49	48	49

Full-Time Instructional Faculty: Age, Fall 2007-2017 (cont.)

	Fall 07	Fall 08	Fall 09	Fall 10	Fall 11	Fall 12	Fall 13	Fall 14	Fall 15	Fall 16	Fall 17
School of Engineering											
49 & Younger	30	29	32	29	27	28	28	31	29	28	29
50-54 Years	8	10	8	11	11	11	10	9	10	9	7
55-61 Years	3	3	4	5	6	8	8	10	7	9	11
62 & Older	4	2	1	2	2	0	1	2	3	4	5
<i>Mean</i>	47	45	44	45	46	45	45	46	46	47	48
School of Nursing											
49 & Younger	19	20	25	30	23	29	24	26	24	25	25
50-54 Years	12	12	11	9	9	8	8	12	12	5	6
55-61 Years	15	16	13	14	18	17	15	12	10	10	7
62 & Older	4	5	7	4	6	7	7	8	8	8	6
<i>Mean</i>	50	50	50	48	51	49	50	50	50	48	47
School of Pharmacy											
49 & Younger	21	27	31	31	31	29	28	29	27	27	27
50-54 Years	2	2	3	3	3	4	3	2	2	2	0
55-61 Years	3	5	5	3	3	4	5	6	4	4	5
62 & Older	0	0	0	2	2	2	2	3	4	4	5
<i>Mean</i>	38	38	38	39	40	41	42	42	43	44	45
Total University											
49 & Younger	340	352	362	374	364	363	361	362	341	336	331
50-54 Years	81	84	94	84	80	85	79	79	91	86	86
55-61 Years	124	122	112	115	112	114	111	109	100	96	99
62 & Older	47	52	54	54	63	64	73	73	73	74	79
Total	592	610	622	627	619	626	624	623	605	592	595
<i>Mean</i>	47	47	47	47	47	47	48	47	48	48	48

Full-Time Instructional Faculty: Average Annualized Salary by Rank, Fall 2013-2017

	Fall 13		Fall 14 *		Fall 15		Fall 16 *		Fall 17 *	
	#	Salary	#	Salary	#	Salary	#	Salary	#	Salary
Professor	136	\$94,432	128	\$93,697	127	\$91,693	138	\$91,259	149	\$89,303
Associate Professor	198	\$79,247	202	\$78,989	213	\$78,050	203	\$76,626	192	\$77,199
Assistant Professor	165	\$67,797	169	\$65,328	136	\$65,826	130	\$63,818	126	\$67,195
Instructor	125	\$41,568	123	\$43,390	129	\$42,703	120	\$43,084	127	\$44,910
All Ranks	624	\$71,188	623	\$71,227	605	\$70,629	592	\$70,377	595	\$71,174

* For Fall 2014, Fall 2016 and Fall 2017, the information for one lecturer is not reported individually but is included in the All Ranks average. Average annualized salary reflects the average of 9-month salaries and converted 12-month salaries using .818 factor per AAUP guidelines. Source: AAUP Faculty Compensation Survey and Banner Fall Census file.

Source of Faculty* Terminal Degrees - Fall 2017

Akron, Univ of	1	Idaho, Univ of	1	Nebraska, Univ of (all campuses)	5	South Florida, Univ of	4
Alabama, Univ of - Tuscaloosa	4	Illinois State University	5	Nevada, Univ of (all campuses)	2	Southern Californai, Univ of	1
Alfred University	1	Illinois, Univ of - Chicago	8	New Jersey Institute of Technology	1	Southern Illinois Univ Carbondale	12
Arizona State University	8	Illinois, Univ of - Springfield	1	New Mexico, Univ of	2	Southern Illinois Univ Edwardsville	9
Arizona, Univ of - Tucson	10	Illinois, Univ of - Urbana	18	New York University	2	Southern Mississippi, Univ of	2
Arkansas, Univ of - Fayetteville	2	Indiana State University	2	North Carolina, Univ of (all campuses)	11	Stevens Institute of Technology	1
Baylor University	1	Indiana Univ - (all campuses)	15	North Dakota State Univ	1	SUNY Univ & Coll (all campuses)	6
Bowling Green State Univ	3	Iowa, Univ of	10	North Dakota, Univ of	3	Syracuse University	2
Brown Univ	1	Johns Hopkins University	3	North Texas, Univ of	1	Temple University	2
California, Univ of (all campuses)	14	Kansas State Univ	1	Northern Colorado, Univ of	1	Tennessee, Univ of - Knoxville	2
Carnegie Mellon Univ	1	Kansas, Univ of	8	Northern Illinois University	1	Texas A&M Univ (all campuses)	3
Case Western Reserve Univ	1	Kentucky, Univ of	6	Northern Iowa, Univ of	1	Texas, Univ of (all campuses)	13
Chicago, Univ of	2	Lehigh University	1	Northwestern University	2	Texas Tech Univ	1
Cincinnati, Univ of	1	Lindenwood University	1	Notre Dame, Univ of	1	Texas Woman's Univ	1
City Univ of New York	1	Louisiana State Univ & A&M Coll	2	Ohio State University	6	Tufts University	2
Clark Atlanta University	1	Louisiana, Univ of - Lafayette	2	Ohio University	5	Tulane University	2
Clark University	1	Louisville, Univ of	1	Oklahoma State University	3	Vanderbilt University	2
Clemson University	4	Loyola Univ - Chicago	3	Oklahoma, Univ of	2	Vermont, Univ of	1
Colorado, Univ of	1	Marquette Univ	1	Old Dominion University	1	Virginia Tech	2
Columbia University	1	Maryland, Univ of	2	Oregon, Univ of	3	Virginia, Univ of	1
Connecticut, Univ of	1	Massachusetts, Univ of-Amherst	1	Penn State (all campuses)	4	Washington University	8
Cornell University	4	Memphis, The Univ	1	Pennsylvania, Univ of	3	Washington , Univ of - Seattle	4
Delaware, Univ of	2	Miami University	1	Pittsburgh, Univ of	2	Wayne State Univ	1
Emory University	1	Michigan State University	5	Princeton University	1	West Virginia University	2
Florida State University	5	Michigan, Univ of - Ann Arbor	7	Purdue University	14	Western Illinois Univ	1
Florida, Univ of	5	Minnesota, Univ of-(all campuses)	6	Rice University	2	William and Mary, College of	1
George Washington University	1	Mississippi, Univ of	1	Rush University	1	Wisconsin, Univ of (all campuses)	7
Georgetown University	2	Missouri, Univ of - Columbia	11	Rutgers State Univ (all campuses)	2	Yale University	3
Georgia Inst of Technology	3	Missouri, Univ of - Kansas City	3	Saint Louis University	17	International Universities	18
Georgia State Univ	2	Missouri Univ of Science & Tech	3	St. Louis College of Pharmacy	7		
Georgia, Univ of	6	Missouri, Univ of - St Louis	8	St. Mary's Coll of California	1		
Hawaii, Univ of - Manoa	4	Montana State Univ	1	South Carolina, Univ of	4		

* All tenure and tenure track faculty who hold a terminal degree including those with administrative assignments.

A doctorate is usually the terminal degree; however, a master's degree in fine arts, art therapy, or library sciences is considered the terminal degree.

Outstanding Faculty and Staff Awards

Alumni Association Great Teacher Award

2009 Laura Pawlow (Psychology)
 2010 Nahid Shabestary (Chemistry)
 2011 Bradley Noble (Elec & Computer Engr)
 2012 David Kaplan (Physics)
 2013 Jeffrey Skoblow (English Lang & Lit)
 2014 Eric Wrobbel (Applied Communication Studies)
 2015 Stephen Hupp (Psychology)
 2016 Christopher Gordon (Construction)
 2017 Jack Glassman (Physics)

Distinguished Research Professors

2007 Krzysztof Jarosz (Mathematics & Stat)
 2008 Paul Dresang (Art & Design)
 2008 Urszula Ledzewicz (Mathematics & Stat)
 2009 Margaret Simons (Philosophy)
 2009 Leah O'Brien (Chemistry)
 2010 Ronald Schaefer (English Lang & Lit)
 2010 Steven Rigdon (Mathematics & Stat)
 2011 Allison Funk (English Lang & Lit)
 2011 Edward Sewell (Mathematics & Stat)
 2012 Richard Brugam (Biological Sciences)
 2012 Keqin Gu (Mech & Industrial Engr)
 2013 Majid Molki (Mech & Industrial Engr)
 2014 Albert Luo (Mech & Industrial Engr)
 2016 Ali Kutan (Economics & Finance)
 2016 George Pelekanos (Mathematics & Stat)
 2017 William Retzlaff (Biological Sciences)
 2017 Michael Shaw (Chemistry)

Hoppe Research Professor Award

2008-2010 Allison Thomason (Historical Studies)

2009-2011 George Pelekanos (Mathematics & Stat)
 2010-2012 Andrzej Lozowski (Elec & Computer Engr)
 2011-2013 Andrew Neath (Mathematics & Stat)
 2012-2014 Leah O'Brien (Chemistry)
 2013-2015 Gregory Fields (Philosophy)
 2014-2016 Krzysztof Jarosz (Mathematics & Stat)
 2016-2018 Jeremy Jewell (Psychology)

Paul Simon Outstanding Scholar Award

2008 Albert Luo (Mech & Indus Engineering)
 2009 David Kauzlarich (Soc & Crim Justice Stu)
 2010 Urszula Ledzewicz (Mathematics & Stat)
 2011 Michael Shaw (Chemistry)
 2012 George Engel (Elec & Computer Engr)
 2013 Andrew Pomerantz (Psychology)
 2014 Julie Holt (Anthropology)
 2015 Ryan Fries (Civil Engineering)
 2016 Christine DeMeo (Geography)
 2017 Kristine Hildebrandt (English Lang & Literature)

Teaching Excellence Award

2008 Brian Harward (Political Science)
 2009 Jennifer Reh (Anthropology)
 2010 Valerie Yancey (Primary Care and Hlth Sys Nurs)
 2011 Jason Stacy (Historical Studies)
 2012 Nicole Klein (Kinesiology & Health Education)
 2013 Kay Gaehle (Pri Care & Health Systems Nursing)
 2014 Kelly Gable (School of Pharmacy)
 2015 Wendy Fuchs (Spec Ed & Comm Disorders)
 2016 Dayna Henry (Applied Health)
 2017 McKenzie Ferguson (Pharmacy)

Vaughnie J. Lindsay Research Award

2005-2007 Leah C. O'Brien (Chemistry)
 2006-2008 Louise Flick (Nursing)

Vaughnie J. Lindsay New Investigator Award

2009 Kevin Rowland (School of Dental Medicine)
 2009 Joseph Schober (School of Pharmacy)
 2010 Edward Navarre (Chemistry)
 2011 Jason Stacy (Historical Studies)
 2012 Kristine Hildebrandt (English Lang & Literature)
 2012 Jason Williams (Biological Sciences)
 2013 Xin Chen (Mechanical & Industrial Engr)
 2013 Jennifer Gapin (Kinesiology & Health Education)
 2014 Georgiann Davis (Soc & Crim Justice Stu)
 2014 Dan Welch (Dental Medicine)
 2015 Pui-Ling (Melissa) Chan (Envmtl Sciences)
 2016 Huaibo Xin (Kinesiology & Health Education)
 2017 Sarah Luesse (Chemistry)
 2018 Xin Wang (Electrical & Computer Engineering)

SIUE Employee of the Month – 2017

January Stephanie Stookey (Human Resources)
 February Lisa Landers (School of Dental Medicine)
 March Gretchen Fricke (Educ, Hlth, Hum Behav)
 April Janice Sunderland (Comp Mgmt & Info Sys)
 May Steve Varady (Facilities Management)
 June – August none
 September Julie Devine (School of Dental Medicine)
 October Bonnie Brueggemann (Human Resources)
 November Denyse Anderson (Pharmacy)
 December Nina Whiteside (Campus Recreation)