

West Virginia Wesleyan College Fact Book

COMPILED BY
OFFICE OF INSTITUTIONAL RESEARCH

Table of Contents

Mission and Organizational Structure.....	2
West Virginia Wesleyan College Statement of Mission	3
Wesleyan Accreditation	3
Organizational Chart Fall 2017-18	4
West Virginia Wesleyan College Administrative Executive Officers 2017-2018	5
Administrative Executive Officers	5
Staff Council Officers 2017-18	5
West Virginia Wesleyan College Academic Structure 2017-18.....	6
Academic School Directors.....	7
Faculty Senate 2017-18	7
Executive Committee of Faculty Assembly	7
Fall 2017 New Students	8
First-time Full-time Freshmen Financial Aid Profile	12
Fall 2017 Student Body	13
Historical Enrollment Summary.....	13
Fall 2017 All Students by Gender, Race and Ethnicity.....	18
Fall 2017 All Student Athletes by Scholarship Status.....	25
Student Outcomes	26
Institutional Yearly Retention Rates	27
Degrees Awarded by Major Field of Study	29
2016-2017 Placement Report.....	33
Faculty and Staff	34
Fall 2017 Employee Summary	35
Faculty Profile	36
Financials and Fund Raising	37
Unrestricted Revenues and Gains	38
Expenditures by Category	39
Giving by Source	40
West Virginia Wesleyan College Benchmark Institutions	42

Mission and Organizational Structure

West Virginia Wesleyan College Statement of Mission

West Virginia Wesleyan College challenges its students to a life-long commitment to develop their intellectual, ethical, spiritual, and leadership potential and to set and uphold standards of excellence. Firmly rooted in the liberal arts tradition and closely related to The United Methodist Church, the College is a community of learning based on fundamental principles formed at the intersection of Christian faith and liberal education: intellectual rigor, self-discovery, human dignity, mutual support, social justice, self-discipline, mental and physical wellness, the appreciation of diversity and the natural world, and the judicious use of resources. The College recognizes and affirms its interdependence with the external communities - local, regional, national, and global - and its covenant with the people of West Virginia to share its educational and cultural resources.

West Virginia Wesleyan College prepares its students through its curriculum of arts and sciences, pre-professional, professional, and graduate studies, and its rich campus life program. As a residential institution of higher education, the College aspires to graduate broadly educated men and women who

- Think critically and creatively,
- Communicate effectively,
- Act responsibly, and
- Demonstrate their local and world citizenship through service

Wesleyan Accreditation

West Virginia Wesleyan is accredited by The Higher Learning Commission (30 North LaSalle Street, Suite 2400, Chicago, IL 60602-2504; telephone 1-800-621-7440) and approved by the University Senate of The United Methodist Church. It is a member of the National Association of Schools of Music and is approved by the West Virginia Department of Education. The College participates in the Interstate Certification Project, whereby a number of states certify teachers graduating from Wesleyan's Department of Education. The nursing program is fully accredited by the West Virginia Board of Examiners for Registered Nurses (101 Dee Drive, Suite 102, Charleston, WV 25311-1620; telephone 304-558-3596), and accredited by the Accreditation Commission for Education in Nursing, Inc., (3343 Peachtree Road NE, Suite 850, Atlanta, GA, 30326; telephone 1-866-747-9965). The athletic training program is accredited by the Commission on Accreditation of Athletic Training Education (CAATE), (6836 Austin Center Blvd., Suite 250, Austin, TX 78731-3193, 512-733-9700)*. The School of Business is a candidate for accreditation with the Accreditation Council for Business Schools and Programs (ACBSP), (11520 West 119th Street, Overland Park, KS 66213, 913-339-9356).

The College holds membership in the Appalachian College Association, The National Association of Independent Colleges and Universities, the American Association of Colleges for Teacher Education, the National Association of Schools and Colleges of The United Methodist Church, Campus Compact, and the Council of Independent Colleges

Organizational Chart Fall 2017-18

West Virginia Wesleyan College Administrative Executive Officers 2017-2018

Administrative Executive Officers

Joel Thierstein, Ph.D., President of the College

Boyd H. Creasman, Ph.D., Provost. Vice President for Academic Affairs and Dean of the College

John Waltz, M.A., Vice President for Enrollment Management

Search pending, Vice President for Administration and Finance

Robert N. Skinner, M.A., Vice President of Advancement

John Waltz, M.A., Interim Vice President for Student Development

Staff Council Officers 2017-18

Katie Loudin (chair)

Jonathan Andrew

Kimberly Haney

Rob Kimble

Matt Linder

Denise Mills

Alice Teets

West Virginia Wesleyan College Academic Structure 2017-18

Academic School Directors

Susan L. Aloï, Ed.D., School of Business

Karen R. Petitto, Ed.D., School of Education

James H. Moore, Ph.D., School of Fine Arts and Humanities

Rae Emrick, MSAT School of Exercise Science

Susan Leight Ph.D., School of Nursing

Pamel Wovchko, Ph.D., School of Science

Karen R. Petitto, Ed.D., School of Social and Behavioral Science

Faculty Senate 2017-18

Executive Committee of Faculty Assembly

James Moore, Chair of the Faculty

Drew Mason, Vice Chair of the Faculty

Jordan Kuck

Lynn Linder

Theresa Poling

Rob Rupp

Susan L. Aloï

Fall 2017 New Students

Fall 2013-2017 Full-Time Freshmen Enrollment Funnel and Academic Profile

	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Applicants	1762	1788	1782	1752	2278
Accepted	1356	1377	1376	1347	1607
Accept rate	77.0%	77.0%	77.2%	76.9%	70.5%
Matriculates	471	415	392	387	366
Yield	34.7%	30.1%	28.5%	28.7%	22.8%
High School GPA	3.47	3.49	3.48	3.53	3.52
ACT Composite Score	22.5	22.5	22.2	22.5	22.3
New SAT Verbal Score (median)	530	530	520	530	530
New SAT Math Score (median)	530	510	520	530	530
New SAT Composite (median)	1060	1040	1050	1060	1070

Fall 2013-2017 Full-Time Freshmen Demographics

	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Home State					
West Virginia	273	254	212	236	208
Maryland	51	40	57	20	32
Pennsylvania	37	19	18	18	31
Virginia	34	39	42	27	20
International	24	22	19	18	18
Others	21	11	20	25	14
New Jersey	6	8	10	8	14
Florida	10	6	3	18	12
Ohio	12	11	8	15	11
New York	1	2	3	1	6
New Hampshire	0	2	0	1	0
Massachusetts	0	1	0	0	0
Connecticut	1	0	0	0	0
Maine	1	0	0	0	0

Religious					
United Methodist	59	66	69	67	34
Roman Catholic	37	43	33	44	40
Baptist	52	44	34	53	34
Christian Missionary	0	0	0	0	0
Lutheran	3	2	6	5	2
Nazarene	1	4	1	2	1
Jewish	1	2	1	2	1
Presbyterian	10	7	10	7	8
Episcopal	2	3	3	3	4
United Church of Christ	6	7	4	7	4
Other	63	86	57	68	74
No Preference	237	151	174	129	164

Ethnic Classification					
	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
White American	367	334	298	296	248
African American	48	39	45	30	46
Asian American	0	2	1	0	1
American Indian/Alaska Native	0	2	0	2	2
Spanish American(Hispanic)	10	9	12	14	21
Pacific Islander/Hawaiian	0	1	1	0	0
Not specified	4	2	4	0	23
International	21	10	20	27	13
More than one	21	16	11	18	12
Gender					
Female	228	245	215	213	192
Male	248	170	177	174	174

Academic Majors Upon Admission					
Business/Economics	56	33	58	62	55
Exercise Science/Athletic Training	58	50	41	42	41
Nursing	51	56	40	37	42
Biology/Environmental Science	59	45	42	35	57
Undecided/General Studies	56	51	42	30	22
Chemistry/Biochemistry	24	30	30	26	23
Engineering 3/2 , Physics, Geophysics	38	29	30	26	19
Criminal Justice/Sociology/Poli Sci	28	23	25	25	22
Education	32	33	25	24	23
Psychology	10	17	11	19	13
Music/Music Education	9	10	11	15	7
Art	10	8	8	12	13
English	4	7	4	9	4
Math/Computer Science	13	6	8	8	10
Communication Public Relations	8	5	6	8	5
History and International Studies	4	6	2	3	2
Health Science				3	2
Theatre and Music Theatre and Arts Admin.	10	5	7	2	5
Christian Education/Religious Studies/Philosophy	1	0	2	1	1
Gender Studies		1	0	0	0

Source: WVWC Admission Records as of the Census date

First-time Full-time Freshmen Financial Aid Profile

Undergraduate Cost of Attendance and Direct Cost					
	2013-14	2014-15	2015-16	2016-17	2017-2018
WVWC Tuition and Fees	\$26,794	\$27,858	\$28,792	\$29,752	\$30,462
WVWC Room and Board	\$7,740	\$7,890	\$8,066	\$8,248	\$8,856
WVWC Direct Cost	\$34,534	\$35,748	\$36,858	\$38,000	\$39,318
WVWC Indirect Cost(Book, Supplies, Travel)	\$6,000	\$6,000	\$6,065	\$6,065	\$6,065
Total Cost of Attendance	\$40,534	\$41,748	\$42,923	\$44,065	\$45,383
Awarded Financial Aid to First Time Full-Time Freshmen					
	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Number First-time Full-time Freshmen	471	415	392	387	366
% Completing FAFSA	93%	91%	94%	90%	94%
% applied for Need or Merit Financial Aid	99%	99%	99%	100%	99%
% received any Financial Aid	99%	99%	99%	100%	99%
% received scholarship or grant aid	99%	99%	99%	100%	99%
% received self-help aid	89%	75%	70%	75%	93%
Average Financial Aid Award All Sources*	\$27,273	\$28,247	\$30,416	\$30,145	\$30,396
Average Scholarship and Grant Award All Sources	\$22,367	\$22,905	\$23,829	\$25,619	\$25,944
Average Self Help Award All Sources	\$4,738	\$5,343	\$4,633	\$5,289	\$6,297
% received Alternative Loans	3%	6%	5%	7%	4%
% received Parent Plus Loans	8%	11%	16%	11%	17%
Median Estimated Family Contribution	\$8,371	\$7,356	\$10,541	\$9,274	\$7,562
% Pell Eligible	37%	70%	34%	34%	41%
First Time Full-Time Freshmen Net Cost of Attendance and Out of Pocket Direct Cost					
	2013-14	2014-15	2015-16	2016-17	2017-2018
Net Cost of Attendance <i>(Total Cost of Attendance -Ave. Scholarships and Grants)</i>	\$18,167	\$18,843	\$19,029	\$18,446	\$19,439
Out of Pocket Direct Cost <i>(Total Direct Cost -Average Financial Aid Award All Source)</i>	\$7,261	\$7,501	\$6,442	\$7,845	\$8,922

Source: Financial Aid Files as of no later than November 15th each year.

*Does not Include Parent Loans

Fall 2017 Student Body

Historical Enrollment Summary

UNDERGRADUATE STUDENT ENROLLMENT										
NEW FULL TIME STUDENTS	2013-2014		2014-2015		2015-2016		2016-2017		2017-2018	
	Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Fall First Year	471	415	415	374	392	341	387	339	366	317
Spring First Year		5		2		3		5		6
Fall Transfers	39	34	40	35	49	46	42	32	32	31
Spring Transfers		10		16		6		11		8
Fall Visitors	5	4	4	3	6	4	4	0	5	1
Spring Visitors	2	1	0	1		2	1	0	0	0
Total	517	469	459	431	447	402	434	387	403	363
RETURNING FULL TIME STUDENTS										
Returning Students	816	758	891	835	910	832	918	843	873	799
Fall Readmit	12		7		6		15		13	
Spring Readmit		6		2		8		8		8
Total Returning	828	764	898	837	916	840	933	851	886	807
TOTAL UNDERGRADUATE										
Full-time	1345	1233	1357	1268	1363	1242	1367	1238	1289	1170
Part-time	22	30	33	35	26	38	29	38	31	41
Total Headcount	1367	1263	1390	1303	1389	1280	1396	1276	1320	1211
Undergraduate FTE	1356	1246	1372	1284	1373.3	1257.6	1379.6	1255.4	1305.1	1189.8
Average Undergraduate FTE	1301		1328		1315		1318		1247	

GRADUATE STUDENT ENROLLMENT										
MASTER OF BUSINESS ADMINISTRATION	2013-2014		2014-15		2015-2016		2016-2017		2017-2018	
	Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Full-time	23	23	15	12	9	7	18	17	20	17
Part-time	4	1	1	0	1	1	1	1	0	1
Total Headcount	27	24	16	12	10	8	19	18	20	18
FTE	25	24	15	12	9.5	7.5	18.5	17.5	20.0	17.5
<i>Five Year MBA Program (not included in above MBA figures)#</i>	19	23	14	13	10	24	24	25	20	29
MASTER'S IN EDUCATION****										
Full-time	12	12	12	14	16	14	9	7	2	1
Part-time	5	6	5	9	4	2	3	2	1	0
Total Headcount	17	18	17	23	20	16	12	9	3	1
FTE	14.5	14.3	14.83	17.5	18.2	15.1	10.7	8.0	2.7	1.0
<i>Five YEAR MED (not included in above MED figures)#</i>	8	6	8	13	12	13	14	14	10	10
MASTER OF SCIENCE in ATHLETIC TRAINING##										
Full-time	10	10	12	11	12	11	10	9	11	11
Part-time	0	0	0	1	0	1	0	0	0	0
Total Headcount	10	10	12	12	12	12	10	9	11	11
FTE	10	10	12	11.83	12	11.5	10	9	11	11
Masters of Science in Nursing***										
Full-time	24	28	44	51	67	53	79	47	64	48
Part-time	5	9	10	6	9	7	8	8	8	2
Total Headcount	29	37	54	57	76	60	87	55	72	50
FTE	26.5	32.5	49.5	54	72.2	56.88	83.7	51	68.0	49
Masters in Fine Arts-Creative Writing####										
Full-time	19	21	22	19	11	14	18	18	23	19
Part-time		0		0	0	0	0	0	0	0
Total Headcount	19	22	22	19	11	14	18	18	23	19
FTE	19	22	22	19	11	14	18	18	23	19
TOTAL MASTERS LEVEL GRADUATE STUDENTS										
Full-time Enrollment	88	94	105	107	115	99	134	98	120	96
Part-time Enrollment	14	16	16	16	14	11	12	11	9	3
Total Headcount	102	111	121	123	129	110	146	109	129	99
FTE	95	102	113	114	122.8	105	140.8	104	124.7	97.50
Average Graduate FTE	99		114		114		122		111	

TOTAL STUDENT BODY ENROLLMENT SUMMARY										
	2013-2014		2014-2015		2015-2016		2016-2017		2017-2018	
	Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring	Fall	Spring
Total Student Body Full-time Enrollment	1433	1327	1462	1375	1478	1341	1501	1336	1501	1336
Total Student Body Part-time Enrollment	36	46	49	51	40	49	41	49	41	49
Total Student Body Headcount Enrollment	1469	1374	1511	1426	1518	1390	1542	1385	1542	1385
Total Student Body Semester FTE	1451	1349	1485	1399	1496	1363	1520	1359	1524	1359
Total Student Body Average FTE	1400		1442		1429		1440		1359	

*** The 5 year MBA program students are officially counted in the undergraduate headcount and FTE numbers but are also enrolled in one or more masters level courses.

**** The MED PROGRAM was reestablished in Fall 2007. The 5 year MED program students are officially counted in the undergraduate headcount and FTE numbers but are also enrolled in one or more masters level courses.

The MS AT Program had its first enrollment in Fall 2008.

The MSN Program had its first enrollment in Fall 2009.

The MFA in Creative Writing had its first enrollment in July 2011.

Source: WVWC Student Records as of the Census date (Spring Enrollment and Retention Report)

West Virginia Wesleyan College Undergraduate Student Headcount Fall 1980 to Fall 2017

Fall 2017 All Students by Gender, Race and Ethnicity

Undergraduates												
		International	Black non-Hispanic	Am. Indian or Alaskan Native	Asian	Pacific Islander/Haw.	Hispanic	White, non-Hispanic	Race/eth. unknown	More than one	Total	Gender Percentage
Full Time Undergraduates												
	Men	52	85	1	1	1	22	379	3	25	567	43.99%
	Women	23	27	3	1	0	19	621	3	23	722	56.01%
	Full-time Total	75	112	4	2	1	41	1000	6	48	1289	
	Ethnic Percentages	5.8%	8.7%	0.3%	0.2%	0.1%	3.2%	77.6%	0.5%	3.7%		
Part Time Undergraduates												
	Men	0	3	2	0	0	1	9	0	1	15	48.4%
	Women	2	0	0	0	0	0	14	0	0	16	51.6%
	Part-time Total	2	3	1	0	0	1	23	0	1	31	
Total Undergraduates												
	Men	52	88	2	1	1	23	388	3	24	582	
	Women	25	27	3	1	0	19	635	3	25	738	
	Total	77	115	5	2	1	42	1023	6	49	1320	
	Ethnic Percentages	5.8%	8.7%	0.4%	0.2%	0.1%	3.2%	77.5%	0.5%	3.7%		
Graduate Students												
Full Time Graduate Students												
	Men	4	2	0	0	0	0	22	2	2	32	26.7%
	Women	0	3	0	0	0	0	76	9	0	88	73.3%
Part-time Graduate Students												
	Men	0	0	0	0	0	0	0	0	0	0	0%
	Women	0	0	0	0	0	0	8	1	0	9	100%
Total Graduate Students												
	Men	4	2	0	0	0	0	22	2	2	32	24.8%
	Women	0	3	0	0	0	0	84	10	0	97	75.2%
	Total	4	5	0	0	0	0	106	12	2	129	
	Ethnic Percentages	3.1%	3.9%	0%	0%	0%	0%	82.2%	9.3%	1.6%		
Grand Total Students												
	Men	56	90	2	1	1	23	410	5	26		42.4%
	Women	25	30	3	1	0	19	719	13	25		57.6%
	Total	81	120	5	2	1	42	1129	18	51	1449	
	Ethnic Percentages	5.6%	8.3%	0.3%	0.1%	0.1%	2.9%	77.9%	1.2%	3.5%		

STATES AND COUNTRIES

West Virginia Wesleyan College has a commitment to providing a diverse environment for student to both learn in and live in. Sixty percent of Wesleyan's student body are from WV. Thirty-four percent of the student body consists of students from 34 other states and six percent are international students from the 27 countries.

Source: WVWC Student Records as of the Census date

Ten Year Full-time Undergraduate Ethnic and Gender and Basic Geographic Breakdown Summary

% Fall Full-time Undergraduates Ethnic Summary

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Minority*	4.8%	12.4%	13.2%	14.6%	15.8%	13.5%	14.1%	15.4%	14.7%	16.1%
International**	3.2%	4.1%	4.2%	5.5%	4.8%	5.3%	5.0%	5.3%	6.2%	5.8%
White/Non-Hispanic	60.3%	82.0%	81.4%	78.4%	78.2%	79.9%	79.9%	78.4%	78.3%	77.6%
Unknown	29.8%	1.5%	1.2%	1.5%	1.2%	1.3%	1.0%	1.0%	0.8%	0.03%

* Minority students include: Black Non-Hispanic, Am. Indian or Alaskan, Asian or Pacific Islander and Hispanic

** International students include: students with the ethnic code of Nonresident Alien

% Fall Full-time Undergraduates Gender Summary

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Male	44.8%	45.6%	45.5%	46.7%	46.0%	46.7%	45.2%	45.3%	45.2%	44%
Female	55.2%	54.4%	54.5%	53.3%	54.0%	53.3%	54.8%	54.7%	54.8%	56%

% Fall Undergraduates Geographic Summary

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
WV	59%	58%	61%	59%	57%	59%	59%	57%	59%	58%
Out of State	36%	38%	35%	36%	39%	36%	36%	38%	35%	36%
International	5%	4%	4%	5%	5%	5%	5%	5%	6%	6%
Undergrad Head Count	1275	1356	1,362	1,360	1,315	1,367	1,390	1,389	1,367	1,289

Source: WVWC Student Records as of the Census date

Declared Academic First and Second Majors by School- Fall 2017

		2017				Previous Most Recent 5 Years			
Major	Track	Majors	2nd Majors	Total Majors	% of Total	Majors	2nd Majors	Total Majors	% of Total
School of Fine Arts and Humanities									
Art Total		34	3	37	2.5%	181	37	218	2.9%
	Pre Art Therapy	1		1	0.1%	13	10	23	0.3%
	Education			0	0.0%	0	0	0	0.0%
	Graphic Design	18		18	1.2%	103	0	103	1.4%
	Painting/Drawing/Print-Making	3		3	0.2%	16	0	16	0.2%
	Studio	6		6	0.4%	18	7	25	0.3%
	Ceramics			0	0.0%	0	0	0	0.0%
	Intermedia			0	0.0%	6	0	6	0.1%
	Photography			0	0.0%	18	0	18	
Arts Administration		5	1	6	0.4%	32	2	34	0.5%
	AAArt	1		1	0.1%	5	0	5	0.1%
	AAMusic	1		1	0.1%	18	0	18	0.2%
	AATheatre	3		3	0.2%	9	0	9	0.1%
English Total		28	25	53	3.6%	140	52	192	2.6%
	English	8	25	33	2.3%	37	41	78	1.0%
	Education	0		0	0.0%	0	0	0	0.0%
	Literature	4		4	0.3%	22	0	22	0.3%
	Writing	16		16	1.1%	81	0	81	1.1%
Gender Studies		1	10	11	0.8%	8	49	57	0.8%
History		20	3	23	1.6%	86	37	123	1.6%
International Studies		4	4	8	0.5%	26	13	39	0.5%
Music: Total		39	4	43	2.9%	174	19	193	2.6%
	Music	16	4	20	1.4%	69	19	88	1.2%
	Education	23		23	1.6%	105	0	105	1.4%
Philosophy		4		4	0.3%	14	19	33	0.4%
Philosophy and Religion			1	1	0.1%	1	1	2	0.0%
Religion/Religious Studies		5		5	0.3%	24	6	30	0.4%
Theatre Arts: Total		12	3	15	1.0%	78	7	85	1.1%
	Musical Theatre	6	1	7	0.5%	44	2	46	0.6%
	Theatre Arts	5	2	7	0.5%	31	4	35	0.5%
	Pre Drama Therapy	1		1		3	0	3	
Total School of Arts and Humanities		152	54	206	14.1%	764	242	1006	13.4%

		2017				Previous Most Recent 5 Years			
Major	Track	Majors	2nd Majors	Total Majors	% of Total	Majors	2nd Majors	Total Majors	% of Total
School of Science									
Biology		109	3	112	7.7%	498	7	505	6.7%
Chemistry		15	2	17	1.2%	140	21	161	2.1%
Chemical Hygiene				0	0.0%	9	0	9	
Biochemistry		45		45	3.1%	215	4	219	
Computer Info. Science		6	1	7	0.5%	26	3	29	0.4%
Computer Science		16	2	18	1.2%	110	7	117	1.6%
Environmental Studies		15		15	1.0%	80	0	80	1.1%
Mathematics		5	7	12	0.8%	35	35	70	0.9%
Pharmacy		4		4	0.3%	21	0	21	
Physics Major/Engineering 3/2 program		14		14	1.0%	140	1	141	1.9%
Physics		63	3	66	4.5%	290	14	304	4.1%
Geophysics		3		3	0.2%	38	0	38	
Total School of Science		295	18	313	21.4%	1602	92	1694	22.6%
School of Social Science									
Communication Studies		39	7	46	3.1%	179	30	209	2.8%
	Communication	21	5	26	1.8%	94	18	112	1.5%
	Public Relations	8	1	9	0.6%	59	11	70	0.9%
	Media Studies	10	1	11	0.8%	26	1	27	0.4%
Criminal Justice		54	12	66	4.5%	291	45	336	4.5%
Health Science		17		17	1.2%	31	1	32	
Political Science		29	7	36	2.5%	139	24	163	2.2%
Psychology		56	8	64	4.4%	384	46	430	5.7%
Social Science				0	0.0%	0	0	0	0.0%
Sociology		8	3	11	0.8%	35	27	62	0.8%
Social Justice		5	2	7	0.5%	14	4	18	
Total School of Social Science		208	39	247	16.9%	1073	176	1250	16.7%
School of Business									
Business Total		227	13	240	16.4%	1012	47	1059	14.1%
	Accounting	45	2	47	3.2%	223	5	228	3.0%
	Finance	0		0	0.0%	0	0	0	0.0%
	Business Admin	92	5	97	6.6%	338	23	361	4.8%
	Management	22	2	24	1.6%	129	6	135	1.8%
	Marketing	24	4	28	1.9%	123	9	132	1.8%
	International Business	0		0	0.0%	25	3	28	0.4%
	Sport Business	44		44	3.0%	174	1	175	
	5 year MBA			0	0.0%	0	0	0	0.0%
Economics		13	10	23	1.6%	64	39	103	1.4%
Total School of Business		240	23	263	18.0%	1076	86	1162	15.5%

		2017				Previous Most Recent 5 Years			
Major	Track	Majors	2nd Majors	Total Majors	% of Total	Majors	2nd Majors	Total Majors	% of Total
School of Education									
	Elementary	61	2	63	4.3%	368	4	372	5.0%
	Secondary	45	3	48	3.3%	294	17	311	4.1%
Total School of Education		106	5	111	7.6%	662	21	683	9.1%
School of Exercise Science									
	Physical Education	2	4	6	0.4%	10	15	25	0.3%
	Exercise Science	113		113	7.7%	513	6	519	6.9%
	Athletic Training	35		35	2.4%	240	1	241	3.2%
Total School of Exercise Science		150	4	154	10.5%	763	22	785	10.5%
School of Nursing		134	0	134	9.2%	671	2	673	9.0%
	Nursing	86		86		258	0	258	
	Pre-Nursing	48		48		129	0	129	
Contract Major		1		1	0.1%	2	0	2	0.0%
Undeclared/Undecided		34		34	2.3%	249	0	249	3.3%
Total Undergraduate Declared Majors		1320	143	1463	100.0%	6862	641	7504	100.0%

Source: WVWC Student Records as of the Census date

West Virginia Wesleyan College

Student Organizations

(In Alphabetical Order)

Alpha Delta Pi Sorority	Hallom Math Honorary	Religious Life Council
Alpha Gamma Delta Sorority	Honors Program	Senior Class Council
Alpha Lambda Delta Honorary	Interfraternity Council (IFC)	Sigma Alpha Iota
Alpha Phi Alpha	International Student Organization	Sigma Tau Delta
Alpha Phi Omega	Interfaith	Sigma Theta Epsilon
Alpha Psi Omega	Jazz Ensemble	Sigma Theta Tau
Alpha Sigma Phi	Junior Class Council	Student Nurses of Wesleyan (SNOW)
Alpha Xi Delta Sorority	Just Stand	Sociology Club
Beta Beta Beta	Kappa Delta Pi	Sophomore Class Council
Black Student Union	Kappa Alpha Order	Student Art League
Bobcat Entertainment	Lambda Pi Eta Communication Honorary	Student Athlete Advisory Committee
Catholic Campus Ministry	Love Your Melon	Student Athletic Trainers' Club
Cheerleading	Omega Psi Phi Fraternity	Student Education Association
Chi Phi Fraternity	Omicron Delta Epsilon	Student Senate
College Republicans	Omicron Delta Kappa	Theta Chi Fraternity
Collegiate 4-H Club	Order of Omega	Theta Xi Fraternity
Concentus Vocum	Panhellenic Association	WE LEAD
Concert Band	Pharos	Wesleyan Ambassadors
Concert Chorale	Phi Kappa Phi	Wesleyan Singers
Delta Mu Delta	Phi Mu Alpha Sinfonia	WVWC-C92FM
ENACTUS	Phi Sigma Tau	Young Democrats
Engineering/Physics Club	Pre-Law Society	Zeta Tau Alpha
Fellowship of Christian Athletes	Pre-Med Society	
Freshman Council	PRISM	
Gamma Sigma Alpha	Psi Chi	

Source: WVWC Web page 05-2017

Fall 2017 All Student Athletes by Scholarship Status

Men's Program's	Number of Student Athletes	Scholarship Student Athletes	Walk On Student Athletes	% Scholarship
Baseball	59	29	30	49%
M. Basketball	25	12	13	48%
M. Cross Country and Track*	51	24	27	47%
Football	116	49	67	42%
Golf	14	10	4	71%
M. Soccer	41	15	26	37%
M. Swimming	18	9	9	50%
M. Tennis	19	7	12	37%
Totals	343	155	188	45%
% of FT Undergraduate Men	60.5%	27.3%	33.2%	
# of FT Undergraduate Men	567			
# 2 Graduate FB, 1 Graduate MSR				

Women's Programs	Number of Student Athletes	Scholarship Student Athletes	Walk On Student Athletes	% Scholarship
W. Basketball	15	14	1	93%
W. Cross Country and Track*	51	23	28	45%
W. Lacrosse	17	10	7	59%
W. Soccer	44	29	15	66%
Softball	34	11	23	32%
W. Swimming	16	10	6	63%
W. Tennis	9	7	2	78%
Volleyball	24	18	6	75%
W. Golf	8	6	2	75%
W. Acrobatics and Tumbling	19	7	12	37%
Totals	237	135	102	57%
% FT Undergraduate Women	32.8%	18.7%	14.1%	
# of FT Undergraduate Women	722			
All Student Athlete Totals	580	290	290	50%
% of Total Students	45.0%	22.5%	22.5%	
# Total FT Students	1289			

* This number does not include those athletes who also participated in another sport during the year.

2 Graduate students (M. Tennis and M. Track), and 3 PT UG (Football, M. Track, and W. Track) not included in above counts

Source: WVWC Student Records as of the census date each year

Student Outcomes

Institutional Yearly Retention Rates

First Time Full-time Freshmen Rate

Fall to Fall Year of Retention*	Fall 07 to Fall 08	Fall 08 to Fall 09	Fall 09 to Fall 10	Fall 10 to Fall 11	Fall 11 to Fall 12	Fall 12 to Fall 13	Fall 13 to Fall 14	Fall 14 to Fall 15	Fall 15 to Fall 16	Fall 16 to Fall 17	Fall 2017 Projection	Previous 3 yr. Ave.	Strategic Planning Long Term Goal
Freshmen Cohort for First Year Retention	401	382	399	371	405	404	471	415	392	387			
Freshmen to Sophomore (Year 1)	73.8%	74.6%	69.9%	67.3%	64.0%	65.1%	73.0%	71.8%	70.4%	73.6%	71.8%	71.9%	75%
Sophomore to Junior (Year 2)	83.03%	87.5%	82.8%	80.0%	82.2%	87.3%	88.6%	82.3%	87.3%	85.1%	84.4%	85.9%	85%
Junior to Senior (Year 3)	91.6%	96.1%	94.2%	96.6%	91.9%	92.4%	90.2%	88.9%	92.2%	90.5%	92.1%	90.7%	95%

* These numbers only reflect retention for students who originally entered WVWC as First-time Full-time Freshmen

** If 5 2016-17 Graduates are included in the rate the Junior to Senior retention/completion rate is 92.0%

Transfer Student Retention Rates

Fall to Fall Year of Retention*	Fall 07 to Fall 08	Fall 08 to Fall 09	Fall 09 to Fall 10	Fall 10 to Fall 11	Fall 11 to Fall 12	Fall 12 to Fall 13	Fall 13 to Fall 14	Fall 14 to Fall 15	Fall 15 to Fall 16	Fall 16 to Fall 17	Previous 3 yr. Ave.
Transfer Entering Cohort	55	42	60	32	60	61	39	40	49	42	
(Year 1)	70.9%	87.2%	80.0%	78.1%	60.0%	54.1%	74.4%	81.5%	77.6%	64.3%	67.1%
(Year 2)	67.7%	59.0%	67.6%	64.6%	60.0%	77.8%	54.5%	79.3%	75.0%	71.1%	69.4%
(Year 3)	37.5%	38.1%	30.4%	39.1%	38.7%	15.4%	21.4%	5.8%	30.4%	35.7%	15.5%

* These numbers only reflect retention for students who originally entered WVWC as Transfer Students. Student who have readmitted to the institution are included in their original cohort for retention purposes.

** If 2016-17 Graduates and are included in the rates, retention/completion rate is first year %, second year %, third year %

West Virginia Wesleyan College
First Time Full Time Freshmen Yearly Retention and Graduation Rates
2006 to Present

First-Time Full-time Freshmen and Year Entering College		Returning for:								Graduating in:				Total	Total Grads %
		Year 2	%	Year 3	%	Year 4	%	Year 5	Year 6	3 yrs or less	4 yrs	5 yrs	> 5		
2006	291	219	75.3%	181	62.2%	174	59.8%	51	0	4	113	51	2	170	58.4%
2007	401	296	73.8%	259	64.6%	244	60.8%	53	7	1	178	56	6	241	60.1%
2008	382	285	74.6%	236	61.8%	228	59.7%	46	4	1	167	50	5	223	58.4%
2009	399	279	69.9%	223	55.9%	206	51.6%	51	2	3	148	47	3	201	50.4%
2010	371	250	67.4%	211	56.9%	196	52.8%	41	5	3	136	43	3	185	49.9%
2011	405	259	64.0%	225	55.6%	206	50.9%	36	7	5	148	43	5	201	49.6%
2012	404	263	65.1%	234	57.9%	209	51.7%	50	5	7	136	49			
2013	471	344	73.0%	283	60.1%	261	55.4%	51		2	193				
2014	415	298	71.8%	261	62.9%	231	55.7%			5					
2015	392	276	70.4%	235	59.9%										
2016	387	285	73.6%												
2017	366														
Recent 3 Yr Average	382	286	71.9%	260	61.0%	234	54.3%	46	6	4	165	46	4	193	32.7%

Graduation Rates						
2006	1.4%	40.2%	17.5%	57.7%	0.7%	58.4%
2007	0.2%	44.6%	14.0%	58.6%	1.5%	60.1%
2008	0.3%	44.0%	13.1%	57.1%	1.3%	58.4%
2009	0.8%	37.8%	11.8%	49.6%	0.8%	50.4%
2010	0.8%	37.5%	11.6%	49.1%	0.8%	49.9%
2011	1.2%	37.8%	10.6%	48.4%	1.2%	49.6%
2012	1.7%	35.4%	12.1%	47.5%		
2013	0.4%	41.4%				
2014	1.2%					
Recent 3 Yr Average	1.1%	38.4%	11.4%	48.3%	0.9%	50.0%

Source: WVWC Student records as of the census date each year

Degrees Awarded by Major Field of Study

		2017				Previous 5 year Total			
		July 1, 2016 through June 30, 2017				July 1, 2012 through June 30, 2016			
Major	Division	Majors	2nd or 3rd Majors	Total Majors	%of All	Majors	2nd or 3rd Majors	Total Majors	%of All
Fine Arts and Humanities									
Art Total		6	2	8	2.4%	45	4	49	3.6%
	Graphic Design	4		4	1.2%	24	0	24	
	Painting/Drawing	1		1	0.3%	9	0	9	
	Studio			0	0.0%	0	0	0	
	Intermedia			0	0.0%	3	0	3	
	Photography	1				4	0	0	
	Pre Art Therapy		1	1	0.3%	5	0	5	
Art Administration		1		1	0.3%	6	1	7	0.5%
Theatre Arts		1		1	0.3%	9	3	12	0.9%
English: Total		6	3	9	2.7%	49	14	63	4.6%
	Literature	3		3	0.9%	14	0	14	
	Writing	3		3	0.9%	35	0	35	
Gender Studies			2	2	0.6%	4	13	17	1.3%
History		5	3	8	2.4%	32	8	40	2.9%
Music: Total		7	2	9	2.7%	24	2	26	1.9%
	Music:	4	2	6	1.8%	11	2	13	
	Education	3		3	0.9%	13	0	13	
Music Theatre		3		3	0.9%	6	1	7	0.5%
Philosophy		1	5	6	1.8%	3	5	8	0.6%
Religion/Religious Studies		1		1	0.3%	6	1	7	0.5%
International Studies		2		2	0.6%	5	3	8	0.6%
Christian Education				0	0.0%	3	0	3	0.2%
Total Arts and Humanities		33	17	50	14.7%	192	55	247	18.2%

		2017				Previous 5 year Total			
		July 1, 2016 through June 30, 2017				July 1, 2012 through June 30, 2016			
Major	Division	Majors	2nd or 3rd Majors	Total Majors	%of All	Majors	2nd or 3rd Majors	Total Majors	%of All
School of Science									
Biology		16		16	4.7%	69	0	69	5.1%
Biochemistry		18		18	5.3%	10	0	10	0.7%
Chemistry		10		10	2.9%	51	1	52	3.8%
Material Chemistry				0	0.0%	1	0	1	0.1%
Computer Info. Science		2		2	0.6%	3	2	5	0.4%
Computer Science		7	1	8	2.4%	9	0	9	0.7%
Environmental Science/Studies		2	1	3	0.9%	14	1	15	1.1%
Mathematics		4		4	1.2%	13	5	18	1.3%
Pharmacy		1		1	0.3%	0	0	0	0.0%
Physics		16	1	17	5.0%	51	0	51	3.8%
GeoPhysics		6		6	1.8%	0	0	0	0.0%
Total Science		82	3	85	25.1%	221	9	230	16.9%
School of Social Science									
Communication Studies		8		8	2.4%	28	2	30	2.2%
Media Studies		1		1	0.3%	0	0	0	0.0%
Public Relations		3		3	0.9%	24	0	24	1.8%
Criminal Justice		13	4	17	5.0%	64	5	69	5.1%
Health Science		5		5		0	0	0	0.0%
Political Science		6		6	1.8%	31	5	36	2.7%
Psychology		18	6	24	7.1%	111	6	117	8.6%
Sociology		2	1	3	0.9%	13	7	20	1.5%
Social Justice						0	0	0	0.0%
Total Social Science		56	11	67	19.8%	271	25	296	21.8%
School of Education									
Education: Total		29	2	31	9.1%	118	5	123	9.1%
	Elementary	14		14	4.1%	77	0	77	5.7%
	Secondary	10	2	12	3.5%	41	5	46	3.4%
	Educational Studies	5		5		0	0	0	0.0%

		2017				Previous 5 year Total			
		July 1, 2016 through June 30, 2017				July 1, 2012 through June 30, 2016			
Major	Division	Majors	2nd or 3rd Majors	Total Majors	%of All	Majors	2nd or 3rd Majors	Total Majors	%of All
School of Business									
Business: Total		40	4	44	13.0%	195	5	200	14.7%
	Accounting	12	1	13	3.8%	53	0	53	3.9%
	Finance			0	0.0%	0	0	0	0.0%
	Business Administration	9	1	10	2.9%	52	4	56	4.1%
	International Business		1	1	0.3%	17	0	17	1.3%
	Management	11	1	12	3.5%	34	1	35	2.6%
	Marketing	5		5	1.5%	26	0	26	1.9%
	Sports Business	3		3	0.9%	13	0	13	1.0%
Economics		7	2	9	2.7%	9	14	23	1.7%
Total School of Business		47	6	53	15.6%	204	19	223	16.4%
School of Exercise Science		38	0	38	11.2%	130	6	136	10.0%
	Physical Education:	2		2	0.6%	10	6	16	1.2%
	Exercise Science	27		27	8.0%	99	0	99	7.3%
	Athletic Training	9		9	2.7%	21	0	21	1.5%
School of Nursing		15		15	4.4%	100	0	100	7.4%
Contract Major				0	0.0%	2	0	2	0.1%
Total Undergraduate Student Majors		300	39	339	100%	1238	119	1357	100%
Number of Students with two or more Majors				39	13.0%		0	119	9.6%
Number Undergraduate Degrees Awarded				300			0	1238	
5 year Undergraduate/MBA		8	6 Broken into specialties above			41	41 Broken into specialties above		
5 year Undergraduate/MED		6	6 Broken into specialties above			21	21 Broken into specialties above (5 years)		
MBA		13	Includes 5 year			82	Includes 5 year		
MED		11	Includes 5 year			60	Includes 5 year		
MSAT		7				32	Includes 5 year		
MSN		31				27	Includes 5 year		
MFA		6				30	2 Year		

Undergraduate Graduating Degree Majors by School 2012-2013 to 2016-2017

2016-2017 Placement Report

Student Success after Graduation Graduate Outcome Statistics as of Six Months after Graduation Goal: 90% or higher

UG DEGREE HOLDERS ENROLLED IN GRADUATE PROGRAMS BY TYPE			PERCENTAGES BASED ON TOTAL # IN GRAD SCHOOL – 91		
Medical & Health Related	25	27 %	Law School	7	8 %
Business School	9	10 %	Arts & Sciences	37	41 %
Education	3	3 %	Engineering	<u>10</u>	<u>11%</u>
				91	100 %

Partial list of Graduate Schools attending:

Columbia University, University of Virginia, West Virginia University, University of Pittsburgh, University of Maryland, Ohio State University, University of Kentucky, University of Louisville, West Virginia Wesleyan College, Duke University, Indiana University, Marshall University, Penn State University, Radford University, Stanford University, St John's University, University of Southern California, West Virginia School of Osteopathic Medicine West Virginia University

Partial List of Employers:

Disney, Ernst & Young, PDC Energy, Pittsburgh Pirates, US Department of State, US Senate, Zillow, BMW, Minneapolis Media Institute, Thrasher Engineering, Georgetown University, FBI, PeaceCorps, Upshur County Board of Education, 4D Sports, ACE Hardware, Applied Medical, Weyerhaeuser, West Virginia Daily News, West Virginia University Hospital, Anne Arundel Medical Center, Shady Grove medical center, ALCOVA Mortgage, Mylan Pharmaceuticals, American Electric Power, Stonewall Resort, The Greater Wilmington Business Journal, Brevard Music Center, Tygart Valley Medical Specialties, Pittsburgh Pirates, Windo Nation, R&T Body Shop, Genex Generations

Faculty and Staff

Fall 2017 Employee Summary

Number of staff by employment status and occupational category: Fall 2017

Occupational Category	# of Full-time Employees	# of Part-time Employees	Full-Time Equivalent Employees
Total Number of Staff	274	132	313
Instructional Staff	83	58	102
Library Staff	15	15	20
Student and Academic Affairs and other Educational Services	10	15	15
Management	31	0	31
Business and Finance	8	1	8
Computer Engineering and Science	12	1	12
Community, Social Service, Legal, Arts, Design, Entertainment, and Sports and Media	44	19	50
Health Care Practitioners	4	7	6
Service Occupations	37	9	40
Sales and Related Occupations	2	0	2
Office and Administrative Support	21	8	24
Natural Resources, Construction, and Maintenance	15	0	15
Production, Transportation and Material Moving	2	0	2

NOTE: Full-time-equivalent (FTE) staff is calculated by summing the total number of full-time staff and adding one third of the total number of part-time staff. Graduate assistants are not included in the above figures. Many of the FTE figures may be included in the DFR.

Source: IPEDS Human Resources Survey (Employees as of November 1, 2017)

Faculty Profile

Source: Academic Dean's office using the AAUP guidelines. These will differ slightly from the IPEDS Humane Resources Guidelines listed on the previous page. In the AAUP guidelines, a staff member who teaches will be counted on this report as part-time faculty. In the IPEDS report a staff member can only count in their primary employment category.

2017-2018											
Fall Semester Faculty Profile											
							Terminal		9-12 Mo.	9- 12 Mo.	% Change
Title	Number	%	Tenured	%	Doctorate	%	Degree	%	Salary Ave.	Salary Ave.	from
									2016-2017	2017-2018	16-17 to 17-18
Professors	10		9	90%	10	100%	10	100%	\$65,534	\$ 67,010	2.50%
Men	7	70%	6	86%	7	100%	7	100%	\$66,376	\$ 68,271	2.86%
Women	3	30%	3	100%	3	100%	3	100%	\$61,745	\$ 64,065	3.76%
Associate Professo	22		21	95%	17	77%	21	95%	\$57,117	\$ 57,962	1.48%
Men	11	50%	11	100%	7	64%	11	100%	\$58,186	\$ 59,007	1.41%
Women	11	50%	10	91%	10	91%	10	91%	\$56,443	\$ 56,916	0.84%
Assistant Professor	45		5	11%	22	49%	25	56%	\$47,406	\$ 49,605	4.64%
Men	19	42%	3	16%	9	47%	11	58%	\$46,009	\$ 48,162	4.68%
Women	26	58%	2	8%	13	50%	14	54%	\$48,357	\$ 50,660	4.76%
Instructors	6		0	0%	1	17%	1	17%	\$39,849	\$ 49,536	24.31%
Men	2	33%	0	0%	1	50%	1	50%	\$35,298	\$ 39,362	
Women	4	67%	0	0%	0	0%	0	0%	\$42,125	\$ 56,319	33.70%
Total	83		35	42%	50	60%	57	69%	\$51,635	\$ 53,315	3.25%
Total Men	39	47%	20	51%	24	62%	30	77%	\$53,686	\$ 54,379	1.29%
Total Women	44	53%	15	34%	26	59%	27	61%	\$50,097	\$ 52,372	4.54%

Faculty Census Head Count

Full-Time	Part-Time	Total
83	67	150

This count does not include SASS staff or instructors of developmental courses .

Fall Full-time Equivilent Faculty (FTE Faculty)

	2013	2014	2015	2016	2017
Total Faculty FTE (FT +(PT/3)	106.3	106.7	111.3	113.0	100.3

	2013	2014	2015	2016	2017
Undergraduate Student Faculty Ratio (Fall	13.1:1	13.7:1	13.7:1	12.8:1	12.9:1

Financials and Fund Raising

Unrestricted Revenues and Gains

(Revenues in Million Dollars)						
	<u>FY 2013</u>	<u>FY 2014</u>	<u>FY 2015</u>	<u>FY 2016</u>	<u>FY 2017</u>	<u>% Change 2017 vs 2013</u>
Tuition and Fees	\$13.31	\$14.83	\$15.87	\$15.93	\$16.41	23.3%
Gifts and Grants	\$1.35	\$3.18	\$2.77	\$1.26	\$2.30	70.1%
Auxiliary Enterprises	\$9.27	\$9.82	\$10.36	\$10.47	\$10.59	14.2%
Investment Income	\$0.18	\$0.35	\$0.44	\$0.32	\$0.24	35.9%
Net Assets Released from Restrictions	\$3.70	\$4.06	\$4.59	\$5.74	\$6.26	69.0%
Total Current Funds Revenues	\$27.82	\$32.25	\$34.03	\$33.72	\$35.80	28.7%
Academic Year FTE Enrollment	1310	1423	1441	1469	1359	3.7%

Source: WVWC Audited Financial Statements

Expenditures by Category

(Expenditures in Million Dollars)						
	<u>FY 2013</u>	<u>FY 2014</u>	<u>FY 2015</u>	<u>FY 2016</u>	<u>FY 2017</u>	<u>% Change 2017 vs 2013</u>
Instruction	\$8.72	\$9.00	\$9.27	\$9.70	\$10.78	23.6%
Academic Support	\$2.56	\$2.41	\$2.87	\$3.36	\$3.21	25.4%
Student Services	\$6.03	\$6.44	\$6.71	\$6.89	\$7.27	20.6%
Institutional Support	\$3.83	\$4.32	\$4.09	\$5.00	\$5.04	31.8%
Fund Raising	\$1.04	\$1.12	\$1.09	\$1.15	\$1.10	5.8%
Auxiliary Enterprises	\$6.23	\$6.56	\$6.97	\$6.83	\$7.06	13.3%
Total Current Funds Expenditures	\$28.41	\$29.86	\$31.00	\$32.93	\$34.46	21.3%
Academic Year FTE Enrollment	1310	1423	1441	1469	1359	3.7%

Source: WVWC Audited Financial Statements

Giving by Source

Source: WVWC VSE Report for each Fiscal Year

West Virginia Wesleyan College Benchmark Institutions

Criteria Based Benchmark Institutions Fall 2011 Updated with 2013-14 IPEDS Data																			
UnitID	Institution Name	State	CC 2015: Basic (HD2015)	Grand total(EF2014 All students Undergradua te total)	Grand total(EF20 14 All students Graduate and First profession	Estimated FTE Enroll Fall 2014	First-time Full-time FR Fall 2014	Full-time retention rate 2014 (EF2014D)	Student- to-faculty ratio (EF2014D)	Value of endowment assets at the end of the fiscal year (F113- 14_F2)	Total expenses- Total amount (F113-14_F2)	Tuition and fees - Total (F1314_F2)	Net Tuition and Fees Per 12 month FTE Student 2013-14	Fall 2013 New FT Freshmen	Fall 2013 New FT Freshmen Net tuition and Fees	Fall 2013 New FT Freshmen Tuition and Discount Rate	Athletic Affiliation	ACA	UMC
210571	Albright College	PA	Bach AS	2360	33	2351	540	76	15	\$64,423,254	\$53,560,772	\$35,033,700	\$14,952	410	\$13,697	62.6%	NCAA III	0	UMC
156213	Asbury University	KY	S Masters	1646	233	1497	303	81	12	\$42,038,629	\$34,569,887	\$22,539,435	\$13,853	322	\$15,454	40.7%	NAIA	0	0
237181	Bethany College	WV	Bach AS	727	30	749	246	70	11	\$49,834,976	\$24,092,431	\$8,033,111	\$11,411	265	\$11,585	55.0%	NCAA III	ACA	0
231581	Bridgewater College	VA	Bach AS	1785		1772	488	74	15	\$83,051,300	\$40,393,423	\$21,393,000	\$11,576	552	\$9,749	66.5%	NCAA III	0	0
219806	Carson-Newman College	TN	M Masters	1757	605	1995	488	71	11	\$51,811,396	\$39,468,206	\$23,449,853	\$9,957	453	\$10,325	56.4%	NCAA II	ACA	0
219833	Christian Brothers University	TN	M Masters	1296	371	1426	351	84	13	\$31,704,414	\$47,031,080	\$20,909,647	\$11,708	253	\$12,091	57.1%	NCAA II	0	0
232025	Emory and Henry College	VA	Bach AS	1012	26	1013	284	73	11	\$96,614,350	\$29,622,886	\$10,755,228	\$10,596	244	\$9,861	66.0%	NCAA III	ACA	UMC
232089	Ferrum College	VA	Bach DF	1451		1438	499	48	15	\$49,199,012	\$34,918,688	\$19,506,221	\$13,555	544	\$13,439	53.0%	NCAA III	ACA	UMC
220215	Freed-Hardeman University	TN	S Masters	1405	462	1545	340	74	14	\$44,396,114	\$37,325,146	\$17,562,876	\$10,289	321	\$9,150	55.3%	NAIA	0	0
212656	Geneva College	PA	M Masters	1417	300	1588	312	84	13	\$38,063,014	\$38,338,267	\$25,186,936	\$14,772	339	\$12,104	52.0%	NCAA III	0	0
156745	Georgetown College	KY	Bach AS	979	283	1061	271	67	9	\$42,378,409	\$35,529,808	\$15,346,000	\$13,763	237	\$15,165	53.1%	NAIA	0	0
203085	Heidelberg University	OH	Bach AS	1098	132	1145	363	68	13	\$43,211,991	\$31,623,348	\$16,726,862	\$13,140	345	\$11,880	54.6%	NCAA III	0	0
203128	Hiram College	OH	Bach AS	1235	24	1133	274	69	11	\$69,399,237	\$34,984,110	\$19,272,958	\$15,968	304	\$12,929	57.3%	NCAA III	0	0
162760	Hood College	MD	L Masters	1359	1006	1729	288	76	11	\$83,449,740	\$42,664,595	\$26,466,957	\$15,055	270	\$13,462	59.5%	NCAA III	0	0
213251	Juniata College	PA	Bach AS	1615	17	1583	423	88	13	\$106,785,783	\$49,283,612	\$27,522,320	\$18,107	390	\$16,329	56.1%	NCAA III	0	0
157076	Kentucky Wesleyan College	KY	Bach DF	709		678	230	66	12	\$32,630,440	\$14,432,594	\$7,132,011	\$11,023	157	\$12,693	40.1%	NCAA II	0	UMC
220516	King College	TN	L Masters	2427	470	2730	188	76	11	\$35,638,722	\$34,895,423	\$25,839,959	\$9,183	226	\$8,254	66.9%	NCAA II	ACA	0
213507	Lebanon Valley College	PA	S Masters	1683	218	1738	413	85	11	\$58,365,855	\$54,370,628	\$35,293,245	\$20,319	404	\$18,015	49.5%	NCAA III	0	UMC
203845	Marietta College	OH	Bach DF	1371	129	1410	357	74	10	\$78,654,296	\$44,081,068	\$24,672,234	\$16,910	394	\$13,593	57.4%	NCAA III	0	0
220710	Maryville College	TN	Bach AS	1213		1182	334	71	13	\$68,084,457	\$29,041,150	\$14,862,697	\$11,900	313	\$10,673	65.7%	NCAA III	ACA	0
204264	Muskingum University	OH	M Masters	1724	350	1655	384	71	13	\$75,210,000	\$35,874,389	\$22,124,679	\$11,844	404	\$10,508	55.6%	NCAA III	0	0
215798	Saint Vincent College	PA	Bach AS	1626	203	1725	449	82	12	\$89,758,038	\$50,115,120	\$24,016,605	\$13,328	339	\$10,456	65.5%	NCAA III	0	0
215947	Seton Hill University	PA	M Masters	1869	378	1864	330	79	14	\$34,243,856	\$47,451,239	\$31,060,942	\$14,494	346	\$13,062	56.9%	NCAA II	0	0
216357	Thiel College	PA	Bach AS	1074		1051	280	69	13	\$31,127,387	\$28,194,139	\$14,050,379	\$13,497	322	\$12,758	52.4%	NCAA III	0	0
237312	University of Charleston	WV	S Masters	1549	562	1967	332	61	15	\$40,632,643	\$41,546,948	\$24,781,796	\$13,730	240	\$9,136	53.5%	NCAA II	ACA	
234164	Virginia Union University	VA	Bach AS	1323	392	1676	420	50	14	\$31,526,890	\$32,779,669	\$19,401,079	\$11,260	380	\$11,084	26.7%	NCAA II	0	0
234173	Virginia Wesleyan College	VA	Bach AS	1501		1447	406	66	13	\$57,712,712	\$39,282,315	\$23,686,303	\$15,029	435	\$17,162	47.2%	NCAA III	0	UMC
216807	Westminster College	PA	Bach AS	1159	148	1182	278	82	10	\$115,107,507	\$38,643,504	\$18,554,946	\$12,921	318	\$14,053	56.7%	NCAA III	0	0
238078	Wheeling Jesuit University	WV	M Masters	1187	388	1269	252	74	12	\$16,106,296	\$36,711,502	\$21,847,095	\$17,805	268	\$12,490	55.1%	NCAA II	ACA	
206507	Wilmington College	OH	Bach DF	1200		1140	383	68	16	\$36,997,412	\$24,720,233	\$12,452,969	\$10,616	286	\$12,265	56.5%	NCAA III	0	0
	Count			30	23	30	30	30	30	30	30	30	30	30	30	30		6	3
	75%tile			1641	390	1728	411	78	14	\$73,757,309	\$42,385,183	\$24,754,406	\$14,907	393	\$13,560	57.4%	NAIA=3		
	Median			1388	283	1472	337	74	13	\$49,516,994	\$37,018,324	\$21,620,048	\$13,412	322	\$12,378	55.8%	NCAAI=8		
	25%tile			1190	131	1154	281	68	11	\$37,263,813	\$33,227,224	\$16,935,866	\$11,452	269	\$10,549	53.0%	NCAAI=19		
237969	West Virginia Wesleyan College	WV	S Masters	1390	121	1478	415	73	13	\$44,908,387	\$28,406,786	\$14,833,460	\$10,294	471	\$9,252	65.5%			

	Criterion by Category													
	Control:	Private												
	State:	KY, OH, PA, TN, VA, WV, MD												
	Carnegie Classification 2010 Basic:	BA Arts and Science, BA Diverse Fields, MA University Smaller, MA University Medium												
	Carnegie Classification 2010 Undergraduate Profile:	Full-time, 4 year, Selective, Lower Transfer Students												
		Full-time, 4 year, Selective, Higher Transfer Students												
		Full-time, 4 year, More Selective, Lower Transfer Students												
		Full-time, 4 year, More Selective, Higher Transfer Students												
	Carnegie Classification 2010 Enrollment Profile:	Only Undergraduate 4 year, Very High Undergraduate, High Undergraduate												
	Carnegie Classification 2010 Size and Setting:	Very Small 4 year Primarily Residential												
		Very Small 4 year Highly Residential												
		Small 4 year Primarily Residential												
		Small 4 year Highly Residential												
	Total Enrollment Fall 2010:	800 - 3000 Students												
	Value of Endowment Assets End of 2009-10 Academic Year:	20 Million - 100 Million												
	Total Expenses 2009-10 Academic Year:	Below \$50 Million												

Schools Approved by the Board of Trustees, January 2012

Compiled by OIR, Data Source IPEDS Data Center updated summer 2017