

THE FLORIDA STATE UNIVERSITY
2011-12
FACT BOOK

Office of Institutional Research
321 Westcott, Florida State University
Tallahassee, FL 32306-1360
(850) 644-4203
ir.fsu.edu

May 2012

Executive Summary of Statistics

First Time in College (FTIC) Admission Statistics (summer/fall applications)

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Applied	21,046	22,438	22,127	22,450	23,687	24,343	25,485	23,439	26,037	28,313
Admitted	14,777	14,465	14,307	14,016	14,027	13,415	11,901	14,308	15,498	16,561
Enrolled	6,387	6,096	6,240	6,067	6,222	6,133	5,027	5,967	5,952	6,145
Average SAT Enrolled	1145.6	1158.3	1163.8	1159.2	1167.5	1183.7	1196.8	1195.2	1202.7	1205.7
Average SAT 3 Enrolled										1802.9
Average ACT Enrolled	24.1	24.5	24.6	24.9	25.0	25.5	25.9	26.3	26.4	26.5
Average High School GPA	3.80	3.80	3.73	3.59	3.62	3.63	3.72	3.71	3.76	3.79

New FTIC Students by Residency (annual total)*

	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12
In-state	5,742	5,620	5,807	5,660	5,844	5,794	4,786	5,667	5,654	5,846
Out-of-State	<u>779</u>	<u>596</u>	<u>552</u>	<u>518</u>	<u>415</u>	<u>383</u>	<u>246</u>	<u>367</u>	<u>386</u>	<u>382</u>
Total	6,521	6,216	6,359	6,178	6,259	6,177	5,032	6,034	6,040	6,228

*Final Student Instruction (SIF) files except spring 2012 (preliminary)

Student Enrollment - Fall Semesters

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Full-time Undergraduate	25,434	26,010	26,679	27,217	27,710	28,156	26,463	27,684	28,148	28,797
Part-time Undergraduate	3,306	3,287	3,336	3,201	3,348	3,352	3,181	2,773	2,857	3,054
Full-time Graduate	4,460	4,718	5,009	5,237	5,429	5,685	5,646	5,957	5,981	6,075
Part-time Graduate	2,145	2,133	2,447	2,689	2,745	2,844	2,724	2,600	2,530	2,411
Full-time Unclassified	301	256	215	320	252	210	200	342	242	366
Part-time Unclassified	<u>1,037</u>	<u>924</u>	<u>1,200</u>	<u>988</u>	<u>990</u>	<u>818</u>	<u>922</u>	<u>899</u>	<u>1,080</u>	<u>1,007</u>
Total	36,683	37,328	38,886	39,652	40,474	41,065	39,136	40,255	40,838	41,710

Student Enrollment - Fall Semesters by Ethnicity and Gender*

	2002	2003	2004	2005	2006	2007	2008	2009	2010*	2011*
White Female	14,580	14,919	15,548	15,750	16,127	16,150	15,274	15,258	15,021	15,097
White Male	11,591	11,715	12,029	12,331	12,707	13,066	12,369	12,646	12,719	12,681
Black Female	2,826	2,812	2,959	2,984	2,940	2,817	2,599	2,576	2,412	2,406
Black Male	1,502	1,482	1,532	1,506	1,544	1,575	1,403	1,443	1,399	1,369
Hispanic Female	1,703	1,817	1,991	2,073	2,193	2,303	2,295	2,518	2,793	3,059
Hispanic Male	1,406	1,499	1,629	1,685	1,786	1,887	1,903	2,062	2,321	2,501
Asian Female	544	598	602	624	694	723	681	763	618	598
Asian Male	492	511	529	552	598	647	619	682	596	588
Native American Female	81	86	84	92	136	149	156	145	116	98
Native American Male	61	54	63	56	94	108	122	111	86	63
Non-Resident Alien Female	576	566	554	580	555	567	586	640	797	895
Non-Resident Alien Male	871	840	779	769	738	719	702	721	822	948
Two/More Races Female									287	434
Two/More Races Male									192	296
Not Reported Female	247	226	302	333	174	161	201	340	312	327
Not Reported Male	<u>203</u>	<u>203</u>	<u>285</u>	<u>317</u>	<u>188</u>	<u>193</u>	<u>226</u>	<u>350</u>	<u>347</u>	<u>350</u>
Total	36,683	37,328	38,886	39,652	40,474	41,065	39,136	40,255	40,838	41,710

*Beginning in 2010, a new methodology for reporting race/ethnicity was required by the U.S. Department of Education. More information is available under the Race/Ethnicity entry in the glossary of this book.

Degrees Awarded

	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Baccalaureate	5,912	6,335	6,578	6,856	6,938	7,189	7,615	7,630	7,926	7,886
Master's	1,553	1,593	1,536	1,681	1,821	1,989	2,075	2,129	2,203	2,218
Advanced Master's	0	0	0	0	0	0	0	0	0	0
Specialist	94	51	57	44	51	54	62	47	42	59
Doctorate	248	290	271	276	325	350	368	343	340	429
Juris Doctorate	227	242	208	274	240	233	305	263	249	276
Medical Doctorate	<u>0</u>	<u>0</u>	<u>0</u>	<u>27</u>	<u>36</u>	<u>48</u>	<u>57</u>	<u>74</u>	<u>94</u>	<u>113</u>
Total	8,034	8,511	8,650	9,158	9,411	9,863	10,482	10,486	10,854	10,981

Executive Summary of Statistics

Annual Student Full-Time Equivalent (FTE) Enrollment

	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Lower	9,285.0	9,956.8	10,006.2	10,252.9	10,499.7	10,556.0	10,610.3	9,605.9	9,970.0	10,328.5
Upper	10,420.2	10,703.2	10,900.7	10,986.8	11,368.3	11,729.7	12,024.9	11,859.5	12,249.2	12,142.6
Graduate	<u>4,558.3</u>	<u>4,550.9</u>	<u>4,728.9</u>	<u>5,086.3</u>	<u>5,023.5</u>	<u>5,409.1</u>	<u>5,522.4</u>	<u>5,519.1</u>	<u>5,493.3</u>	<u>5,483.1</u>
Total	24,263.5	25,210.9	25,635.8	26,326.0	26,891.5	27,694.8	28,157.6	26,984.5	27,712.5	27,954.2

Nine- & Twelve-Month State Funded Filled FTE Faculty Positions (excludes Medicine)

	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12
Professor	547.97	500.67	492.52	484.52	490.90	493.43	470.93	480.35	490.00	480.23
Associate Professor	330.00	318.00	335.00	332.00	344.35	382.00	377.73	368.73	356.41	331.58
Assistant Professor	280.00	316.00	329.50	327.00	349.00	327.00	288.00	267.00	238.67	214.00
Instructor	14.50	11.85	9.00	13.50	12.50	14.50	9.50	7.50	3.50	5.50
Other	<u>303.15</u>	<u>301.15</u>	<u>325.53</u>	<u>333.64</u>	<u>356.34</u>	<u>375.11</u>	<u>369.19</u>	<u>352.34</u>	<u>357.40</u>	<u>334.12</u>
All Ranks	1,475.62	1,447.67	1,491.55	1,490.66	1,553.09	1,592.04	1,515.35	1,475.92	1,445.98	1,365.43

Nine-Month Filled Faculty Average Salary by Rank (excludes Medicine)

	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12
Professor	\$85,173	\$88,150	\$89,092	\$92,222	\$98,609	\$100,431	\$101,364	\$104,603	\$103,696	\$108,176
Associate Professor	\$59,981	\$61,202	\$62,495	\$65,384	\$68,762	\$70,661	\$70,836	\$72,880	\$73,755	\$75,779
Assistant Professor	\$54,627	\$55,925	\$58,105	\$60,094	\$65,410	\$66,393	\$67,504	\$70,639	\$71,900	\$75,746
All Ranks	\$67,611	\$68,293	\$69,120	\$71,791	\$76,114	\$77,373	\$78,250	\$81,671	\$82,675	\$86,879

Total University Operating Budget (in millions, may not sum to total due to rounding)

	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12
Education & General	\$369.0	\$382.2	\$424.0	\$442.9	\$467.1	\$502.3	\$491.3	\$468.9	\$490.2	\$460.3
Auxiliary Enterprises	\$141.1	\$165.5	\$161.2	\$177.8	\$184.3	\$196.1	\$204.7	\$199.6	\$190.6	\$212.8
Contracts & Grants	\$156.9	\$163.7	\$178.1	\$182.6	\$185.2	\$212.9	\$220.8	\$193.3	\$225.9	\$225.3
Local Funds	<u>\$141.6</u>	<u>\$145.6</u>	<u>\$154.8</u>	<u>\$167.4</u>	<u>\$175.1</u>	<u>\$182.0</u>	<u>\$195.0</u>	<u>\$186.8</u>	<u>\$224.1</u>	<u>\$243.9</u>
Total	\$808.7	\$857.0	\$918.2	\$970.7	\$1,011.7	\$1,093.3	\$1,111.7	\$1,048.7	\$1,130.7	\$1,142.3

Tuition & Fees per Credit Hour (does not include a \$20 per student per semester facility use fee beginning in 2008-09)

	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12
Undergraduate Resident	\$89.48	\$95.32	\$101.25	\$106.93	\$110.23	\$111.83	\$131.58	\$150.87	\$173.26	\$192.84
Undergraduate Non-resident	\$407.61	\$462.92	\$518.13	\$544.65	\$547.95	\$549.55	\$613.06	\$632.35	\$654.74	\$698.39
Graduate Resident	\$183.16	\$201.17	\$223.66	\$235.45	\$242.60	\$254.68	\$280.75	\$322.71	\$371.18	\$420.78
Graduate Non-resident	\$675.82	\$735.70	\$825.00	\$866.85	\$874.00	\$886.08	\$912.15	\$954.11	\$1,002.58	\$1,052.18
Law Resident	\$204.33	\$224.71	\$250.15	\$300.02	\$327.89	\$358.99	\$411.72	\$473.32	\$544.39	\$610.10
Law Non-resident	\$717.49	\$817.67	\$917.23	\$919.34	\$994.97	\$1,026.07	\$1,078.80	\$1,040.35	\$1,196.47	\$1,262.18
Medical Resident*	\$13,685	\$15,126	\$16,919	\$17,787	\$17,824	\$17,882	\$18,068	\$18,270	\$19,841	\$21,333
Medical Non-resident*	\$38,998	\$44,376	\$49,825	\$52,338	\$52,376	\$52,433	\$52,619	\$52,822	\$54,392	\$55,884

*Block fees – two semesters

External Sources for Research, Service and Training Funds (in thousands, may not sum to total due to rounding)

	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Federal Government	\$102,914	\$122,399	\$143,662	\$121,654	\$144,521	\$136,328	\$135,409	\$141,399	\$179,525	\$165,446
State/Local Govt.	\$28,054	\$17,036	\$22,332	\$21,424	\$28,327	\$33,952	\$38,626	\$34,115	\$17,170	\$19,262
Private and Other	<u>\$16,969</u>	<u>\$22,339</u>	<u>\$16,701</u>	<u>\$18,469</u>	<u>\$17,190</u>	<u>\$22,696</u>	<u>\$21,752</u>	<u>\$24,314</u>	<u>\$18,596</u>	<u>\$18,770</u>
Total	\$147,936	\$161,774	\$182,695	\$161,547	\$190,038	\$192,977	\$195,787	\$199,829	\$215,291	\$203,478

University Library Statistics (includes all university libraries)

	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Volumes (in thousands)	2,523	2,620	2,739	2,890	2,948	3,442	3,484	3,034	2,886	2,966
e-books (in thousands)	55.5	83.1	243.6	246.0	334.6	451.7	477.5	549.4	878.2	1,156.9
Electronic Journals	14,437	17,469	26,965	29,485	145,490	98,851	42,622	52,201	53,691	72,825
Databases	250	275	296	300	300	350	440	610	746	771

Library Expenditures (in thousands):

Books/Related Materials	\$6,736	\$6,904	\$6,601	\$6,892	\$7,650	\$6,840	\$8,183	\$8,063	\$8,749	\$10,152
Total Library Expenditures	\$13,694	\$14,017	\$13,683	\$15,375	\$15,084	\$14,399	\$15,963	\$15,750	\$16,423	\$18,626

Table of Contents

This 2011-12 Florida State University Fact Book provides the most current data available for a general description of the activities of the university. Student information is provided through the Fall 2011 semester, or the 2010-11 academic year for annual figures. Other data are as current as could be obtained at the time of publication.

INTRODUCTION

Mission, Vision, and Strategic Priorities of The Florida State University	1
Florida State University Perspective	2
Seal of The Florida State University	3
History of The Florida State University.....	4
Accreditations.....	6
Governing Boards - Florida State University's Board of Trustees	8
Governing Boards - State University System	9
Historical Presidents and Current Officers of the University	10
Organizational Structure	11
Operating Budget, 2011-12	12
Education and General Allocated Resources by Program Component, 2011-12	13
Faculty Senate	14
External Sources for Research, Service, and Training Funds	15
Tallahassee/Leon County, Florida	16

STUDENTS

Student Characteristics, Fall 2011	18
First Time in College (FTIC) Admission Statistics, 2002-2011	19
New Student Headcount by Residency	20
Headcount Enrollment (by Gender, Ethnicity, Level, Status, Campus, and Age), Fall Semesters	22
Headcount Enrollment (by School/College), Fall Semesters	23
Geographical Origin of Students by Florida County, Fall Semesters	24
Geographical Origin of Students by State, Fall Semesters.....	26
Geographical Origin of Students by Country, Fall 2011	28
Geographical Origin of First Time in College (FTIC) Students by Florida County, Fall 2011	29
First Time in College (FTIC) Students by High School and State, Fall 2011	30
Florida Community/Junior/State College Transfers to FSU, Fall Semesters	31
Retention and Graduation Rates for Full-Time FTICs	32
Retention and Graduation Rates for Full-Time Transfers	34
Total Student Credit Hours by Course Level and Class Level, Fall 2011	36
State Fundable Student Credit Hours by Department, Fall 2011	37
State Fundable Student Credit Hours and Headcount by Level/Semester	40
Annual Full-Time Equivalent (FTE) Enrollment (2005-06 through 2010-11 by Department)	41
Annual FTE Enrollment by College (2005-06 through 2010-11)	50
Headcount Summaries by Academic Department (Fall 2009 – Fall 2011)	51
Headcount Summaries by College, Fall Semesters (Fall 2007 – Fall 2011)	54
Degrees Awarded by Program: 2010-11 (Summer, Fall, Spring)	56
Degrees Awarded by College by Year (2005-06 – 2010-11)	59
Enrollment History: Headcount by Level (Fall Terms Since 1908)	61
Residence of Alumni by State	62
Residence of Alumni by Florida County	63
Panama City Campus Student Headcount Enrollment, Fall Semesters	64
Distance Learning Course Enrollment and Student Credit Hours	67
Enrollment by Location (Campus, International & Distance Learning)	68

Table of Contents

FACULTY AND STAFF

Faculty Characteristics and Citations	70
Faculty Positions	71
Fall Headcount & Annual Student FTE per Filled Faculty Positions	72
Mean Salary by Rank for Nine-Month Faculty, 2011-12	73
Faculty Salary Trends	74
College of Medicine Faculty	75
Employee Raise Information - Percentages	76
Sources of Doctoral Degree, Instructional Faculty	77
Tenured Faculty by Age, 2011-12	78
Full-time Employees by Position, Ethnicity and Gender, Fall 2011	79

AWARDS AND HONORS

Eminent Scholar Chairs	81
Eppes, Daisy Parker Flory, and McKenzie Professors	82
The President & Provost's Named Professorship Program	83
Robert O. Lawton Distinguished Professors	86
University Teaching Awards	87
Developing Scholar & Graduate Faculty Mentor Awards	91
University Advising Awards	93
University Distinguished Teacher and Distinguished Research Professor Awards	94
Other Faculty and University Dignitary Honors and Awards	95
Ross Oglesby Award	96
Honorary Degrees Awarded and Westcott Distinguished Service Medal Recipients	97

SUPPORT SERVICES

Institutes and Research Centers	101
FSU Buildings - Some Facts	104
FSU Buildings - Gross Square Feet and Number of Rooms	106
Florida State University Site and Acreage Holdings	109
University Libraries	110
Center for Academic & Professional Development (CAPD)	111
Division of Student Affairs	112
University Housing	114
Office of Financial Aid	115
Intercollegiate Athletics	116
The Florida State University Ensembles	118
The Florida State University Flying High Circus	119

APPENDIX

Florida State University Degree Program Inventory as of April 2012	Appendix A
Glossary	Appendix B

The Florida State University Fact Book is published annually by the Office of Institutional Research. In conjunction with the entire Institutional Research staff and departments across campus, information is compiled by Andrew Brady. Inquiries may be directed to Mr. Brady, abrady@fsu.edu, or to Richard Burnette, Director of Institutional Research, rburnette@admin.fsu.edu, (850) 644-4203.

Pictures in this year's book include: President Eric Barron; Goldwater Scholarship recipient Dan Stribling; Distinguished Teacher, Lenore McWey; Lawton Award winner Naresh S. Dalal; Dodd Hall, and retiring long-time Institutional Researcher Donna Smith.

Sincere thanks are extended to those offices that provided data or otherwise assisted in the production of this publication.

A version of this fact book and an archive of past editions may be found online at: ir.fsu.edu/Factbooks/.

Introduction

Photo: FSU Photo Lab

President Eric J. Barron

Mission, Vision, and Strategic Priorities of The Florida State University

Prologue: The Florida State University was founded in 1851 and has developed from one of the nation's preeminent women's colleges into a comprehensive graduate-research university, offering a broad array of academic and professional programs at all degree levels.

Mission: The Florida State University preserves, expands, and disseminates knowledge in the sciences, technology, arts, humanities, and professions, while embracing a philosophy of learning strongly rooted in the traditions of the liberal arts. The university is dedicated to excellence in teaching, research, creative endeavors, and service. The university strives to instill the strength, skill, and character essential for lifelong learning, personal responsibility, and sustained achievement within a community that fosters free inquiry and embraces diversity.

Vision: The Florida State University will be one of the world's premier institutions of higher education, devoted to transforming the lives of our students, shaping the future of our state and society, and offering programs of national and international distinction in a climate of inquiry, engagement, collegiality, diversity, and achievement.

Strategic Priorities:

Strategic Priority 1.0 - Recruit and graduate outstanding and diverse students.

Goal 1.1 - Florida State University will be a school of choice for talented students.

Goal 1.2 - Florida State University will be a leader in overall graduation rates by ensuring that students (undergraduate, graduate, and professional) progress toward the degree in a timely manner.

Strategic Priority 2.0 - Enrich the student experience while supporting and improving undergraduate, graduate, and professional education.

Goal 2.1 - Florida State University will provide an undergraduate experience unsurpassed in developing well-rounded students who demonstrate excellence in their majors, exceptional leadership, and the ability to engage in lifelong learning, and contribute to a diverse and global society.

Goal 2.2 - Create an engaged intellectual community among faculty and students that fosters excellence and communication across disciplines, and prepares graduate and professional students to succeed in the 21st-century global workforce.

Strategic Priority 3.0 - Recruit, develop, and retain outstanding and diverse faculty and staff.

Goal 3.1 - Recruit and hire outstanding employees at all levels.

Goal 3.2 - Create and maintain a harmonious, diverse, inclusive, and high-performing work environment.

Strategic Priority 4.0 - Enhance research and creative endeavors.

Goal 4.1 - Increase the quality and quantity of research and creative endeavors.

Goal 4.2 - Expand the number of nationally or internationally recognized interdisciplinary academic programs.

Goal 4.3 - Increase investments and external support to ensure administrative and academic sustainability for research & creative endeavors.

Strategic Priority 5.0 - Foster academic excellence.

Goal 5.1 - Accommodate and expand a collaborative campus.

Goal 5.2 - Develop the skills and provide opportunities for lifelong learning.

Goal 5.3 - Continue to promote a culture of academic and professional integrity.

Goal 5.4 - Foster global citizenship.

Goal 5.5 - Allocate resources to reward and sustain excellence.

Goal 5.6 - Promote excellence in technology applications and services.

Strategic Priority 6.0 - Ensure operational excellence while maintaining financial integrity.

Goal 6.1 - Optimize organizational performance.

Goal 6.2 - Ensure a safe and secure campus.

Goal 6.3 - Foster a spirit of service excellence.

Goal 6.4 - Achieve excellence in the physical campus environment.

Goal 6.5 - Achieve excellence in the sustainable campus environment.

Goal 6.6 - Make Florida State University an exemplar of mentoring programs for students, staff, and faculty.

Strategic Priority 7.0 - Strengthen the public service mission of the university.

Goal 7.1 - Foster a university commitment to problem solving.

Strategic Priority 8.0 - Build the university's national reputation.

Goal 8.1 - Develop and communicate excellence at the university.

Note: On February 26, 2009, the FSU Board of Trustees approved the prologue, mission, vision, strategic priorities, supporting goals, and initiatives (not included herein), submitted by the 22-member Strategic Planning Committee. More information is available online at: fsuspc.fsu.edu

Florida State University Perspective

Overview

The Florida State University is a public, fully accredited, coeducational research institution, and one of eleven units within the Florida State University System directed by the Florida Board of Governors. Located in Tallahassee, Florida's capital city, the University affords students and faculty opportunities for interaction with state and federal agencies for internships, research, and part-time employment, as well as a myriad of social, cultural, and recreational activities. The main campus is located on 446.8 acres in Tallahassee with other facilities owned in Leon, Bay, Collier, Franklin, Sarasota, and Gadsden counties, and leased in Escambia, Marion, Leon, and Palm Beach counties in Florida, and other locations overseas.

Founded in 1851, Florida State University is a comprehensive, national, graduate-research university offering more than 300 outstanding academic and professional degrees in top flight programs ranging from Business and Physics to Music and Creative Writing. Florida State University provides extraordinary opportunities for undergraduate students to build a strong foundation in their chosen fields; study abroad at the university's overseas campuses; engage in scores of service activities; benefit from world class library and technical facilities; participate in extensive intramural and recreational events; and interact with some of the finest students and faculty in the nation in a distinctive, welcoming environment. The university instills the strength, skill, and character essential for lifelong learning, personal responsibility, and achievement.

With 16 colleges, plus the Graduate School, students may take courses of study leading to the baccalaureate degree in 105 degree programs, to the master's degree in 116 degree programs, to the advanced master's degree in 1 program, to the specialist degree in 22 degree programs, to the doctorate degree in 76 degree programs, and to the professional degree in 2 degree programs. The academic divisions are the Colleges of Applied Studies; Arts & Sciences; Business; Communication & Information; Criminology & Criminal Justice; Education; Engineering; The Graduate School; Human Sciences; Law; Medicine; Motion Picture Arts; Music; Nursing; Social Sciences & Public Policy; Social Work; and Visual Arts, Theatre & Dance.

Approximately 84 percent of the students enrolled at the university attend full time. Undergraduates comprise 76.4 percent and graduate students 20.4 percent of the total enrollment of 41,710 students in the Fall of 2011. The remaining 3.2 percent are considered unclassified. The average age of all students is 22.9; of undergraduates, 21.0; and of graduate students, 29.2.

The State University System operates under the supervision of the Board of Governors, State of Florida. The Florida State University is governed by a Board of Trustees, which was established in July, 2001. The twelve governor-appointed members of the Board of Trustees are: Wm. Andrew Haggard (Chair), Susie Busch-Transou (Vice Chair), Allan Bense, Edward Burr, Joseph Camps, Emily Fleming Duda, Joseph Gruters, Mark Hillis, James Kinsey, Jr., Margaret A. "Peggy" Rolando, Brent W. Sembler, and Sandra Lewis (faculty representative). A thirteenth member of Florida State University's Board of Trustees is the current student body president, Rueben Stokes II.

Research and Special Programs

Florida State University has built a reputation as a strong research center in both the sciences and the humanities. It is expected that more than \$200 million in external funds will be generated this year by the university faculty and administration as supplements to state funds used for research. These external funds are in the form of contracts and grants from private foundations, industries, and government agencies, and are used to support research, improve research facilities, and provide stipends for graduate students.

Florida State is well known in the natural sciences for its basic research programs in biology, chemistry, meteorology, nuclear science, oceanography, physics, and psychology. Strong basic and applied research programs are also found in computer science, geology, mathematics, and statistics. As a nationally recognized center of excellence in graduate training in the visual and performing arts, the University offers professional training in music, theatre, and dance performance and theory.

FSU International Programs has over 50 years of experience in providing students with extraordinary study abroad experiences. Through our more than 50 academic programs, students can choose to study in over 20 locations throughout Europe, Asia, South America, Oceania, and South Africa. Program opportunities include spring, summer and fall semesters at our four study centers, summer terms in additional locations, First Year Abroad for incoming freshmen, international internships, and our College for High School for students wishing to experience studying abroad while still in high school. The year-round study centers are located in Florence, Italy; London, England; Panama City, The Republic of Panama; and Valencia, Spain. Summer programs are currently being offered in locations including Argentina, Australia, Bahamas, Brazil, China, Costa Rica, Croatia, Czech Republic, Ecuador, France, Israel, Peru, Russia, South Africa, Switzerland, and Turkey. FSU credits are earned for all courses and are transferable within the US university system, in accordance with each student's home university regulations.

FSU operates the Ringling Center for the Cultural Arts in Sarasota, which includes the John and Mable Ringling Museum of Art, the largest museum/university complex in the nation. Since July 1, 1990, the Appleton Museum of Art, in Ocala, has been jointly owned by Florida State University and Central Florida Community College.

Florida State University has both an Air Force and an Army Reserve Officers' Training Corps (ROTC) program. FSU students may apply for admission to the Navy ROTC Program offered through Florida Agricultural and Mechanical University in Tallahassee.

FSU is a founding member of the Florida LambdaRail, a consortium of universities created to facilitate advanced research, education, & economic development activities. The network consists of 1,540 miles of fiber/optical equipment, operating at 10 gigs/sec. & allowing up to 32 independent networks to exist. FSU has a supercomputing grid that enables researchers to use high capacity computing to support complex investigations. The FSU Help Desk is available to assist students, faculty, and staff.

Florida State University Perspective

The University Library System contains nearly 3 million volumes, of which more than 1 million are available electronically as e-books. With almost 2 million visitors each year, Strozier Library, FSU's largest library, is open 134 hours each week, providing around the clock research assistance and study spaces. Strozier and Dirac Libraries offer free academic tutoring and a robust range of academic support services and programming throughout the day and late into the night. The libraries subscribe to thousands of current serials including academic journals, professional and trade journals, and major newspapers from around the country and the globe in both paper and electronic formats. The libraries also subscribe to more than 770 databases. The FSU Libraries include eight libraries on campus: The Robert Manning Strozier Library, Paul A. M. Dirac Science Library, Mildred and Claude Pepper Library, Warren Allen Music Library, Harold Goldstein Library and Information Studies Library, College of Law Library, College of Medicine Medical Library, and the College of Engineering Library. Library materials and services are also available at the FSU Panama City Campus, as well as International Programs study centers in London, Florence, and Panama, and a collection of art and related materials at the John and Mable Ringling Museum of Art in Sarasota, Florida.

Among the special programs which have won national or international distinction in research are the Program in Nuclear Research, Institute for Molecular Biophysics, FSU Marine Laboratory, Center for Music Research, Learning Systems Institute, FSU Proton-Induced X-Ray Emission (PIXE) Laboratory, FSU Institute of Science and Public Affairs, and the College of Motion Picture Arts.

In 1990, the National Science Foundation announced that FSU would be the home of the National High Magnetic Field Laboratory. A joint project with the University of Florida and Los Alamos National Laboratory, the lab became the nation's top center for research on magnets millions of times more powerful than the Earth's magnetic field. This facility is the first national lab to be located in Florida and went into operation in 1994. Research at the lab is conducted in such diverse fields as biology, materials science, medicine, physics, chemistry, engineering and superconductivity.

Online Resource: Florida State University's website can be accessed at <http://www.fsu.edu>

Seal of The Florida State University

The seal of The Florida State University, which was designed by the combined talents of the Art and Classics Departments, has its origins in the first decade of the 20th century during the administration of President Albert A. Murphree. It was updated in the year 2000 to accurately reflect the year that Florida State University was created, 1851. In 2005, minor cosmetic updates were made.

The torches of the seal symbolize the fire given to man by the Greek god Prometheus. This fire enabled man to elevate himself above the animals and become human. The torches of the FSU seal symbolize the purpose of the University: the passing on of knowledge from generation to generation. The torch on the left is Vires: strength of all kinds, physical, moral and intellectual. The center torch is Artes: that which we acquire - knowledge which transcends skills, the appreciation of beauty. The torch on the right is Mores: customs, character and tradition. Through these three ideals the student is educated physically, mentally and morally.

Source: Florida State College for Women: Notes on the Formative Years, by William G. Dodd

Online Resource: The history of the FSU seal and university identity guidelines can be viewed at: <http://visualsystem.fsu.edu/>

History of The Florida State University

The Florida State University, one of the largest and oldest of the eleven institutions of higher learning in the State University System of Florida, had its beginning as early as 1823 when the Territorial Legislature began to plan a higher education system. In 1825 the Federal Government reserved two townships for the purpose of maintaining institutions of higher education in the territory, and on March 3, 1845, the United States Congress, in an act supplemental to the act admitting Florida as a state in the Union, added two more townships. These townships were granted to the State for the use of two seminaries of learning, one to be located east and the other west of the Suwannee River. The Legislature of the State of Florida in a Legislative Act of January 24, 1851, provided for the establishment of the two institutions of learning, their first purpose to be "the instruction of persons, both male and female, in the art of teaching all the various branches that pertain to a good common school education; and next to give instruction in the mechanic arts, in husbandry, in agricultural chemistry, in the fundamental laws, and in what regards the rights and duties of citizens."

By 1854 the City of Tallahassee had established a school for boys called the Florida Institute with the hope that the State could be induced to take it over as one of the seminaries, and in the 1854 session of the Legislature of Florida the City of Tallahassee presented a memorial asking that the institution west of the Suwannee be located in that city. That effort was not successful, but in 1856 the Intendant (Mayor) of Tallahassee again offered the Institute's land and building to the Legislature. Francis Eppes, who spent his formative years on the estate of his grandfather President Thomas Jefferson at Monticello in Virginia and shared his views of the importance to a democracy of a liberally educated citizenry, was the Mayor of Tallahassee who made the offer. This time they chose to accept the offer and designated Tallahassee as the site of one of the state seminaries because of its railway connections, its "salubrious climate," and its "intelligent, refined, and moral community." The bill to locate the Seminary in Tallahassee passed both houses and was signed by the Governor on January 1, 1857. On February 7, 1857, the first meeting of the Board of Education of the State Seminary West of the Suwannee River was held, and the institution began offering postsecondary instruction to male students. Francis Eppes served as President of the Seminary's Board of Education for eight years and instilled in the institution the Jeffersonian ideals which characterize it today. The school first became co-educational the following year (1858) when it absorbed the Tallahassee Female Academy, begun in 1843 as the Misses Bates School. Thus the West Florida Seminary, founded in 1851, began operating in 1857, only twelve years after Florida achieved statehood. It was located on the hill where the Westcott Building now stands, which has been the site of an institution of higher education longer than any other site in Florida.

Classes were held at the West Florida Seminary from 1857 until 1863, when the state legislature changed the name to The Florida Military and Collegiate Institute to reflect the addition of a military section which trained cadets. During the Civil War, cadets from the school, ranging in age from twelve to eighteen, fought in the Battle of Natural Bridge and helped make Tallahassee the only Confederate capitol east of the Mississippi not captured during the war. As a result of the brave action of the West Florida cadets in this battle, the Florida State University Army ROTC cadet corps today is one of only three in the nation authorized to display a battle streamer with its flag, which bears the words NATURAL BRIDGE 1865. After the end of the war in 1865, however, Union troops under General McCook descended upon Tallahassee and occupied the city (including campus buildings), remaining for more than a month.

Following the war, the institution entered a period of growth and development. In 1884 the first diplomas, Licentiate of Instruction, were awarded, and by 1891 the Institute had begun to focus clearly on what we would today call post-secondary education; seven Bachelor of Arts degrees were awarded that year. By 1897 the institution had evolved into the first liberal arts college in the state, and in 1901 it became Florida State College, a four-year institution organized in four departments: the College, the School for Teachers, the School of Music, and the College Academy. Florida State College was empowered to award the degree of Master of Arts, and the first master's degree was offered in 1902. That year the student body numbered 252 men and women, and degrees were available in classical, literary and scientific studies. In 1903 the first university library was begun. The following quote from the 1903 Florida State College Catalogue adds an interesting footnote to this period:

"In 1883 the institution, now long officially known as the West Florida Seminary, was organized by the Board of Education as The Literary College of the University of Florida. Owing to lack of means for the support of this more ambitious project, and also owing to the fact that soon thereafter schools for technical training were established, this association soon dissolved. It remains to be remarked, however, that the legislative act passed in 1885, bestowing upon the institution the title of the University of Florida, has never been repealed. The more pretentious name is not assumed by the college owing to the fact that it does not wish to misrepresent its resources and purposes."

In a 1905 reorganization of Florida's educational system by the Legislature, six state institutions of higher learning were consolidated into two when the University of Florida in Gainesville was established and designated a men's school and the Florida State College became a women's school called the Florida Female College. The male student body moved from Tallahassee to Gainesville, taking with it the fraternity system and the College football team, which had been state champions in 1902, 1903, and 1905. In 1909 the name of the college was changed to Florida State College for Women, an institution which grew to become the third largest women's college in the nation during the 1930's. The College became fully accredited in 1915, and a chapter of the National Honor Society of Phi Kappa Phi was installed in 1925, the year after the College was placed on the list of standard colleges and universities approved by the Association of American Universities and became a member of the Association of American Colleges. In 1935 the first chapter of Phi Beta Kappa in the state, Alpha Chapter of Florida, was installed at the College, a mark of its status as a true liberal arts college.

History of The Florida State University

The year 1947 saw many changes. Demand by returning World War II veterans had brought men back to the campus in 1946 with the establishment of the Tallahassee Branch of the University of Florida, and on May 15, 1947, the Governor signed an act of the Legislature returning Florida State College for Women to coeducational status and naming it The Florida State University. A permanent president's residence was acquired. The student body, numbering 4,056, chose a new alma mater and selected the Seminole as their mascot. The Flying High Circus was born, and football was started again when the first home game since 1905 was played in October. Three years later Campbell Stadium was built. The first Student Union was established and housed in the "O Club" on West Campus, a former Army Air Base which housed mainly male students and provided some classroom space three miles west of the main campus.

The 1950's brought further development and expansion to the University. To the colleges and schools which had existed since the Florida State College days (Arts and Sciences, Education, Home Economics, and Music) were added Library Science, Social Welfare (later split into Social Work and Criminology), Business, Journalism (discontinued in 1959), and Nursing. A student in the Department of Chemistry was awarded the University's first Ph.D. in 1952. A new building was completed for the Developmental Research School, which in 1905 had evolved from the High School and the College Academy of earlier days as the Observation and Practice School, created to provide on-site opportunities for experience and research to students in Education. Tully Gymnasium, Strozier Library, and the Business Building were completed to enhance the education of the ever-increasing student population.

In the 1960's the University acquired the Shaw Poetry Collection, established the institutes of Molecular Biophysics and Space Biosciences, and constructed nine new buildings, including the Oglesby Union and the Fine Arts Building. During this period, the Panama Canal Branch was opened, and the Program in Medical Sciences was established. The first black student enrolled in 1962, and the first black Ph.D. candidates graduated in 1970. Programs in African American Studies and Women's Studies were established. Continuing the liberal arts tradition begun in the 1890's, the Liberal Studies Program required of all undergraduates was expanded and strengthened.

Before 1887 the institution's chief executive officer had the title Principal, but this was changed to President with the appointment of George Edgar in 1887. He was followed by Alvin Lewis in 1892, and Dr. A. A. Murphree in 1897. Dr. Murphree, who came to the Seminary in 1896, became president of Florida Female College in 1905. When he left to become president of the University of Florida in 1909, Dr. Edward Conradi became president of Florida State College for Women. In 1941, Dr. Doak S. Campbell became president. When Dr. Campbell retired as president of The Florida State University on June 30, 1957, Dr. Albert B. Martin served as acting president until September 1, 1957, when Dr. Robert Strozier became president. At Dr. Strozier's death in April of 1960, Dr. Milton W. Carothers became acting president to serve until Dr. Gordon Blackwell took over the duties of president on September 16, 1960.

On February 1, 1965, Dr. John E. Champion became acting president replacing Dr. Gordon Blackwell, who resigned. Dr. Champion was named president on June 22, 1965; he resigned February 17, 1969, and Dr. J. Stanley Marshall was appointed acting president on the same date. On June 6, 1969, the Board of Regents named Dr. Marshall President; he resigned August 31, 1976. Dr. Bernard Francis Sliger became Interim President on Dr. Marshall's resignation, and on February 7, 1977, the Board of Regents named Dr. Sliger President. At the Fall Meeting of the General Faculty on September 18, 1990, the Dean of the Faculties read a statement on Dr. Sliger's behalf announcing his resignation as president effective August 1, 1991. On March 11, 1991, Dr. Dale W. Lick was designated to succeed Dr. Sliger as president on August 1, 1991. After Dr. Lick's resignation on August 31, 1993, Dr. Sliger was again named Interim President. On November 29, 1993, H. Talbot "Sandy" D'Alemberte was designated president effective January 3, 1994. He was succeeded by Dr. Thomas K. Wetherell on January 6, 2003. President Eric Barron took the position of 14th president on February 1, 2010.

In each succeeding decade, Florida State University has added to its academic organization and presently is comprised of sixteen independent colleges. It has expanded from the original few acres and buildings to 533 buildings on 1,588 acres, including the downtown Tallahassee main campus of 446 acres, a farm which for many decades supplied the Florida State College for Women with food, the Seminole Reservation--a recreational facility, the Coastal and Marine Laboratory on the Gulf Coast, the FAMU/FSU College of Engineering facility, the National High Magnetic Field Laboratory and Division of Research at Innovation Park, and the branch campus in Panama City, Florida. One hundred and sixty years after its founding, Florida State University started the 2011-2012 academic year with a student population of over 41,000 and recognition as a major graduate research institution with an established international reputation.

Source: Office of the Dean of the Faculties

Online Resource: The history of Florida State University can be accessed online at http://www.ir.fsu.edu/FSU_History.html

Accreditations

The Florida State University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools. The university was first accredited in 1915. Some departments and programs are accredited through discipline-specific accrediting agencies and governing bodies.

<u>College/School/Program</u>	<u>Degree Level</u>	<u>Accrediting Agency</u>
Florida State University	All	Southern Association of Colleges and Schools (SACS)
College of Arts & Sciences		
Chemistry	B	American Chemical Society (ACS)
Computer Science	B	Computing Accreditation Commission of ABET
Psychology	M,D	The Clinical Psychology doctoral program is accredited by the American Psychological Association (APA); The Master's Program in Psychology with a Specialty in Applied Behavior Analysis is accredited by the Association for Behavior Analysis International.
College of Business	B,M,D	The College of Business is Accredited by AACSB International, the Association to Advance Collegiate Schools of Business, for all its programs.
Business Administration	B,M,D	
Management	B,M	
Finance	B,M	
Marketing	B,M	
Risk Management/Insurance	B	
Multinational Business Operations	B	
Real Estate	B	
Management Information Systems	B,M	Accounting is accredited separately by AACSB from the general college college accreditation
Accounting	B,M	
College of Communication and Information		
Communication	B	Public Relations Society of America (PRSA) certifies this program.
Communication Disorders	M	Council on Academic Accreditation in Audiology and Speech/Language Pathology (CAA)
Information	M	American Library Association (ALA). National Council for Accreditation of Teacher Education (NCATE) for School Media Specialists
Dedman School of Hospitality		
Hospitality Management	B	The Professional Golf major is accredited separately by the Professional Golf Association (PGA)
College of Education		
FSU Professional Education Unit Combined Program in Counseling Psychology & School Psychology	B,M	National Council for Accreditation of Teacher Education (NCATE)
Career Counseling & Mental Health Counseling	D	American Psychological Association (APA)
	S	Council for Accreditation of Counseling & Related Educational Programs (CACREP)
Rehabilitation Counseling	M	Council on Rehabilitation Education (CORE)
School Psychology	M,S	National Association of School Psychology
College of Engineering		
Civil Engineering	B	The College of Engineering is accredited by the Engineering Accreditation Commission of ABET for all bachelor's programs
Electrical Engineering	B	
Mechanical Engineering	B	
Industrial Engineering	B	
Computer Engineering	B	
Chemical Engineering	B	
College of Human Sciences		
Dietetics	B	American Association of Family & Consumer Science (AAFCS)
	B,M	American Dietetic Association/Commission on Accreditation for Dietetics Education
Athletic Training/Sports Medicine	B	Commission on Accreditation of Athletic Training Education (CAATE)
Marriage & Family Therapy	D	Commission on Accreditation for Marriage & Family Therapy Education (COAMFTE)
College of Law	P	American Bar Association (ABA)

Accreditations

<u>College/School/Program</u>	<u>Degree Level</u>	<u>Accrediting Agency</u>
College of Medicine	P	Liaison Committee on Medical education (LCME) of the Association of American Medical Colleges (AAMC), and the American Medical Association (AMA)
Residency Programs	Residency	American Council on Graduate Medical Education (ACGME)
College of Music		
Music	B,M,D	National Association of Schools of Music (NASM)
Music Therapy	B,M	American Music Therapy Association (AMTA)
Music Education	B,M,D	National Council for Accreditation of Teacher Education (NCATE) & National Association of Schools of Music (NASM)
College of Nursing	B,M	Commission on Collegiate Nursing Education (CCNE)
College of Social Sciences		
Public Administration	M	National Association of Schools of Public Affairs & Administration (NASPAA)
Urban & Regional Planning	M	American Institute of Certified Planners/Association of Collegiate Schools of Planning/Planning Accreditation Board (PAB)
College of Social Work	B,M	Council on Social Work Education (CSWE)
College of Visual Arts, Theatre and Dance		
Dance	B,M	National Association of Schools of Dance (NASD)
Interior Design	B,M	Council for Interior Design Accreditation (CIDA) and National Association of Schools of Art & Design (NASAD)
Studio Art	B,M	National Association of Schools of Art & Design (NASAD)
Art Education	B,M,D	National Association of Schools of Art & Design (NASAD), National Council for Accreditation of Teacher Education (NCATE), and American Art Therapy Association (AATA)
Art History	B,M,D	National Association of Schools of Art & Design (NASAD)
Theatre	B,M,D	National Association of Schools of Theatre (NAST)

KEY: A = Accredited, multiple programs involved
B = Accredited Bachelor's program

M = Accredited Master's program
P = Accredited Professional program

D = Accredited Doctoral program
S = Accredited Specialist program

Source: Office of the Vice President for Planning & Programs

Florida State University is comprised of sixteen active colleges, plus The Graduate School

<u>Current Name</u>	<u>Founded</u>	<u>Changes</u>	<u>Current Name</u>	<u>Founded</u>	<u>Changes</u>
College of Arts & Sciences	1905		College of Law	1966	
College of Education	1905		College of Crim. & Criminal Justice	1973	
College of Human Sciences	1918		College of Social Sciences	1973	
College of Music	1921		College of Communication	1973	2009***
College of Information	1947	2009***	College of Theatre	1973	2005**
The Graduate School	1947		College of Visual Arts, Theatre and Dance	1973	
College of Social Work	1949		FAMU/FSU College of Engineering	1981	
College of Business	1950		College of Motion Picture Recording Arts	1988	
College of Nursing	1950		College of Medicine	2001	
School of Public Administration	1949	1959*	College of Communication & Information	2009	
School of Journalism	1950	1959*	College of Applied Studies	2010	
School of Engineering Science	1963	1972*			

* Discontinued in the year noted.

** Absorbed by the College of Visual Arts, Theatre and Dance in the year noted.

*** Merged to form the new College of Communication and Information in the year noted.

Source: Ten Year Fact Book, 1960-69; Budget and Analysis Department

Governing Boards - Florida State University's Board of Trustees

Florida State University's Board of Trustees

Wm. Andrew Haggard (Chair), of Coral Gables, has been senior partner for the Haggard Parks Haggard & Bologna, P.A. law firm since 1995. He has been a member of the Florida Bar in good standing since 1967. He is a Fellow and previous Chairman of the State Chair Committee of the prestigious International Academy of Trial Lawyers. He is a member and 1998 National Chairman of the Board of the FSU Seminole Boosters; Chairman of FSU College of Arts & Sciences Leadership Counsel and served on the 1993 Presidential Search Committee. Mr. Haggard received his Bachelor's Degree from Florida State University in 1964, and his law degree from Mercer University in 1967.

Susie Busch-Transou (Vice Chair), of Tallahassee, is co-owner and Vice President of Tri-Eagle Sales. Prior to her work with Anheuser-Busch, she held internships at DDB Needham Worldwide in Chicago and Fleishman-Hillard in Washington, D.C. Ms. Busch-Transou currently serves on the Board of the United Way of the Big Bend. She also serves on the Advisory Board of the FSU Career Center. Transou received her bachelor's degree in public policy from Duke University, and a master's degree in business from the J.L. Kellogg Graduate School of Management at Northwestern University in Evanston, Ill.

Allan Bense, of Panama City, is the president and chief executive officer of Bense Enterprises Inc. He represented Florida's 6th District from 1998 to 2006 in the Florida House of Representatives, where he was speaker from 2004 to 2006. A double alumnus, he holds a Bachelor of Science degree and an M.B.A. from Florida State. Mr. Bense is a member of numerous boards and councils, among them Gulf Power Company, Enterprise Florida, the Florida Council of 100, and the Bay County Economic Development Alliance. He is chairman of the board of the Florida Chamber of Commerce and the James Madison Institute as well as the Bense Family Foundation.

Edward Burr, of Jacksonville, is president and chief executive officer of GreenPointe Holdings, LLC, a diversified holding company he founded in 2008. After graduating from FSU College of Business with a B. S. in Accounting in 1979, he began his career with Coopers & Lybrand LLP. He founded the LandMar Group LLC in 1987 and led the company's creation of master-planned, award-winning communities in Florida and coastal Georgia. Mr. Burr also co-founded Hampton Golf & Lifestyles Management. He has served on Board of Trustees of the FSU Foundation, the board of the Seminole Boosters and the Executive Board of the FSU Center for Real Estate Education and Research in the College of Business.

Joseph Camps, of Tallahassee, graduated with a bachelor's degree in biology from Florida State University in 1978. During his FSU years, he led the Florida State Seminoles as captain of the football team. He received his medical degree from the University of Florida College of Medicine in 1982. Dr. Camps has been practicing urology in Tallahassee since 1990. Having served in many leadership positions, he is currently chair of the Board of Directors at Tallahassee Memorial Hospital. Dr. Camps is a member of the Board of Directors of Premier Bank. He has been honored with the FSU Circle of Gold and the FSU Golden Torch. Dr. Camps has received the Moore-Stone award and was inducted into the FSU Hall of Fame.

Emily Fleming Duda, of Oviedo, is an active member of the FSU Booster Club board, serving five years on the board's executive committee. She was awarded the Godfrey Smith Award for Outstanding Service to the board in 2000. Ms. Duda also served on the board of directors of the Florida Leadership Program for Agriculture and Natural Resources, which is administered through the University of Florida Institute for Food and Agricultural Sciences.

Joseph Gruters, of Bradenton, is an accountant with Shinn and Company LLC in Bradenton and the chairman of the Republican Party of Sarasota. In addition, he is the immediate past chairman of the Sarasota County Planning Commission. He serves as a member of the board of the Humane Society of Sarasota County and the Florida Sports Foundation. Gruters holds a Bachelor of Science degree from Florida State and an M.B.A. from the University of South Florida.

Mark Hillis, of Winter Park, earned a bachelor's degree from the FSU College of Business in 1964 and a J.D. from the Woodrow Wilson College of Law. He served for 33 years as first vice president for SunTrust Bank in Atlanta. He is a retired major from the U.S. Marine Corps. Mr. Hillis has served on the FSU College of Business Board of Governors since 1989. Since 2003, he has served on the College of Business Real Estate Executive Advisory Board. A lifetime member, he served on the Alumni Association Board of Directors from 1993 to 2002. From 1995 to 2008 he was a member of the FSU Foundation Board of Trustees.

James Kinsey, Jr., of Fort Myers has been actively involved in southwest Florida real estate through his company, Kinsey Associates Inc., for the past 25 years as a licensed real estate broker, mortgage broker, and developer. He is past chairman and a current member of the city of Fort Myers Planning Board, and was instrumental in the redevelopment of downtown Fort Myers. Recently, he was appointed by the Lee County Board of County Commission to the Executive Regulatory Oversight Committee for Lee County. Mr. Kinsey received his B.A. degree in economics from Tulane University in 1977 and an M.B.A. from Loyola University in New Orleans in 1980.

Margaret A. "Peggy" Rolando, of Coral Gables, has been a partner in Shutts & Bowen's real estate department since 1984. She serves on the Board of Governors of the American College of Real Estate Lawyers. She is treasurer of the Real Property, Probate and Trust Law Section of The Florida Bar. She received her B.A. from Spring Hill College in 1972; her M.A. in English Literature from Florida State University in 1974; and her J.D. with honors from Florida State in 1978. She has served on the Florida State College of Law Board of Visitors since 1994. She is also a member of the Board of Trustees of Spring Hill College, Mobile, Alabama, and a member of the Board of Advisors of the Georgia Museum of Art, Athens, Georgia.

Brent W. Sembler, of St. Petersburg, is vice chairman of The Sembler Company. Mr. Sembler serves on the boards of the Republican Jewish Coalition, Gulf Coast Community Care and All Children's Hospital. He is a past member of Shorecrest Preparatory School's Board of Trustees. He and his wife, Debbie, established a philanthropic fund that benefits numerous Bay Area charities. Mr. Sembler earned a B.S. degree from Florida State University in 1980. He and his wife have a daughter and two sons, one of whom currently attends Florida State University.

Sandra Lewis is President of the Faculty Senate at Florida State University, where she has been a member of the faculty since 1993. A professor in the School of Teacher Education, she received the Mary K. Bauman Award from the Association for Education and Rehabilitation of the Blind and Visually Impaired in 2010, and is also the recipient of numerous teaching awards at FSU.

Rueben Stokes II, of Weston, Florida State University's student body president, is the 13th member of the Board of Trustees.

Online Resource: The Florida State University Board of Trustee's website can be accessed online at <http://trustees.fsu.edu/>

Governing Boards - State University System

State Board of Education

The mission of the Board of Education is to increase the proficiency of all students within one seamless, efficient system, by providing them with the opportunity to expand their knowledge and skills through learning opportunities and research valued by students, parents, and communities, and to maintain an accountability system that measures student progress toward the following goals: highest student achievement, seamless articulation and maximum access, skilled workforce and economic development, and quality efficient services. The eight-member Board, which consists of seven appointed members, plus the automatic inclusion of the Commissioner of Education, are:

Kathleen Shanahan (Chair)	Tampa
Roberto Martinez (Vice Chair)	Coral Gables
Gerard Robinson (Commissioner of Education)	Tallahassee
Sally Bradshaw	Havana
Gary Chartrand	Ponte Vedra Beach
A.K. Desai	St. Petersburg
Barbara Feingold	Delray Beach
John R. Padgett	Key West

Online Resource: the website for the Florida Department of Education can be accessed online at: <http://www.fldoe.org/>

Florida Board of Governors

The Board of Governors consists of 17 members, 14 of whom are appointed by the Governor. In addition to the 14 members appointed by the Governor, the Board of Governors automatically includes the Commissioner of Education, the President of the Faculty Senate Association, and the Chair of the Florida Student Association. The statewide Board of Governors coordinates the State University System and supports the role of the 11 individual University Boards of Trustees.

The Board of Governors are:

Dean Colson (Chair)	Coral Gables
Morteza "Mori" Hosseini (Vice Chair)	Daytona Beach
Gerard Robinson (Commissioner of Education)	Tallahassee
Richard Yost (President of the Faculty Senate Association)	University of Florida
Michael Long (Chair of the Florida Student Association)	New College of Florida
Richard A. Beard III	Tampa
Matthew M. Carter II	Tallahassee
Joseph L. Caruncho	Miami
Chris Corr	Jacksonville
Patricia Frost	Miami Beach
Thomas G. Kuntz	Winter Park
Ava L. Parker	Jacksonville
Tico Perez	Orlando
John Rood	Jacksonville
Gus A. Stavros	Tampa
John W. Temple	Boca Raton
Norman D. Tripp	Fort Lauderdale

Online Resource: the website for the Florida Board of Governors can be accessed online at: <http://www.flbog.org/>

Chancellor of Florida's Colleges and Universities

Frank T. Brogan

Frank T. Brogan is Chancellor of the State University System of Florida. A lifelong educator, Brogan began his career as a classroom teacher before serving as a dean of students, assistant principal, principal, superintendent, and finally Florida's Commissioner of Education. Brogan had the opportunity to continue his advocacy for education when he was elected Lieutenant Governor in 1998 and re-elected in 2002. A year later, Brogan was selected to be president of Florida Atlantic University – a position he held until 2009, when the Board of Governors of the State University System unanimously chose him to serve as Chancellor of Florida's public universities.

Online Resource: Read more about Frank T. Brogan online at: <http://www.flbog.org/about/chancellor/bio.php>

Historical Presidents and Current Officers of the University

Presidents of the University Since 1887*

George Edgar	1887 – 1892
Alvin Lewis	1892 – 1897
Albert A. Murphree	1897 – 1909
Edward Conradi	1909 – 1941
Doak S. Campbell	1941 – 1957
Albert B. Martin (Acting President)	1957
Rober M. Strozier	1957 – 1960
Milton W. Carothers (Acting President)	1960
Gordon W. Blackwell	1960 – 1965
John E. Champion (Acting President)	1965
John E. Champion	1965 – 1969
Stanley Marshall (Acting President)	1969
Stanley Marshall	1969 – 1976
Bernard F. Sliger (Interim President)	1976 – 1977
Bernard F. Sliger	1977 – 1991
Dale W. Lick	1991 – 1993
Bernard F. Sliger (Interim President)	1993
Talbot “Sandy” D’Alemberte	1994 – 2002
T.K. Wetherell	2003 – 2010
Eric J. Barron	2010 –

**Prior to 1887, the school’s executive officer was called the principal.*

Source: Office of the President

Online Resource: The Office of the President’s website can be accessed online at <http://president.fsu.edu/>

President Eric J. Barron

Dr. Eric J. Barron took the position of 14th president of The Florida State University on February 1, 2010.

Dr. Barron earned a bachelor's degree in geology from Florida State as an honors student in 1973. He holds master's and doctoral degrees from the University of Miami, both in oceanography. He has been director of the highly prominent national laboratory, the National Center for Atmospheric Research (NCAR) in Boulder, Colo., since 2008. Prior to taking the position at NCAR, Barron was dean of the newly formed Jackson School of Geosciences at the University of Texas at Austin. From 1986 to 2006, Dr. Barron was at Pennsylvania State University, where he was professor of geosciences, director of the Earth System Science Center, director of the EMS Environment Institute, and finally dean of the College of Earth and Mineral Sciences.

A highly visible scientist, Barron is committed to the full spectrum of academic disciplines, saying he is "an ardent supporter and advocate for the full spectrum of excellence in the arts and humanities, sciences, law, business and medicine."

Senior Administration Team of Florida State University

Interim Provost and Executive Vice President – Academic Affairs	Garnett S. Stokes
Vice President for Planning and Programs	Robert B. Bradley
Senior Vice President - Finance and Administration	John R. Carnaghi
Vice President for Student Affairs	Mary B. Coburn
General Counsel (Interim)	Carolyn Egan
Vice President for University Advancement	Thomas W. Jennings
Vice President for Research	Kirby W. Kemper
Vice President for University Relations	Elizabeth Maryanski

Others Reporting Directly to the President

Athletics Director	Randy Spetman
Chief Audit Officer	Martha Little

Online Resource: A directory for the senior administration team of Florida State is available online at <http://president.fsu.edu/staff/senior/>

Online Resource: A directory of Florida State departments is available online at <http://www.fsu.edu/departments/>

Organizational Structure

Operating Budget 2011-12

	<u>Budget</u>	<u>% of Total</u>
Education and General		
Non-Medical	\$418,063,063	
Medical	\$42,266,096	
Education and General Total	\$460,329,159	40.3%
Auxiliary Enterprises		
Working Capital	\$53,570,000	
Auxiliary Operations	\$133,380,248	
Debt Services	\$19,190,000	
Auxiliary Enterprises Total	\$206,140,248	18.0%
Auxiliary (Faculty Practice Plan-COM)	\$6,650,109	0.6%
Contracts and Grants		
Sponsored Research	\$215,000,000	
Developmental Research School	\$10,271,136	
Contracts and Grants Total	\$225,271,136	19.7%
Local Funds		
Student Activities	\$20,627,859	
Student Financial Aid	\$156,572,417	
Intercollegiate Athletics	\$53,443,145	
Concessions	\$533,591	
Technology Fee	\$12,723,181	
Local Funds Total	\$243,900,193	21.4%
Total	\$1,142,290,845	100.0%

Source: FSU 2011-12 Operating Budget

Online Resource: The Budget Office's website can be accessed online at <http://www.budget.fsu.edu/>

Education and General Allocated Resources by Program Component 2011-12

Florida State University Allocated Resources (Non-Medical)

Florida State University (Non-Medical)

	<u>Budget</u>	<u>Percentage</u>
Administrative Direction & Support Services	\$36,497,664	8.7%
Instruction and Research	\$273,670,454	65.5%
Libraries/Audio Visual	\$15,751,737	3.8%
Plant Operations and Maintenance	\$61,603,094	14.7%
Student Services	\$25,281,005	6.0%
Institutes & Research Centers	\$845,855	0.2%
Museums and Galleries	\$2,868,924	0.7%
Radio/TV	\$1,544,330	0.4%
Total	\$418,063,063	100.0%

Florida State University (Medical)

Instruction and Research	\$41,230,008	97.6%
Libraries/Audio Visual	\$983,716	2.3%
Administrative Direction & Support Services	\$52,372	0.1%
Total	\$42,266,096	100.0%

Source: Florida State University 2011-12 Beginning Operating Budget

Online Resource: The Budget Office's website can be accessed online at <http://www.budget.fsu.edu/>

Faculty Senate

The nature of faculty involvement in the governance system of the Florida State University is set forth in the Constitution of the university, which designates the Faculty Senate as the basic legislative body of the institution. This structure has been in place since May, 1931, when an amendment to the institution's constitution establishing the Senate was adopted by the general faculty and approved by the Board of Control of the state. A number of major amendments have been made since that time relating to elections, committees and other matters. Prior to 1974 the President of the university was the presiding officer of the Senate, but an amendment that year changed the procedure to stipulate that the Senate elect annually its own President from the elected Senators comprising the body.

The Faculty Senate is composed of at least one elected representative from each college and school and one representative each from the Librarians and the Developmental Research School. Except for the two latter representatives, only full-time instructors, assistant professors, associate professors, and professors are eligible for representation in and election to the Senate. Senators serve two-year terms which begin at the April meeting of the Senate, at which time the President of the Senate is elected. The Steering Committee is composed of seven members elected by the voting members of the Senate to staggered two-year terms; the President of the Senate serves as chair of the committee.

The Faculty Senate formulates measures for maintaining a comprehensive educational policy and for maximum use of the University's intellectual resources. It determines and defines University-wide policies on academic matters, including Liberal Studies policy, admission, grading standards, and requirements for the awarding of degrees. The Senate may also formulate opinions on any subject of interest to the University and adopt resolutions thereon.

Presidents of the Faculty Senate

Wayne C. Minnick	1973-74	**James E. Pitts	1987-88
Fred L. Standley	1974-75	Leo Sandon	1988-90
Wayne C. Minnick	1975-76	Alan Mabe	1990-92
James E. Pitts	1976-77	Fred Leysieffer	1992-94
Gregory R. Choppin	1977-78	Marilyn Young	1994-96
James E. Pitts	1978-79	Marie Cowart	1996-98
Clifford K. Madsen	1979-80	Robley Light	1998-00
Fred L. Standley	1980-81	Karen Laughlin	2000-02
Katherine B. Hoffman	1981-82	Valliere Richard Auzenne	2002-05
H. Frederick Kreimer	1982-83	James Cobbe	2005-07
Steve Edwards	1983-85	Jayne Standley	2007-09
*H. Frederick Kriemer	1984-85	Eric C. Walker	2009-11
Merrill B. Hintikka	1985-87	Sandra Lewis	2011-

* Elected Senate President for the remainder of Dr. Edwards' term when Edwards became the Dean of the Faculties.

** After the death of Dr. Hintikka on January 1, 1987, Dr. Pitts was authorized to fulfill functions of the President for the remainder of the term. Dr. Pitts was elected President for the 1987-88 term.

2012-2013 Steering Committee

Sandra Lewis, President	Education
Isaac Eberstein	Social Sciences & Public Policy
Kristine Harper	Arts and Sciences
Don Latham	Communication & Information
Clifford Madsen	Music
Jayne Standley	Music
Lee Stepina	Business
Gary Tyson	Arts and Sciences

Online Resource: The Faculty Senate's website can be accessed online at: <http://facsenate.fsu.edu/>

External Sources for Research, Service, and Training Funds

2010-11 Awards

<u>Source</u>	<u>Amount</u>	<u>% of Total</u>
Federal Government		
Corporation for National & Community Services	\$985,210	
Environmental Protection Agency	\$40,147	
Health & Human Services	\$30,810,351	
National Aeronautics & Space Administration	\$1,899,610	
National Foundation on the Arts & Humanities	\$367,540	
National Science Foundation	\$64,299,573	
U.S. Department of Agriculture	\$1,416,625	
U.S. Department of Commerce	\$4,758,046	
U.S. Department of Defense	\$21,978,723	
U.S. Department of Education	\$28,769,816	
U.S. Department of Energy	\$7,834,259	
U.S. Department of Homeland Security	\$540,830	
U.S. Department of Interior	\$550,628	
U.S. Department of Justice	\$306,033	
U.S. Department of Labor	\$189,100	
U.S. Department of State	\$105,000	
U.S. Department of Transportation	\$594,857	
Total Federal Government	\$165,446,348	81.3%
State/Local Government	\$19,261,784	9.5%
Private and Other Sources	\$18,769,509	9.2%
TOTAL	\$203,477,642	100.0%

General Information on Research Activities (2010-11)

Number of Proposals Submitted to Prospective Funding Agencies	1,380
Number of New Contract or Grant Awards Received	608
Number of Extensions or Renewals	
Continuations, Supplements of Existing Projects	614
Number of Projects Active During the Fiscal Year	1,709
Number of Applications for Copyrights Submitted	0
Number of Copyrights Granted	0
Number of Applications for U.S. Patents Submitted *	77
Number of U.S. Patents Granted	36

* These numbers indicate U.S. patents only. There have been additional foreign patents applied for and granted.

Source: *Annual Report on Contracts and Grants*

Online Resource: The Division of Sponsored Research's website can be accessed online at <http://www.research.fsu.edu/contractsgrants/>

Tallahassee/Leon County, Florida

Brief History of the State of Florida and the City of Tallahassee

Thousands of years of Native American occupancy preceded the European discovery of the Florida peninsula. An estimated 100,000 Native Americans were living here at the time of its discovery by Juan Ponce de Leon in early 1513. As Ponce de Leon's arrival coincided with the Spring Pascua Florida festivities in Spain, he named the new land "Florida," which meant "filled with flowers." La Florida was also explored by another Spanish adventurer – Hernando de Soto. It is believed that de Soto and his army of over 600 men spent the winter of 1539-40 in an abandoned Apalachee Indian village located in what is now the city of Tallahassee.

Prior to 1821, Florida had consisted of two Spanish colonies that were ceded to Great Britain in the settlement of the Seven Years' War (1756-1763). In 1821 President James Monroe appointed Andrew Jackson as territorial governor. One of the new governor's first acts was to organize the territory into two counties, Escambia and St. Johns, with the Suwannee River serving as the dividing line. (In 1822, two more counties were added – Duval in the east and Jackson in the west). The legislative council met at Pensacola, the capital of West Florida, in 1822, and at St. Augustine, the former capital of East Florida, in 1823. As these two chief settlements of the territory were separated by 400 miles of wilderness, it was desirable to select a central site as a capital. Two commissioners appointed by Governor William Pope Duval selected the then uninhabited area known as Tallahassee as the site for the permanent capital and the governor proclaimed it the capital on March 4, 1824. The territorial council met there for the first time in November of that year. Tallahassee had been the site of Indian settlements prior to and during the Colonial Era. Its name is a Creek Indian phrase generally believed to mean "old town" or "old fields." Florida was admitted to the union as the twenty-seventh state on March 3, 1845.

Population Statistics

Florida ranks 4th in population in the United States of America, Leon county ranks 21st in population in the state of Florida and Tallahassee is the 7th largest city in the state.

	<u>Tallahassee</u>	<u>Leon County</u>	<u>Florida</u>	<u>United States</u>
Population 2010 (actual)	181,376	275,487	18,801,310	308,745,538
Male	85,358	131,134	9,189,355	151,781,326
Female	96,018	144,353	9,611,955	156,964,212
Median Age	26.1	29.6	40.7	37.2
White	104,171	173,480	14,109,162	223,553,265
African American	63,475	83,520	2,999,862	28,929,319
Asian	6,653	8,053	454,821	14,674,252
American Indian/Alaskan Native	443	775	71,458	2,932,248
Native Hawaiian/Pacific Islander	100	140	12,286	540,013
Other Race	2,361	3,397	681,144	19,107,368
Two or More Races	4,173	6,122	472,577	9,009,073
Hispanic or Latino (of any race)	11,346	15,361	4,223,806	50,477,594
Renter-occupied housing units	58.6%	45.6%	32.6%	34.9%

Source: 2010 United States Census

Tallahassee/Leon County Weather Facts

The historical average temperature for Tallahassee is 67.7 degrees Fahrenheit; the average high is 79.3 degrees and the average low is 55.9. July is normally the hottest month with an average high temperature of 91.5 degrees. January is the coldest month with an average low of 39.7 degrees. July is normally the wettest month with an average rainfall of 8.21 inches; October is the driest month with an average rainfall of 3.1 inches. The average snowfall is officially a trace. It does snow on occasion, the last measurable snowfall taking place on December 22, 1989. The record snowfall for Tallahassee is 2.8 inches in 1958.

Temperatures in Tallahassee for 2011 ranged from a minimum of 18 degrees (January 14th) to a maximum of 105 degrees (June 15th). The average temperature for all of 2011 was 68.1 degrees, which was 0.4 degrees above normal. Rainfall for 2011 was 34.8 inches, which is the 2nd driest of all time, 24.42 inches below normal. There were 14 days during the summer when 100-degree temperatures were recorded in Tallahassee, with the hottest temperature of the year of 105 degrees coming on June 15th. This set a new all-time high temperature record. This persistent heat made the meteorological summer of June through August the hottest on record. With the exception of the very beginning and end of the month, January saw temperatures that were persistently below normal. In fact, January 2011 was tied for the 10th coldest on record. A sudden warm-up occurred in mid-February that prevented the winter of 2010-2011 (December-February) from being in the top 5 coldest on record. We settled for 6th coldest instead, which knocked the 2009-10 winter season down to 7th coldest.

The official record high temperature for Tallahassee is 105 degrees, recorded on June 15, 2011. The official record low is -2 degrees, recorded on February 13, 1899. The official modern low temperature is 6 degrees, recorded on January 21, 1985.

For the latest National Weather Service forecast or marine forecast, call the Weatherline Forecast Service at 850-422-1212.

Source: National Weather Service Web Site for Tallahassee (<http://www.srh.noaa.gov/tlb/>)

A review of local weather in 2011 can be found here: <http://www.srh.noaa.gov/tlb/>

Students

Photo: FSU Photo Lab

Dan Stribling, a Florida State University student who conducts research in computational chemistry, has received a prestigious Goldwater Scholarship.

Student Characteristics, Fall 2011

HIGHLIGHTS

- Enrollment was 41,710 with 76.4 percent undergraduates, 20.4 percent graduates, 3.2 percent unclassified
- 82.2 percent of all students were Floridians, and 93.3 percent were from the United States
- Eighteen Florida counties contributed over 500 students each (in descending order): Leon, Broward, Miami-Dade, Palm Beach, Hillsborough, Orange, Duval, Pinellas, Seminole, Bay, Brevard, St. Johns, Okaloosa, Sarasota, Lee, Volusia, Polk and Alachua
- Students from all 50 states and the District of Columbia were in attendance
- Seventeen states contributed 100 or more students each (in descending order): Florida, Georgia, Virginia, North Carolina, Texas, New York, Pennsylvania, Alabama, New Jersey, Ohio, California, Illinois, Maryland, Massachusetts, South Carolina, Tennessee and Michigan
- Nineteen foreign countries contributed 30 or more students each (in descending order): China, Panama, South Korea, India, Columbia, Canada, Venezuela, United Kingdom, Brazil, Haiti, Turkey, Japan, Taiwan, Peru, Cuba, Jamaica, Russia, Mexico, and Trinidad & Tobago
- Women accounted for 54.9 percent of the total enrollment
- Minorities, including students who reported two or more races, made up 27.9 percent of the student enrollment who reported ethnicity; 48.7 percent of the minority enrollment was Hispanic, 33.1 percent Black, 10.4 percent Asian, 1.4 percent American Indian, and 6.4 percent two or more races
- Foreign students comprised 4.4 percent of the total enrollment; 1.6 percent of all students did not report ethnicity
- Average age of all students was 22.9; of undergraduates, 21.0; of graduates, 29.2; of unclassified students, 26.4
- Students enrolled full-time represented 84.5 percent of those in attendance
- The middle 50 percent High School GPA for the Summer/Fall 2011 Freshman class was 3.5-4.1; middle 50 percent SAT scores were 1130-1280; and middle 50 percent ACT composite scores were 25-28
- Since the Goldwater Scholarship and Excellence in Education Program was established by Congress in 1986, a total of twenty students from Florida State University have been honored:

1990: Michael Owens	1998: Frederick Hankins	2002: Keola Wierschem
1992: Krishna Nayak	1999: Minesh Bacrania	2007: Priya Pal
1994: James Thompson	2000: Johan Gonzalez	2008: Rebecca Stone
1995: William Huttner	2000: Christina Oberlin	2009: Alan Kuhnle
1995: Darren Oldson	2001: Ronald Hills	2010: Vivek Pal
1996: Gabriel Bouch	2001: Daniel Roberts	2010: Kristen Ramsey
1998: Jenifer Austin	2002: Dan Warren	2012: Daniel Stribling

- Standard tuition and fees charged for one credit hour (main campus) for the fall 2011 semester:

	Florida Residents	Non-Florida Residents
Undergraduate	\$192.84	\$698.39
Graduate	\$420.78	\$1,052.18
Law	\$610.10	\$1,262.18
Medical (annual block fee)	\$21,333.18	\$55,884.37

Merit & Achievement Finalists

	National Merit Scholars			Achievement Scholars			Hispanic Scholars			Total		
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
New Freshmen	18	18	16	4	4	4	4	4	2	26	26	22
Other Undergraduates	<u>43</u>	<u>51</u>	<u>62</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>10</u>	<u>13</u>	<u>14</u>	<u>57</u>	<u>69</u>	<u>82</u>
Total	61	69	78	8	9	10	14	17	16	83	95	104

Source: Fall Preliminary Student Instruction File (SIFP)

First-Time-in-College (FTIC) Admission Statistics, 2002-2011

Unduplicated Applicants - Applied, Admitted and Enrolled

Average SAT and ACT Scores

	Unduplicated Applicants			Enrolled Students				
Summer/ Fall	Applied	Admitted	Enrolled	Number Taking SAT	Average SAT 2	Average SAT 3	Number Taking ACT	Average ACT
2002	21,046	14,777	6,387	3,940	1145.6		3,209	24.1
2003	22,438	14,465	6,096	3,661	1158.3		3,179	24.5
2004	22,127	14,307	6,240	3,904	1163.8		3,247	24.6
2005	22,450	14,016	6,067	4,029	1159.2		2,038	24.9
2006	23,687	14,027	6,222	3,696	1167.5		2,526	25.0
2007	24,343	13,415	6,133	3,385	1183.9		2,748	25.5
2008	25,485	11,901	5,027	2,486	1196.8		2,541	25.9
2009	23,439	14,308	5,967	3,091	1195.2		2,881	26.3
2010	26,037	15,498	5,952	2,797	1202.7		3,155	26.4
2011	28,313	16,561	6,145	2,750	1205.7	1802.9	3,395	26.5

Note: Applied consists of unduplicated applications for the summer and fall terms. Enrolled students are FTICs attending in the fall semester or the previous summer who continue into the fall.

New Student Headcount by Residency

	2009-10				2010-11				2011-12			
	<u>Summer</u>	<u>Fall</u>	<u>Spring</u>	<u>Year</u>	<u>Summer</u>	<u>Fall</u>	<u>Spring</u>	<u>Year</u>	<u>Summer</u>	<u>Fall</u>	<u>Spring</u>	<u>Year</u>
FTIC's												
In-state	2,238	3,380	49	5,667	2,175	3,405	74	5,654	2,132	3,644	70	5,846
Out-of-State	<u>54</u>	<u>307</u>	<u>6</u>	<u>367</u>	<u>36</u>	<u>339</u>	<u>11</u>	<u>386</u>	<u>31</u>	<u>345</u>	<u>6</u>	<u>382</u>
Total	2,292	3,687	55	6,034	2,211	3,744	85	6,040	2,163	3,989	76	6,228
TRANSFERS-JC w AA												
In-state	316	1,507	662	2,485	283	1,538	657	2,478	308	1,505	657	2,470
Out-of-State	<u>7</u>	<u>24</u>	<u>12</u>	<u>43</u>	<u>5</u>	<u>30</u>	<u>9</u>	<u>44</u>	<u>4</u>	<u>16</u>	<u>20</u>	<u>40</u>
Total	323	1,531	674	2,528	288	1,568	666	2,522	312	1,521	677	2,510
TRANSFERS-JC w/o AA												
In-state	36	176	162	374	32	148	237	417	27	173	269	469
Out-of-State	<u>1</u>	<u>3</u>	<u>1</u>	<u>5</u>	<u>0</u>	<u>3</u>	<u>5</u>	<u>8</u>	<u>1</u>	<u>4</u>	<u>3</u>	<u>8</u>
Total	37	179	163	379	32	151	242	425	28	177	272	477
TRANSFERS-from SUS												
In-state	45	156	90	291	36	165	87	288	29	167	88	284
Out-of-State	<u>0</u>	<u>3</u>	<u>0</u>	<u>3</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>5</u>	<u>1</u>	<u>6</u>
Total	45	159	90	294	36	166	87	289	29	172	89	290
TRANSFERS-Others												
In-state	37	160	85	282	31	175	78	284	30	170	80	280
Out-of-State	<u>4</u>	<u>52</u>	<u>18</u>	<u>74</u>	<u>4</u>	<u>50</u>	<u>14</u>	<u>68</u>	<u>4</u>	<u>60</u>	<u>13</u>	<u>77</u>
Total	41	212	103	356	35	225	92	352	34	230	93	357
TRANSFERS-Total												
In-state	434	1,999	999	3,432	382	2,026	1,059	3,467	394	2,015	1,094	3,503
Out-of-State	<u>12</u>	<u>82</u>	<u>31</u>	<u>125</u>	<u>9</u>	<u>84</u>	<u>28</u>	<u>121</u>	<u>9</u>	<u>85</u>	<u>37</u>	<u>131</u>
Total	446	2,081	1,030	3,557	391	2,110	1,087	3,588	403	2,100	1,131	3,634
UNDERGRADUATE TOTAL												
In-state	2,672	5,379	1,048	9,099	2,557	5,431	1,133	9,121	2,526	5,659	1,164	9,349
Out-of-State	<u>66</u>	<u>389</u>	<u>37</u>	<u>492</u>	<u>45</u>	<u>423</u>	<u>39</u>	<u>507</u>	<u>40</u>	<u>430</u>	<u>43</u>	<u>513</u>
Total	2,738	5,768	1,085	9,591	2,602	5,854	1,172	9,628	2,566	6,089	1,207	9,862
LAW (JD-seeking)												
In-state	8	216	14	238	7	201	3	211	2	201	13	216
Out-of-State	<u>1</u>	<u>56</u>	<u>3</u>	<u>60</u>	<u>1</u>	<u>47</u>	<u>1</u>	<u>49</u>	<u>1</u>	<u>46</u>	<u>3</u>	<u>50</u>
Total	9	272	17	298	8	248	4	260	3	247	16	266
MEDICINE (MD-seeking)												
In-state	118	0	0	118	119	0	0	119	117	0	0	117
Out-of-State	<u>1</u>	<u>0</u>	<u>0</u>	<u>1</u>	<u>1</u>	<u>0</u>	<u>0</u>	<u>1</u>	<u>3</u>	<u>0</u>	<u>0</u>	<u>3</u>
Total	119	0	0	119	120	0	0	120	120	0	0	120
GRADUATE (excludes Professional)												
In-state	314	1,196	402	1,912	329	1,112	443	1,884	328	1,092	384	1,804
Out-of-State	<u>77</u>	<u>641</u>	<u>98</u>	<u>816</u>	<u>86</u>	<u>670</u>	<u>105</u>	<u>861</u>	<u>77</u>	<u>713</u>	<u>114</u>	<u>904</u>
Total	391	1,837	500	2,728	415	1,782	548	2,745	405	1,805	498	2,708
GRADUATE TOTAL												
In-state	440	1,412	416	2,268	455	1,313	446	2,214	447	1,293	397	2,137
Out-of-State	<u>79</u>	<u>697</u>	<u>101</u>	<u>877</u>	<u>88</u>	<u>717</u>	<u>106</u>	<u>911</u>	<u>81</u>	<u>759</u>	<u>117</u>	<u>957</u>
Total	519	2,109	517	3,145	543	2,030	552	3,125	528	2,052	514	3,094
TOTAL ALL STUDENTS												
In-state	3,112	6,791	1,464	11,367	3,012	6,744	1,579	11,335	2,973	6,952	1,561	11,486
Out-of-State	<u>145</u>	<u>1,086</u>	<u>138</u>	<u>1,369</u>	<u>133</u>	<u>1,140</u>	<u>145</u>	<u>1,418</u>	<u>121</u>	<u>1,189</u>	<u>160</u>	<u>1,470</u>
Total	3,257	7,877	1,602	12,736	3,145	7,884	1,724	12,753	3,094	8,141	1,721	12,956

Source: Final Student Instruction (SIF) files except spring 2012 (preliminary)

New Student Distribution by Residency

	2009-10				2010-11				2011-12			
	<u>Summer</u>	<u>Fall</u>	<u>Spring</u>	<u>Year</u>	<u>Summer</u>	<u>Fall</u>	<u>Spring</u>	<u>Year</u>	<u>Summer</u>	<u>Fall</u>	<u>Spring</u>	<u>Year</u>
FTIC's												
In-state	97.6%	91.7%	89.1%	93.9%	98.4%	90.9%	87.1%	93.6%	98.6%	91.4%	92.1%	93.9%
Out-of-State	<u>2.4%</u>	<u>8.3%</u>	<u>10.9%</u>	<u>6.1%</u>	<u>1.6%</u>	<u>9.1%</u>	<u>12.9%</u>	<u>6.4%</u>	<u>1.4%</u>	<u>8.6%</u>	<u>7.9%</u>	<u>6.1%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
TRANSFERS-JC w AA												
In-state	97.8%	98.4%	98.2%	98.3%	98.3%	98.1%	98.6%	98.3%	98.7%	98.9%	97.0%	98.4%
Out-of-State	<u>2.2%</u>	<u>1.6%</u>	<u>1.8%</u>	<u>1.7%</u>	<u>1.7%</u>	<u>1.9%</u>	<u>1.4%</u>	<u>1.7%</u>	<u>1.3%</u>	<u>1.1%</u>	<u>3.0%</u>	<u>1.6%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
TRANSFERS-JC w/o AA												
In-state	97.3%	98.3%	99.4%	98.7%	100.0%	98.0%	97.9%	98.1%	96.4%	97.7%	98.9%	98.3%
Out-of-State	<u>2.7%</u>	<u>1.7%</u>	<u>0.6%</u>	<u>1.3%</u>	<u>0.0%</u>	<u>2.0%</u>	<u>2.1%</u>	<u>1.9%</u>	<u>3.6%</u>	<u>2.3%</u>	<u>1.1%</u>	<u>1.7%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
TRANSFERS-from SUS												
In-state	100.0%	98.1%	100.0%	99.0%	100.0%	99.4%	100.0%	99.7%	100.0%	97.1%	98.9%	97.9%
Out-of-State	<u>0.0%</u>	<u>1.9%</u>	<u>0.0%</u>	<u>1.0%</u>	<u>0.0%</u>	<u>0.6%</u>	<u>0.0%</u>	<u>0.3%</u>	<u>0.0%</u>	<u>2.9%</u>	<u>1.1%</u>	<u>2.1%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
TRANSFERS-Others												
In-state	90.2%	75.5%	82.5%	79.2%	88.6%	77.8%	84.8%	80.7%	88.2%	73.9%	86.0%	78.4%
Out-of-State	<u>9.8%</u>	<u>24.5%</u>	<u>17.5%</u>	<u>20.8%</u>	<u>11.4%</u>	<u>22.2%</u>	<u>15.2%</u>	<u>19.3%</u>	<u>11.8%</u>	<u>26.1%</u>	<u>14.0%</u>	<u>21.6%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
TRANSFERS-Total												
In-state	97.3%	96.1%	97.0%	96.5%	97.7%	96.0%	97.4%	96.6%	97.8%	96.0%	96.7%	96.4%
Out-of-State	<u>2.7%</u>	<u>3.9%</u>	<u>3.0%</u>	<u>3.5%</u>	<u>2.3%</u>	<u>4.0%</u>	<u>2.6%</u>	<u>3.4%</u>	<u>2.2%</u>	<u>4.0%</u>	<u>3.3%</u>	<u>3.6%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
UNDERGRADUATE TOTAL												
In-state	97.6%	93.3%	96.6%	94.9%	98.3%	92.8%	96.7%	94.7%	98.4%	92.9%	96.4%	94.8%
Out-of-State	<u>2.4%</u>	<u>6.7%</u>	<u>3.4%</u>	<u>5.1%</u>	<u>1.7%</u>	<u>7.2%</u>	<u>3.3%</u>	<u>5.3%</u>	<u>1.6%</u>	<u>7.1%</u>	<u>3.6%</u>	<u>5.2%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
LAW (JD-seeking)												
In-state	88.9%	79.4%	82.4%	79.9%	87.5%	81.0%	75.0%	81.2%	66.7%	81.4%	81.2%	81.2%
Out-of-State	<u>11.1%</u>	<u>20.6%</u>	<u>17.6%</u>	<u>20.1%</u>	<u>12.5%</u>	<u>19.0%</u>	<u>25.0%</u>	<u>18.8%</u>	<u>33.3%</u>	<u>18.6%</u>	<u>18.8%</u>	<u>18.8%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
MEDICINE (MD-seeking)												
In-state	99.2%	0.0%	0.0%	99.2%	99.2%	0.0%	0.0%	99.2%	97.5%	0.0%	0.0%	97.5%
Out-of-State	<u>0.8%</u>	<u>0.0%</u>	<u>0.0%</u>	<u>0.8%</u>	<u>0.8%</u>	<u>0.0%</u>	<u>0.0%</u>	<u>0.8%</u>	<u>2.5%</u>	<u>0.0%</u>	<u>0.0%</u>	<u>2.5%</u>
Total	100.0%	0.0%	0.0%	100.0%	100.0%	0.0%	0.0%	100.0%	100.0%	0.0%	0.0%	100.0%
GRADUATE (excludes Professional)												
In-state	80.3%	65.1%	80.4%	70.1%	79.3%	62.4%	80.8%	68.6%	81.0%	60.5%	77.1%	66.6%
Out-of-State	<u>19.7%</u>	<u>34.9%</u>	<u>19.6%</u>	<u>29.9%</u>	<u>20.7%</u>	<u>37.6%</u>	<u>19.2%</u>	<u>31.4%</u>	<u>19.0%</u>	<u>39.5%</u>	<u>22.9%</u>	<u>33.4%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
GRADUATE TOTAL												
In-state	84.8%	67.0%	80.5%	72.1%	83.8%	64.7%	80.8%	70.8%	84.7%	63.0%	77.2%	69.1%
Out-of-State	<u>15.2%</u>	<u>33.0%</u>	<u>19.5%</u>	<u>27.9%</u>	<u>16.2%</u>	<u>35.3%</u>	<u>19.2%</u>	<u>29.2%</u>	<u>15.3%</u>	<u>37.0%</u>	<u>22.8%</u>	<u>30.9%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
TOTAL ALL STUDENTS												
In-state	95.5%	86.2%	91.4%	89.3%	95.8%	85.5%	91.6%	88.9%	96.1%	85.4%	90.7%	88.7%
Out-of-State	<u>4.5%</u>	<u>13.8%</u>	<u>8.6%</u>	<u>10.7%</u>	<u>4.2%</u>	<u>14.5%</u>	<u>8.4%</u>	<u>11.1%</u>	<u>3.9%</u>	<u>14.6%</u>	<u>9.3%</u>	<u>11.3%</u>
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Source: Final Student Instruction (SIF) files except spring 2012 (preliminary)

Headcount Enrollment, Fall Semesters

By Gender		2007	2008	2009	2010	2011
Male		18,195 44.3%	17,344 44.3%	18,015 44.8%	18,482 45.3%	18,796 45.1%
Female		22,870 55.7%	21,792 55.7%	22,240 55.2%	22,356 54.7%	22,914 54.9%
Total		41,065	39,136	40,255	40,838	41,710
By Ethnicity*		2007	2008	2009	2010*	2011*
White		29,216 71.7%	27,643 71.4%	27,904 70.5%	27,740 69.1%	27,778 67.7%
Black		4,392 10.8%	4,002 10.3%	4,019 10.2%	3,811 9.5%	3,775 9.2%
Hispanic		4,190 10.3%	4,198 10.9%	4,580 11.6%	5,114 12.7%	5,560 13.5%
Asian		1,370 3.4%	1,300 3.4%	1,445 3.7%	1,214 3.0%	1,186 2.9%
Native American		257 0.6%	278 0.7%	256 0.6%	202 0.5%	161 0.4%
Two or More Races					479 1.2%	730 1.8%
Non-Res. Alien		1,286 3.2%	1,288 3.3%	1,361 3.4%	1,619 4.0%	1,843 4.5%
Subtotal		40,711	38,709	39,565	40,179	41,033
Not Reported		354	427	690	659	677
Total		41,065	39,136	40,255	40,838	41,710

*Beginning in 2010, a new methodology for reporting race/ethnicity was required by the U.S. Department of Education. More information is available under the Race/Ethnicity entry in the glossary of this book.

By Level		2007	2008	2009	2010	2011
Freshman		6,644 16.2%	5,093 13.0%	5,895 14.6%	5,652 13.8%	5,634 13.5%
Sophomore		6,480 15.8%	6,371 16.3%	5,509 13.7%	6,185 15.1%	6,532 15.7%
Junior		8,630 21.0%	8,524 21.8%	9,147 22.7%	8,707 21.3%	8,944 21.4%
Senior		9,754 23.7%	9,656 24.7%	9,906 24.6%	10,461 25.6%	10,741 25.8%
Graduate		8,529 20.8%	8,370 21.4%	8,557 21.3%	8,511 20.8%	8,486 20.3%
Unclassified		1,028 2.5%	1,122 2.9%	1,241 3.1%	1,322 3.2%	1,373 3.3%
Total		41,065	39,136	40,255	40,838	41,710

By Status		2007	2008	2009	2010	2011
Full-time		34,051 82.9%	32,309 82.6%	33,983 84.4%	34,371 84.2%	35,238 84.5%
Part-time		7,014 17.1%	6,827 17.4%	6,272 15.6%	6,467 15.8%	6,472 15.5%
Total		41,065	39,136	40,255	40,838	41,710

By Campus		2007	2008	2009	2010	2011
Main*		36,556 89.0%	34,554 88.3%	35,572 88.4%	36,176 88.6%	38,108 91.4%
Panama City		977 2.4%	982 2.5%	1,049 2.6%	1,079 2.6%	1,043 2.5%
Leon County		1,160 2.8%	1,158 3.0%	1,129 2.8%	Included in Main	Included in Main
Other, Florida		26 0.1%	36 0.1%	32 0.1%	46 0.1%	43 0.1%
Florence		34 0.1%	26 0.1%	26 0.1%	37 0.1%	45 0.1%
London		98 0.2%	103 0.2%	80 0.2%	65 0.2%	89 0.2%
Panama		290 0.7%	267 0.7%	304 0.8%	275 0.7%	369 0.9%
Other, Overseas		94 0.2%	58 0.1%	60 0.1%	45 0.1%	94 0.2%
Distance Learning		1,830 4.5%	1,952 5.0%	2,003 5.0%	2,021 4.9%	1,919 4.6%
Total		41,065	39,136	40,255	40,838	41,710

*Main campus does not include students taking one or more classes off campus. 38,168 students took at least one course on Florida State University's main campus in fall 2011.

By Age		2007			2008			2009			2010			2011		
		UG	G	N	UG	G	N	UG	G	N	UG	G	N	UG	G	N
17 & below		50	0	18	38	1	24	40	0	32	51	0	38	45	0	28
18-19		10,237	0	169	8,993	2	174	9,459	0	227	10,017	1	227	10,310	1	236
20-22		16,367	654	233	16,106	621	274	16,350	674	307	16,388	699	342	16,872	685	450
23-25		3,060	2,750	151	2,845	2,741	177	2,852	2,919	210	2,789	2,852	203	2,822	2,853	186
26-30		985	2,431	132	938	2,429	144	1,045	2,504	125	1,015	2,562	168	1,006	2,577	167
31-35		296	1,137	91	284	1,088	82	270	1,089	83	307	1,061	96	345	1,061	94
36-40		227	636	64	177	591	69	171	552	78	156	527	68	182	507	60
41 & above		286	921	170	263	897	178	270	819	179	282	809	180	269	802	152
Total		31,508	8,529	1,028	29,644	8,370	1,122	30,457	8,557	1,241	31,005	8,511	1,322	31,851	8,486	1,373

Key: UG – Undergraduate Students G – Graduate Students N – Unclassified Students

Source: Fall Preliminary Student Instruction Files (SIFP); full reports can be accessed online at: ir.fsu.edu/student/headcount.htm

Headcount Enrollment, Fall Semesters

College	2007		2008		2009		2010		2011	
Applied Studies									41	0.1%
Arts & Sciences	9,312	22.7%	8,842	22.6%	9,507	23.6%	10,046	24.6%	10,712	25.7%
Business	6,308	15.4%	6,145	15.7%	5,985	14.9%	5,825	14.3%	5,843	14.0%
Communication*	1,752	4.3%	1,615	4.1%						
Communication and Information					2,702	6.7%	2,701	6.6%	2,614	6.3%
Criminology & Criminal Justice	1,378	3.4%	1,342	3.4%	1,466	3.6%	1,653	4.0%	1,766	4.2%
Education	3,360	8.2%	2,941	7.5%	2,642	6.6%	2,377	5.8%	2,221	5.3%
Engineering	1,739	4.2%	1,608	4.1%	1,763	4.4%	1,873	4.6%	1,980	4.7%
The Graduate School					4	0.0%	9	0.0%	8	0.0%
Human Sciences	3,174	7.7%	3,170	8.1%	3,098	7.7%	2,962	7.3%	3,021	7.2%
Information*	1,144	2.8%	1,125	2.9%						
Law	766	1.9%	762	1.9%	768	1.9%	783	1.9%	734	1.8%
Medicine (M.D. Students)	356	0.9%	411	1.1%	450	1.1%	475	1.2%	476	1.2%
Medicine (non-M.D. Students)	18	0.0%	24	0.1%	40	0.1%	42	0.1%	43	0.1%
Motion Picture Arts	181	0.4%	181	0.5%	188	0.5%	182	0.4%	174	0.4%
Music	1,184	2.9%	1,120	2.9%	1,149	2.9%	1,136	2.8%	1,160	2.8%
Nursing	905	2.2%	906	2.3%	902	2.2%	856	2.1%	670	1.6%
Social Sciences & Public Policy	4,669	11.4%	4,704	12.0%	4,888	12.1%	4,812	11.8%	4,886	11.7%
Social Work	751	1.8%	694	1.8%	675	1.7%	741	1.8%	815	2.0%
Visual Arts, Theatre and Dance	1,829	4.5%	1,615	4.1%	1,535	3.8%	1,576	3.9%	1,540	3.7%
Special/Undecided	2,239	5.5%	1,931	4.9%	2,493	6.2%	2,789	6.8%	3,006	7.2%
Total	41,065	100.0%	39,136	100.0%	40,255	100.0%	40,838	100.0%	41,710	100.0%

*The College of Communication and the College of Information merged in Fall 2009 to form the College of Communication & Information.

Source: Fall Preliminary Student Instruction File (SIFP)

Geographical Origin of Students by Florida County, Fall Semesters

<u>County</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>
Alachua	411	431	413	412	458	514	540
Baker	21	20	21	17	19	18	19
Bay	1,208	1,195	1,133	1,112	1,157	1,111	1,049
Bradford	11	12	10	7	8	5	8
Brevard	862	935	1,016	964	951	912	918
Broward	3,080	3,195	3,326	3,243	3,515	3,696	3,732
Calhoun	57	58	48	37	43	43	42
Charlotte	143	145	138	128	132	126	119
Citrus	113	118	112	104	114	107	99
Clay	387	410	450	421	430	435	448
Collier	313	360	386	366	424	440	469
Columbia	63	61	57	56	48	48	51
Miami-Dade	2,462	2,368	2,436	2,319	2,429	2,458	2,521
DeSoto	6	7	10	9	8	14	12
Dixie	17	16	12	8	10	8	8
Duval	1,532	1,572	1,583	1,498	1,526	1,577	1,558
Escambia	488	485	495	458	469	459	477
Flagler	74	82	104	88	108	108	102
Franklin	25	24	23	23	20	20	19
Gadsden	236	245	241	193	199	198	217

Geographical Origin of Students by Florida County, Fall Semesters

<u>County</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>
Gilchrist	6	10	14	13	11	9	9
Glades	3	2	2	2	2	3	7
Gulf	76	64	38	44	59	51	44
Hamilton	10	13	10	10	11	5	11
Hardee	21	19	16	18	14	12	15
Hendry	12	19	19	17	20	13	14
Hernando	98	112	122	129	120	142	124
Highlands	49	51	51	47	56	57	54
Hillsborough	1,716	1,903	2,003	2,002	2,089	2,115	2,166
Holmes	44	40	36	37	44	38	39
Indian River	196	184	177	170	165	178	174
Jackson	178	176	167	163	161	153	164
Jefferson	76	76	79	74	75	78	71
Lafayette	7	7	11	9	8	5	10
Lake	225	228	229	237	254	277	289
Lee	512	523	550	569	562	591	593
Leon	4,910	5,136	5,193	4,941	5,153	5,211	5,065
Levy	23	17	19	19	17	17	19
Liberty	30	40	33	26	21	23	23
Madison	82	76	66	45	44	43	48
Manatee	317	359	356	330	341	368	413
Marion	291	276	248	240	239	264	288
Martin	240	274	284	278	281	289	331
Monroe	123	112	111	102	93	104	100
Nassau	97	118	124	112	98	107	98
Okaloosa	667	658	637	610	604	628	675
Okeechobee	24	16	17	15	20	21	22
Orange	1,609	1,619	1,680	1,584	1,561	1,584	1,656
Osceola	159	170	202	197	214	214	239
Palm Beach	1,923	2,118	2,264	2,240	2,386	2,484	2,474
Pasco	352	377	393	367	364	392	422
Pinellas	1,475	1,520	1,582	1,534	1,485	1,470	1,541
Polk	570	582	614	559	520	502	544
Putnam	61	44	46	36	33	28	28
St. Johns	445	512	579	590	649	681	728
St. Lucie	161	160	157	172	196	194	211
Santa Rosa	347	348	376	362	386	369	381
Sarasota	578	570	566	539	529	538	596
Seminole	962	974	987	973	954	1,022	1,064
Sumter	23	20	25	19	18	25	19
Suwannee	53	54	57	51	49	49	45
Taylor	84	80	67	45	47	47	51
Union	4	4	3	5	8	5	6
Volusia	551	557	523	477	488	525	580
Wakulla	182	186	177	184	182	169	186
Walton	105	115	129	127	131	124	153
Washington	73	68	81	66	64	67	74
Florida Counties Total	31,259	32,326	33,134	31,849	32,894	33,568	34,272
Non-Florida	5,680	5,526	5,353	4,763	4,693	4,534	4,545
Non-USA	2,713	2,622	2,578	2,524	2,668	2,736	2,893
Total	39,652	40,474	41,065	39,136	40,255	40,838	41,710

Source: Fall Preliminary Student Instruction File (SIFP)

Geographical Origin of Students by State, Fall Semesters

<u>State</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>
Alabama	182	171	197	188	189	194	186
Alaska	7	11	10	11	15	10	11
Arizona	32	31	30	26	24	27	31
Arkansas	41	40	44	38	39	33	37
California	193	186	194	172	152	175	164
Colorado	75	80	74	59	53	57	75
Connecticut	92	86	69	68	68	79	73
Delaware	16	13	12	16	22	17	14
District of Columbia	18	19	15	11	7	6	4
Florida	31,259	32,326	33,134	31,861	32,914	33,568	34,272
Georgia	965	935	882	786	719	710	672
Hawaii	24	23	19	15	19	13	17
Idaho	17	21	22	15	10	14	16
Illinois	194	178	179	156	165	163	162
Indiana	105	95	91	78	79	66	64
Iowa	30	32	40	36	37	37	42
Kansas	40	38	41	40	33	29	26

Geographical Origin of Students by State, Fall Semesters

<u>State</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>
Kentucky	97	83	82	84	77	71	70
Louisiana	119	114	111	114	115	86	75
Maine	23	20	18	16	19	16	21
Maryland	217	206	206	167	161	142	142
Massachusetts	121	134	144	119	115	116	122
Michigan	142	134	129	106	115	115	110
Minnesota	52	56	48	45	40	46	45
Mississippi	76	78	71	62	60	57	63
Missouri	85	72	62	57	72	58	55
Montana	14	12	9	9	7	6	5
Nebraska	29	27	23	23	26	24	31
Nevada	18	18	14	14	18	19	24
New Hampshire	26	28	22	17	18	24	26
New Jersey	206	209	212	180	176	154	185
New Mexico	26	25	25	20	16	20	22
New York	339	324	311	256	256	235	232
North Carolina	249	259	265	243	234	229	255
North Dakota	6	15	12	9	12	9	18
Ohio	183	172	176	161	168	163	176
Oklahoma	36	34	32	28	29	26	24
Oregon	23	26	27	23	25	23	23
Pennsylvania	278	264	246	206	205	222	215
Rhode Island	33	29	22	12	15	14	11
South Carolina	164	151	148	125	122	117	119
South Dakota	5	9	5	8	12	10	8
Tennessee	173	166	146	133	134	116	112
Texas	303	267	267	238	231	230	246
Utah	25	29	21	23	26	24	22
Vermont	15	22	20	15	13	8	8
Virginia	414	426	409	384	384	374	331
Washington	52	57	67	61	50	48	54
West Virginia	24	26	20	21	27	26	30
Wisconsin	72	69	59	49	57	70	67
Wyoming	<u>4</u>	<u>6</u>	<u>5</u>	<u>8</u>	<u>7</u>	<u>6</u>	<u>4</u>
States Total	36,939	37,852	38,487	36,612	37,587	38,102	38,817
Other U.S. Citizens (e.g. military born overseas)	90	95	88	112	124	129	111
U.S. Territories and Possessions							
Guam	5	1	0	0	0	1	2
Puerto Rico	28	8	17	23	22	15	19
U.S. Virgin Islands	<u>3</u>	<u>1</u>	<u>3</u>	<u>2</u>	<u>2</u>	<u>2</u>	<u>3</u>
Territories & Possessions Total	36	10	20	25	24	18	24
*Non-U.S.A.	<u>2,587</u>	<u>2,517</u>	<u>2,470</u>	<u>2,387</u>	<u>2,520</u>	<u>2,589</u>	<u>2,758</u>
Total	39,652	40,474	41,065	39,136	40,255	40,838	41,710

Source: Fall Preliminary Student Instruction File (SIFP)

*Non-U.S.A. residents include foreign students and resident aliens.

Geographical Origin of Students by Country, Fall 2011

<u>Country</u>	<u>Total</u>	<u>Country</u>	<u>Total</u>	<u>Country</u>	<u>Total</u>
Albania	3	Greece	6	Paraguay	1
American Samoa	1	Grenada	2	Peru	47
Angola	4	Guam	2	Philippines	13
Antigua & Barbuda	1	Guatemala	6	Poland	7
Argentina	22	Guinea-Bissau	1	Puerto Rico	19
Aruba	1	Haiti	67	Republic of Georgia	1
Australia	10	Honduras	7	Republic of Korea	227
Austria	2	Hong Kong	8	Republic of Macedonia	2
Bahamas	7	Hungary	1	Romania	9
Bahrain	1	Iceland	4	Russia	34
Bangladesh	10	India	151	Rwanda	4
Barbados	1	Indonesia	18	Saint Kitts and Nevis	2
Belgium	5	Iran	18	Saudi Arabia	15
Belize	2	Ireland	4	Serbia	2
Bermuda	2	Israel	13	Singapore	6
Bolivia	4	Italy	14	Slovakia	3
Bosnia & Herzegovina	3	Jamaica	40	Slovenia	1
Botswana	1	Japan	58	Somalia	1
Brazil	84	Jordan	3	South Africa	6
Bulgaria	7	Kazakhstan	2	Spain	13
Burkina Faso	1	Kenya	5	Sri Lanka	5
Canada	123	Kiribati	8	Sudan	1
Cayman Islands	4	Kuwait	5	Swaziland	1
Chile	14	Latvia	2	Sweden	6
China	502	Lebanon	21	Switzerland	5
Colombia	124	Liberia	1	Syria	2
Costa Rica	8	Lithuania	3	Taiwan	48
Cote d'Ivoire	4	Luxembourg	1	Tanzania	2
Cuba	41	Macau	3	Thailand	8
Czech Republic	4	Malaysia	6	Togo	1
Dominican Republic	15	Mexico	33	Trinidad & Tobago	30
Ecuador	29	Moldova	2	Turkey	61
Egypt	7	Morocco	2	Ukraine	9
El Salvador	10	Nauru	2	United Arab Emirates	1
Eritrea	1	Nepal	10	United Kingdom	84
Estonia	1	Netherlands	11	United States	38,928
Ethiopia	7	Netherlands Antilles	8	U.S. Virgin Islands	3
Federal Republic of Germany	23	New Zealand	8	Uruguay	2
Finland	1	Nicaragua	7	Uzbekistan	2
France	17	Nigeria	22	Venezuela	105
Gabon	1	Norway	1	Vietnam	14
Gambia	1	Oman	1	Zimbabwe	7
Gaza Strip	1	Pakistan	28		
Ghana	9	Panama	238	Total	41,710

Countries are those listed by students at the time of their enrollment. Actual names for the countries are taken from the internal file documentation and may not accurately reflect the current name or status of a particular nation. 2,782 students from 129 countries other than the United States were enrolled in Fall 2011. This number includes 1,843 Non-Resident Aliens.

Source: Fall Preliminary Student Instruction File (SIFP)

Geographical Origin of FTICs by Florida County, Fall 2011

Note: FTICs include summer FTICs who continue into the fall.

<u>County</u>	<u>Number</u>	<u>County</u>	<u>Number</u>	<u>County</u>	<u>Number</u>	<u>County</u>	<u>Number</u>
Alachua	65	Franklin	1	Leon	270	St. Johns	154
Baker	3	Gadsden	12	Levy	4	St. Lucie	33
Bay	52	Gilchrist	3	Liberty	1	Santa Rosa	71
Bradford	1	Glades	2	Madison	1	Sarasota	124
Brevard	165	Gulf	1	Manatee	94	Seminole	250
Broward	739	Hamilton	4	Marion	52	Sumter	3
Calhoun	2	Hardee	1	Martin	76	Suwannee	2
Charlotte	16	Hendry	0	Monroe	15	Taylor	1
Citrus	15	Hernando	19	Nassau	14	Union	0
Clay	85	Highlands	4	Okaloosa	113	Volusia	104
Collier	96	Hillsborough	418	Okeechobee	3	Wakulla	21
Columbia	13	Holmes	2	Orange	307	Walton	14
Miami-Dade	488	Indian River	31	Osceola	45	Washington	2
DeSoto	3	Jackson	4	Palm Beach	477	Non-Florida	539
Dixie	2	Jefferson	4	Pasco	88	Non-USA	151
Duval	268	Lafayette	1	Pinellas	285	Total	6,198
Escambia	98	Lake	44	Polk	99		
Flagler	19	Lee	100	Putnam	4		

Source: Fall Preliminary and Summer Final Student Instruction Files

Online Resource: FTIC enrollment reports can be accessed online at: ir.fsu.edu/student/headcount.htm

First Time in College (FTIC) Students by High School and State, Fall 2011

Florida High Schools Contributing 28 or More FTICs			FTIC Students by State	
<u>High School</u>	<u>City</u>	<u>Number</u>	<u>State</u>	<u>Number</u>
Lawton Chiles	Tallahassee	93	Alabama	15
Cypress Bay	Weston	81	Alaska	1
St. Thomas Aquinas	Ft. Lauderdale	65	Arizona	1
Coral Reef	Miami	61	Arkansas	2
Jupiter Community Sr.	Jupiter	60	California	8
H. B. Plant	Tampa	59	Colorado	16
Marjory S. Douglas	Parkland	54	Connecticut	10
Lake Brantley	Altamonte Springs	52	Delaware	2
Miami Palmetto	Miami	52	Florida	5,508
Lincoln	Tallahassee	52	Georgia	90
Stanton College Prep	Jacksonville	48	Hawaii	2
East Lake	Tarpon Springs	48	Idaho	1
Fleming Island	Orange Park	48	Illinois	26
West Boca Raton Community	Boca Raton	44	Indiana	4
Niceville	Niceville	44	Kansas	2
Winter Park	Winter Park	44	Kentucky	4
Lake Mary	Lake Mary	43	Louisiana	2
Cooper City	Cooper City	41	Maine	2
Bishop Kenny	Jacksonville	41	Maryland	22
Newsome	Lithia	40	Massachusetts	17
Boca Raton Community	Boca Raton	39	Michigan	11
J.P. Taravella	Coral Springs	39	Minnesota	9
Leon	Tallahassee	39	Mississippi	3
Spruce Creek	Port Orange	38	Missouri	11
Riverview	Riverview	38	Nebraska	6
Mandarin	Jacksonville	36	New Hampshire	4
Douglas Anderson	Jacksonville	36	New Jersey	50
Ponte Vedra	Ponte Vedra	36	New Mexico	5
Spanish River	Boca Raton	35	New York	31
Palm Harbor	Palm Harbor	35	North Carolina	32
Fort Myers	Ft. Myers	35	Ohio	16
Dr. Phillips	Orlando	34	Oklahoma	1
Martin County	Stuart	34	Oregon	1
Alexander Dreyfoos	West Palm Beach	34	Pennsylvania	24
Bishop Moore	Orlando	33	South Carolina	14
Wellington	Wellington	33	South Dakota	2
Pine View	Osprey	32	Tennessee	8
Western	Davie	29	Texas	22
Fort Walton Beach	Fort Walton Beach	29	Utah	1
Gulf Coast	Naples	29	Vermont	2
Pompano Beach	Pompano Beach	29	Virginia	48
Archbishop Edward McCarthy	Southwest Ranches	28	Washington	4
William R. Boone	Orlando	28	Wisconsin	7
43 Florida High Schools Contributing 28 or More FTICs		1,848		
511 Florida High Schools Contributing 27 or Fewer FTICs		3,742		
Home Schooled		18	Non-USA	<u>151</u>
Non-Florida High School		<u>590</u>	Total	6,198
Total		6,198		

Note: FTICs include summer FTICs who continue into the fall.

Source: Fall Preliminary and Summer Final Student Instruction Files

Online Resource: FTIC enrollment reports can be accessed online at ir.fsu.edu/student/headcount.htm

Florida Community/Junior/State College Transfers to FSU

Source of Fall 2011 Undergraduates

Type of Student at Most Recent Admission

CC Transfers by Summer/Fall Cohort

Florida Community/Junior/State College Transfers by Summer/Fall Cohort

County	Community/Junior/State College	2006	2007	2008	2009	2010	2011
1. Brevard	Brevard Community College	37	36	29	60	41	43
2. Broward	Broward College	36	45	35	69	61	75
3. Jackson	Chipola College	66	56	50	63	52	56
4. Marion	College of Central Florida	17	13	7	17	19	28
5. Volusia	Daytona State College	22	24	15	25	32	36
6. Lee	Edison State College	21	24	18	23	22	35
7. Columbia	Florida Gateway College	7	9	11	14	10	7
8. Monroe	Florida Keys Community College	0	5	2	1	4	1
9. Duval	Florida State College at Jacksonville	44	58	54	61	74	66
10. Bay	Gulf Coast State College	193	193	227	237	216	190
11. Hillsborough	Hillsborough Community College	22	15	21	25	21	22
12. St. Lucie	Indian River State College	24	30	24	27	33	36
13. Lake	Lake-Sumter Community College	4	9	7	13	10	8
14. Manatee	State College of Fla., Manatee-Sarasota	23	25	16	27	31	43
15. Miami-Dade	Miami-Dade College	42	56	44	72	71	78
16. Madison	North Florida Community College	13	18	10	19	10	17
17. Okaloosa	Northwest Florida State College	52	48	52	58	62	74
18. Palm Beach	Palm Beach State College	51	52	43	78	70	70
19. Pasco	Pasco-Hernando Community College	11	6	6	10	13	24
20. Escambia	Pensacola State College	37	33	28	44	39	23
21. Polk	Polk State College	11	13	5	15	13	22
22. Putnam	St. Johns River State College	13	16	8	19	24	9
23. Pinellas	St. Petersburg College	40	34	30	54	63	53
24. Alachua	Santa Fe College	31	28	43	84	62	68
25. Seminole	Seminole State College of Florida	17	13	13	20	12	21
26. Highlands	South Florida Community College	10	10	6	4	9	8
27. Leon	Tallahassee Community College	803	834	878	1,043	986	982
28. Orange	Valencia Community College	56	50	29	62	77	68
Total		1,703	1,753	1,711	2,244	2,137	2,163

Note: The cohort consists of community/junior/state college transfers from the fall semester and the previous summer who continue into the fall.

Source: Fall Preliminary Student Instruction Files (SIFP)

Retention & Graduation Rates for Full-Time FTICs

<u>Year</u>		<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>
1 st	Number Enrolled	5,732	6,332	6,100	6,224	6,074	6,211	6,126	5,011	5,981	5,964
	Total Graduated	0	0	0	0	1	0	0	0	1	0
	Percent Graduated	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Number Retained	5,732	6,332	6,100	6,224	6,074	6,211	6,126	5,011	5,981	5,964
	Percent Retained	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
2 nd	Number Re-Enrolled	4,955	5,488	5,370	5,538	5,351	5,538	5,492	4,580	5,506	
	Total Graduated	6	11	11	13	9	9	16	16	24	
	Percent Graduated	0.1%	0.2%	0.2%	0.2%	0.1%	0.1%	0.3%	0.3%	0.4%	
	Number Retained	4,955	5,488	5,370	5,538	5,352	5,538	5,492	4,580	5,507	
	Percent Retained	86.4%	86.7%	88.0%	89.0%	88.1%	89.2%	89.7%	91.4%	92.1%	
3 rd	Number Re-Enrolled	4,409	4,864	4,827	5,022	4,911	5,094	5,101	4,302		
	Total Graduated	251	289	214	215	216	248	252	276		
	Percent Graduated	4.5%	4.7%	3.7%	3.7%	3.7%	4.1%	4.4%	5.8%		
	Number Retained	4,415	4,875	4,838	5,035	4,921	5,103	5,117	4,318		
	Percent Retained	77.0%	77.0%	79.3%	80.9%	81.0%	82.2%	83.5%	86.2%		
4 th	Number Re-Enrolled	3,963	4,377	4,419	4,647	4,527	4,680	4,701			
	Total Graduated	2,444	2,626	2,625	2,884	2,769	3,053	3,182			
	Percent Graduated	47.1%	46.2%	46.7%	50.0%	49.3%	53.3%	56.3%			
	Number Retained	4,220	4,677	4,644	4,875	4,753	4,937	4,969			
	Percent Retained	73.6%	73.9%	76.1%	78.3%	78.3%	79.5%	81.1%			
5 th	Number Re-Enrolled	1,423	1,637	1,695	1,643	1,662	1,501				
	Total Graduated	1,029	1,171	1,269	1,266	1,293	1,154				
	Percent Graduated	65.1%	64.7%	67.5%	70.3%	70.6%	71.9%				
	Number Retained	4,124	4,563	4,545	4,755	4,657	4,811				
	Percent Retained	71.9%	72.1%	74.5%	76.4%	76.7%	77.5%				
Adjusted Cohort (retention/graduation percentages below this point are based on adjusted cohort)											
	Original Cohort	5,732	6,332	6,100	6,224	6,074					
	Allowable Exclusions*	51	74	41	26	22					
	Adjusted Cohort	5,681	6,258	6,059	6,198	6,052					
6 th	Number Re-Enrolled	308	401	360	329	296					
	Total Graduated	172	256	212	181	181					
	Percent Graduated	68.7%	69.6%	71.5%	73.6%	73.8%					
	Number Retained	4,038	4,498	4,479	4,707	4,584					
	Percent Retained	71.1%	71.9%	73.9%	75.9%	75.7%					
7 th	Number Re-Enrolled	121	113	137	134						
	Total Graduated	61	49	76	69						
	Percent Graduated	69.8%	70.3%	72.7%	74.7%						
	Number Retained	4,023	4,466	4,468	4,693						
	Percent Retained	70.8%	71.4%	73.7%	75.7%						
8 th	Number Re-Enrolled	63	70	61							
	Total Graduated	30	27	27							
	Percent Graduated	70.3%	70.8%	73.2%							
	Number Retained	4,026	4,472	4,468							
	Percent Retained	70.9%	71.5%	73.7%							

* Allowable exclusions for FTIC students include those who left to serve in the military, or any members of the original cohort who are deceased or permanently disabled

Note: The fall cohort consists of full-time, FTIC students from the fall semester and the previous summer who continue into the fall. Students are followed through the end of summer so that each year begins with fall and ends with summer semester. The number re-enrolled is the number of students from the original fall cohort that were enrolled in the fall, spring or summer semester of the year indicated. The percent graduated is cumulative. Retention includes the number who re-enrolled plus the graduates of previous years.

Retention & Graduation Rates for Full-Time FTICs

Note: The fall cohort consists of full-time, FTIC students from the fall semester and the previous summer who continue into the fall.

Retention & Graduation Rates for Full-Time Transfers

<u>Year</u>		<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>
1 st	Number Enrolled	1,003	1,046	1,004	1,113	1,168	1,089	1,132	1,235	1,657	1,570
	Total Graduated	22	19	18	11	16	24	24	28	26	25
	Percent Graduated	2.2%	1.8%	1.8%	1.0%	1.4%	2.2%	2.1%	2.3%	1.6%	1.6%
	Number Retained	1,003	1,046	1,004	1,113	1,168	1,089	1,132	1,235	1,657	1,570
	Percent Retained	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
2 nd	Number Re-Enrolled	888	900	887	982	1,033	956	1,000	1,107	1,479	
	Total Graduated	490	472	443	488	539	489	564	588	773	
	Percent Graduated	51.0%	46.9%	45.9%	44.8%	47.5%	47.1%	51.9%	49.9%	48.2%	
	Number Retained	910	919	905	993	1,049	980	1,024	1,135	1,505	
	Percent Retained	90.7%	87.9%	90.1%	89.2%	89.8%	90.0%	90.5%	91.9%	90.8%	
3 rd	Number Re-Enrolled	345	372	379	434	435	409	374	467		
	Total Graduated	259	277	274	316	298	315	273	345		
	Percent Graduated	76.9%	73.4%	73.2%	73.2%	73.0%	76.0%	76.1%	77.8%		
	Number Retained	857	863	840	933	990	922	962	1,083		
	Percent Retained	85.4%	82.5%	83.7%	83.8%	84.8%	84.7%	85.0%	87.7%		
4 th	Number Re-Enrolled	66	84	94	100	103	86	93			
	Total Graduated	34	52	62	60	70	50	55			
	Percent Graduated	80.3%	78.4%	79.4%	78.6%	79.0%	80.6%	80.9%			
	Number Retained	837	852	829	915	956	914	954			
	Percent Retained	83.4%	81.5%	82.6%	82.2%	81.8%	83.9%	84.3%			
5 th	Number Re-Enrolled	23	38	27	35	40	35				
	Total Graduated	12	17	16	23	21	22				
	Percent Graduated	81.5%	80.0%	81.0%	80.7%	80.8%	82.6%				
	Number Retained	828	858	824	910	963	913				
	Percent Retained	82.6%	82.0%	82.1%	81.8%	82.4%	83.8%				
6 th	Number Re-Enrolled	12	17	13	15	16					
	Total Graduated	5	12	5	8	6					
	Percent Graduated	82.0%	81.2%	81.5%	81.4%	81.3%					
	Number Retained	829	854	826	913	960					
	Percent Retained	82.7%	81.6%	82.3%	82.0%	82.2%					
7 th	Number Re-Enrolled	8	12	12	7						
	Total Graduated	4	5	3	4						
	Percent Graduated	82.4%	81.6%	81.8%	81.8%						
	Number Retained	830	861	830	913						
	Percent Retained	82.8%	82.3%	82.7%	82.0%						
8 th	Number Re-Enrolled	4	11	11							
	Total Graduated	1	6	6							
	Percent Graduated	82.5%	82.2%	82.4%							
	Number Retained	830	865	832							
	Percent Retained	82.8%	82.7%	82.9%							
9 th	Number Re-Enrolled	7	4								
	Total Graduated	4	3								
	Percent Graduated	82.9%	82.5%								
	Number Retained	834	864								
	Percent Retained	83.2%	82.6%								

Note: The fall cohort consists of full-time, AA transfers from the fall semester and the previous summer who continue into the fall. Students are followed through the end of summer so that each year begins with fall and ends with summer semester. The number re-enrolled is the number of students from the original fall cohort that were enrolled in the fall, spring or summer semester of the year indicated. The percent graduated is cumulative. Retention includes the number who re-enrolled plus the graduates of previous years.

Retention & Graduation Rates for Full-Time Transfers

Note: The fall cohort consists of AA transfers from the fall semester and the previous summer who continue into the fall.

Total Student Credit Hours by Course Level & Class Level, Fall 2011

All Student Credit Hours Produced, Fundable and Non-Fundable

Class of Student	Headcount	Level of Course						Thesis/	Total
		1000	2000	3000	4000	5000	6000+	Diss	
High School	26	21	110	3	1	0	0	0	135
Post HS Special	244	52	71	981	1,221	3	0	0	2,328
Transient	565	1,563	1,942	790	390	149	128	0	4,962
Freshman	5,634	36,320	29,655	7,450	650	0	0	0	74,075
Sophomore	6,532	22,366	42,600	19,500	3,546	1	0	0	88,013
Junior	8,944	11,459	30,466	49,702	24,766	28	0	0	116,421
Senior	10,741	7,382	19,047	47,083	58,562	704	17	0	132,795
Post Bac Special	538	90	217	298	260	1,680	68	0	2,613
Graduate – Masters	4,431	115	117	338	724	33,879	1,864	1,024	38,061
Graduate – Specialists	131	0	0	0	3	1,114	140	17	1,274
Graduate – Doctoral	2,723	4	3	9	82	10,321	5,447	8,707	24,573
Graduate – J.D.	725	0	0	3	0	3,258	6,481	0	9,742
Graduate – M.D.	476	0	0	0	0	0	8,402	0	8,402
Total	41,710	79,372	124,228	126,157	90,205	51,137	22,547	9,748	503,394

Note: All fee waivers included

Source: Fall Preliminary Student Instruction File (SIFP)

Fall 2011 Student Credit Hours Produced

Fundable and Non-Fundable Hours

Note: Professional students include those seeking Medical Doctorates and Juris Doctorates.

State Fundable Student Credit Hours by Department, Fall 2011

	<u>Lower</u>	<u>Upper</u>	<u>Grad I</u>	<u>Grad II</u>	<u>Total</u>
College of Applied Studies	0	807	114	0	921
<i>Percent of University Student Credit Hours</i>	<i>0.0%</i>	<i>0.4%</i>	<i>0.3%</i>	<i>0.0%</i>	<i>0.2%</i>
Public Safety and Security	0	354	0	0	354
Recreation and Leisure Studies	0	453	114	0	567
College of Arts & Sciences	131,592	67,926	5,399	12,504	217,421
<i>Percent of University Student Credit Hours</i>	<i>67.2%</i>	<i>32.6%</i>	<i>14.9%</i>	<i>35.3%</i>	<i>45.7%</i>
American and Florida Studies	0	0	6	0	6
Anthropology	2,853	1,263	10	48	4,174
Biological Sciences	10,814	5,899	278	1,029	18,020
Chemistry and Biochemistry	10,563	2,665	40	1,687	14,955
<i>Classical Languages, Literature, & Civilization Subtotal:</i>	<i>1,621</i>	<i>5,294</i>	<i>183</i>	<i>223</i>	<i>7,321</i>
Classics	825	5,189	84	141	6,239
Greek	156	33	48	42	279
Latin	640	72	51	40	803
Computer Science	6,249	3,956	731	611	11,547
Earth, Ocean & Atmospheric Science	6,259	1,268	642	634	8,803
English	13,009	10,634	635	1,016	25,294
Geophysical Fluid Dynamics	0	0	0	35	35
History	8,544	5,175	643	673	15,035
History & Philosophy of Science	0	210	0	0	210
Humanities	2,726	3,943	10	248	6,927
Mathematics	8,544	5,175	643	673	15,035
<i>Modern Languages Subtotal:</i>	<i>14,318</i>	<i>4,244</i>	<i>625</i>	<i>318</i>	<i>19,505</i>
Arabic	484	60	15	6	565
Chinese	708	348	30	3	1,089
French	2,324	512	93	89	3,018
German	888	347	41	0	1,276
Hebrew	260	0	0	0	260
Italian	1,506	291	72	0	1,869
Japanese	840	358	11	6	1,215
Modern Languages, general	0	176	195	54	425
Portuguese	64	174	12	9	259
Russian	449	454	69	3	975
Slavic	0	180	0	0	180
Spanish	6,795	1,344	87	148	8,374
Molecular Biophysics	0	0	0	185	185
Philosophy	4,059	1,992	39	421	6,511
Physics	7,437	972	37	1,373	9,819
Psychology	7,669	14,055	350	1,525	23,599
Religion	4,704	3,291	330	453	8,778
Scientific Computing	1,617	224	83	356	2,280
Statistics	8,385	779	409	617	10,190
College of Business	12,092	39,079	3,292	488	54,951
<i>Percent of University Student Credit Hours</i>	<i>6.2%</i>	<i>18.8%</i>	<i>9.1%</i>	<i>1.4%</i>	<i>11.6%</i>
Accounting	4,095	4,458	735	62	9,350
Business Administration	135	30	0	0	165
Finance	0	7,797	1,017	129	8,943
Hospitality Administration	7,742	5,753	0	0	13,495
Management	120	9,380	385	206	10,091
Marketing	0	6,171	513	65	6,749
Risk Mgmt/Insurance, Real Estate & Business Law	0	5,490	642	26	6,158

State Fundable Student Credit Hours by Department, Fall 2011

	<u>Lower</u>	<u>Upper</u>	<u>Grad I</u>	<u>Grad II</u>	<u>Total</u>
College of Communication and Information	5,254	13,365	5,270	739	24,628
<i>Percent of University Student Credit Hours</i>	<i>2.7%</i>	<i>6.4%</i>	<i>14.6%</i>	<i>2.1%</i>	<i>5.2%</i>
Communication	3,783	9,373	1,362	260	14,778
Communication Disorders	1,207	1,560	1,362	128	4,257
Information	264	2,432	2,546	351	5,593
College of Criminology & Criminal Justice	951	9,112	692	569	11,324
<i>Percent of University Student Credit Hours</i>	<i>0.5%</i>	<i>4.4%</i>	<i>1.9%</i>	<i>1.6%</i>	<i>2.4%</i>
College of Education	3,209	10,388	5,164	4,363	23,124
<i>Percent of University Student Credit Hours</i>	<i>1.6%</i>	<i>5.0%</i>	<i>14.3%</i>	<i>12.3%</i>	<i>4.9%</i>
Educational Leadership & Policy Studies	849	273	1,246	1,067	3,435
Educational Psychology & Learning Systems	442	1,401	1,243	2,785	5,871
School of Teacher Education	395	6,410	1,666	344	8,815
Sport Mgmt. Recreational Mgmt.& Physical Ed.	1,523	2,304	1,009	167	5,003
College of Engineering	649	9,094	1,109	973	11,825
<i>Percent of University Student Credit Hours</i>	<i>0.3%</i>	<i>4.4%</i>	<i>3.1%</i>	<i>2.7%</i>	<i>2.5%</i>
Chemical and Biomedical Engineering	0	782	53	189	1,024
Civil and Environmental Engineering	401	3,052	257	87	3,797
Electrical and Computer Engineering	130	1,738	400	201	2,469
Industrial and Manufacturing Engineering	118	841	99	156	1,214
Mechanical Engineering	0	2,681	300	340	3,321
College of Human Sciences	7,824	16,162	1,089	579	25,654
<i>Percent of University Student Credit Hours</i>	<i>4.0%</i>	<i>7.8%</i>	<i>3.0%</i>	<i>1.6%</i>	<i>5.4%</i>
Family and Child Sciences	4,188	5,279	150	340	9,957
Nutrition, Food & Exercise Science	2,962	6,611	712	233	10,518
Retail Merchandising & Product Development	674	4,272	227	6	5,179
College of Law	0	0	206	9,643	9,849
<i>Percent of University Student Credit Hours</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.6%</i>	<i>27.2%</i>	<i>2.1%</i>
College of Medicine (non-M.D.)	0	8	114	198	320
<i>Percent of University Student Credit Hours</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.3%</i>	<i>0.6%</i>	<i>0.1%</i>
College of Medicine	0	8	96	0	104
Health Sciences Interdisciplinary	0	0	18	198	216
College of Motion Picture Arts	1,059	861	825	3	2,748
<i>Percent of University Student Credit Hours</i>	<i>0.5%</i>	<i>0.4%</i>	<i>2.3%</i>	<i>0.0%</i>	<i>0.6%</i>
College of Music	7,592	4,059	1,743	1,734	15,128
<i>Percent of University Student Credit Hours</i>	<i>3.9%</i>	<i>1.9%</i>	<i>4.8%</i>	<i>4.9%</i>	<i>3.2%</i>
College of Nursing	0	3,293	122	603	4,018
<i>Percent of University Student Credit Hours</i>	<i>0.0%</i>	<i>1.6%</i>	<i>0.3%</i>	<i>1.7%</i>	<i>0.8%</i>
College of Social Sciences and Public Policy	18,861	23,732	4,199	2,293	49,085
<i>Percent of University Student Credit Hours</i>	<i>9.6%</i>	<i>11.4%</i>	<i>11.6%</i>	<i>6.5%</i>	<i>10.3%</i>
African American Studies	93	162	0	0	255
Asian Studies	0	17	45	0	62
Economics	8,826	4,524	385	519	14,254
Geography	3,285	2,863	362	231	6,741
Interdisciplinary Social/Health Sciences	0	0	81	0	81
International Affairs	0	1,125	268	6	1,399
Political Science	3,234	6,476	587	444	10,741
School of Public Administration & Policy	0	1,374	1,006	362	2,742
Social Sciences	0	42	178	0	220
Sociology	3,078	6,432	139	592	10,241
Urban & Regional Planning	345	717	1,148	139	2,349

State Fundable Student Credit Hours by Department, Fall 2011

	<u>Lower</u>	<u>Upper</u>	<u>Grad I</u>	<u>Grad II</u>	<u>Total</u>
College of Social Work	107	3,017	4,171	293	7,588
<i>Percent of University Student Credit Hours</i>	<i>0.1%</i>	<i>1.4%</i>	<i>11.5%</i>	<i>0.8%</i>	<i>1.6%</i>
College of Visual Arts, Theatre & Dance	6,697	7,269	2,697	483	17,146
<i>Percent of University Student Credit Hours</i>	<i>3.4%</i>	<i>3.5%</i>	<i>7.4%</i>	<i>1.4%</i>	<i>3.6%</i>
Art	2,683	1,314	318	0	4,315
Art Education	0	54	488	181	723
Art History	186	2,713	441	236	3,576
Dance	1,481	1,033	318	2	2,834
Interior Design	336	962	296	6	1,600
School of Theatre	2,011	1,193	836	58	4,098
UNIVERSITY TOTALS	195,887	208,172	36,206	35,465	475,730
				<u>Grad III</u>	<u>Total</u>
College of Medicine (M.D. Instruction)				8,383	8,383

Fundable Student Credit Hours, Fall 2011

Source: Fall Final Student Instruction File, All Campus

Online Resource: The student credit hour and FTE reports can be accessed online at ir.fsu.edu/sch/studentcredithours.html

State Fundable Student Credit Hours and Headcount by Level/Semester

State Fundable Student Credit Hours						Headcount Enrollments			
2005-06	Summer	Fall	Spring	Total	Annual FTE	2005-06	Summer	Fall	Spring
Lower	53,234	194,130	172,623	419,987	10,499.7	Lower	4,841	13,152	10,977
Upper	61,829	194,789	198,112	454,730	11,368.3	Upper	11,780	17,250	17,916
Grad I	22,269	47,385	44,034	113,688	3,552.8	Graduate	4,977	7,904	7,544
Grad II	<u>10,929</u>	<u>18,118</u>	<u>18,015</u>	<u>47,062</u>	<u>1,470.7</u>	Unclassified	<u>1,125</u>	<u>1,313</u>	<u>1,369</u>
Total	148,261	454,422	432,784	1,035,467	26,891.5	Total	22,723	39,619	37,806
2006-07	Summer	Fall	Spring	Total	Annual FTE	2006-07	Summer	Fall	Spring
Lower	53,902	194,052	174,285	422,239	10,556.0	Lower	5,237	13,089	10,916
Upper	62,307	200,906	205,973	469,186	11,729.7	Upper	11,921	17,844	18,441
Grad I	24,065	51,481	46,666	122,212	3,819.1	Graduate	5,272	8,154	7,831
Grad II	<u>11,665</u>	<u>19,509</u>	<u>19,706</u>	<u>50,880</u>	<u>1,590.0</u>	Unclassified	<u>1,299</u>	<u>1,240</u>	<u>1,325</u>
Total	151,939	465,948	446,630	1,064,517	27,694.8	Total	23,729	40,327	38,513
2007-08	Summer	Fall	Spring	Total	Annual FTE	2007-08	Summer	Fall	Spring
Lower	56,243	194,873	173,296	424,412	10,610.3	Lower	5,454	13,064	10,669
Upper	65,251	206,954	208,790	480,995	12,024.9	Upper	12,379	18,339	18,808
Grad I	24,010	53,086	47,512	124,608	3,894.0	Graduate	5,477	8,519	8,093
Grad II	<u>12,282</u>	<u>19,881</u>	<u>19,946</u>	<u>52,109</u>	<u>1,628.4</u>	Unclassified	<u>1,223</u>	<u>1,036</u>	<u>1,148</u>
Total	157,786	474,794	449,544	1,082,124	28,157.6	Total	24,533	40,958	38,718
2008-09	Summer	Fall	Spring	Total	Annual FTE	2008-09	Summer	Fall	Spring
Lower	52,902	176,148	155,187	384,237	9,605.9	Lower	4,768	11,432	9,250
Upper	62,098	204,397	207,886	474,381	11,859.5	Upper	12,127	18,132	18,803
Grad I	23,782	50,854	48,088	122,724	3,835.1	Graduate	5,468	8,356	7,981
Grad II	<u>12,601</u>	<u>20,211</u>	<u>21,073</u>	<u>53,885</u>	<u>1,683.9</u>	Unclassified	<u>1,160</u>	<u>1,099</u>	<u>1,048</u>
Total	151,383	451,610	432,234	1,035,227	26,984.5	Total	23,523	39,019	37,082
2009-10*	Summer	Fall	Spring	Total	Annual FTE	2009-10	Summer	Fall	Spring
Lower	50,765	181,522	166,513	398,800	9,970.0	Lower	4,499	11,372	9,469
Upper	66,113	210,960	212,893	489,966	12,249.2	Upper	12,574	19,019	19,536
Grad I	22,300	39,494	35,510	97,304	3,040.8	Graduate	5,667	8,553	8,103
Grad II	<u>15,283</u>	<u>32,009</u>	<u>31,189</u>	<u>78,481</u>	<u>2,452.5</u>	Unclassified	<u>1,148</u>	<u>1,207</u>	<u>1,071</u>
Total	154,461	463,985	446,105	1,064,551	27,712.4	Total	23,888	40,151	38,179
2010-11*	Summer	Fall	Spring	Total	Annual FTE	2010-11	Summer	Fall	Spring
Lower	51,453	188,642	173,045	413,140	10,328.5	Lower	4,505	11,806	9,978
Upper	63,890	208,848	212,965	485,703	12,142.6	Upper	12,137	19,124	19,879
Grad I	20,146	36,442	33,336	89,924	2,810.1	Graduate	5,784	8,482	8,062
Grad II	<u>17,023</u>	<u>34,618</u>	<u>33,894</u>	<u>85,535</u>	<u>2,673.0</u>	Unclassified	<u>1,205</u>	<u>1,303</u>	<u>1,126</u>
Total	152,512	468,550	453,894	1,074,302	27,954.2	Total	23,631	40,715	39,045
2011-12*	Summer	Fall	Spring	Total	Annual FTE	2011-12	Summer	Fall	Spring
Lower	54,847	195,887	177,859	428,593	10,714.8	Lower	4,422	12,089	10,121
Upper	63,289	208,172	213,471	484,932	12,123.3	Upper	12,550	19,664	20,434
Grad I	18,529	36,206	34,303	89,038	2,782.5	Graduate	5,663	8,450	8,124
Grad II	<u>17,507</u>	<u>35,465</u>	<u>34,075</u>	<u>87,047</u>	<u>2,720.2</u>	Unclassified	<u>1,426</u>	<u>1,354</u>	<u>1,089</u>
Total	154,172	475,730	459,708	1,089,610	28,340.8	Total	24,061	41,557	39,768

* Beginning in summer 2009, credit hours for Law students were reclassified from Grad I to Grad II. Beginning in summer 2010, all credit hours for doctorate-seeking students are classified as Grad II, regardless of status as a beginning or advanced graduate.

Source: Final Student Instruction Files (SIF) except Spring 2012 (preliminary)

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Arts and Sciences Total	11,391.7	11,686.9	11,994.6	11,429.0	11,870.2	12,121.2
Lower	6,935.7	6,973.0	7,096.8	6,469.2	6,709.6	6,810.2
Upper	3,151.1	3,314.1	3,465.1	3,512.5	3,756.4	3,905.8
Graduate	1,304.9	1,399.8	1,432.7	1,447.3	1,404.2	1,405.3
 Anthropology	258.8	227.0	289.2	276.0	258.6	260.9
Lower	116.1	90.3	120.0	123.8	119.1	136.3
Upper	116.3	111.1	149.0	132.5	125.9	111.6
Graduate	26.4	25.6	21.0	19.7	13.6	13.0
 Biological Science	909.2	986.1	983.0	955.0	1,055.6	1,052.1
Lower	554.1	607.4	591.6	537.4	615.5	611.1
Upper	255.0	265.8	280.7	304.8	338.2	341.4
Graduate	100.1	112.9	110.0	113.0	101.9	99.6
 Chemistry and Biochemistry	783.9	797.9	861.0	838.0	863.5	870.4
Lower	556.0	554.8	589.8	565.0	593.3	597.6
Upper	102.9	100.9	120.7	118.0	131.1	134.1
Graduate	125.0	142.2	150.7	155.5	139.1	138.7
 <i>Classics Subtotal:</i>	377.0	392.6	403.9	382.0	382.4	400.3
Lower	64.6	88.0	78.9	84.0	86.5	87.7
Upper	279.1	267.7	283.7	254.3	261.1	280.4
Graduate	33.3	36.9	41.3	43.7	34.8	32.2
 Classics	326.0	333.4	339.9	312.1	320.2	336.5
Lower	29.0	47.3	33.3	35.3	40.7	38.3
Upper	276.1	265.2	281.0	250.0	256.5	275.4
Graduate	20.7	20.9	26.0	26.0	23.0	22.8
 Greek	10.8	14.4	16.3	18.9	16.2	15.6
Lower	4.4	6.3	8.0	10.0	9.4	9.4
Upper	0.0	0.2	0.5	1.1	1.7	2.0
Graduate	6.0	7.9	7.7	8.3	5.1	4.2
 Latin	40.0	44.8	47.7	51.0	46.0	48.2
Lower	31.0	34.4	37.5	39.2	36.4	40.0
Upper	3.3	2.3	2.0	3.0	2.9	3.0
Graduate	6.2	8.1	8.0	9.0	6.7	5.2
 Computer Science	568.9	587.9	640.1	564.1	592.3	616.0
Lower	350.0	392.1	439.0	345.0	349.5	342.2
Upper	135.5	116.6	118.0	128.0	145.6	183.2
Graduate	83.4	79.2	83.0	92.0	97.2	90.6
 Earth, Ocean & Atmospheric Science						481.2
Lower						316.1
Upper						59.1
Graduate						106.0
 English	1,550.0	1,539.0	1,542.3	1,333.7	1,437.7	1,471.3
Lower	917.7	904.9	875.0	703.6	770.9	751.9
Upper	499.1	502.3	521.8	504.0	531.5	582.9
Graduate	133.2	131.8	145.5	126.1	135.3	136.5
 Geological Sciences*	189.4	183.2	177.9	168.6	153.9	
Lower	162.1	156.9	149.8	139.1	122.2	
Upper	9.2	8.1	8.8	8.8	8.3	
Graduate	18.1	18.2	19.3	20.7	23.4	

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Arts and Sciences (continued)						
History	995.5	968.6	913.3	935.7	921.6	913.6
Lower	649.5	585.7	572.6	533.7	493.7	481.3
Upper	244.2	277.6	223.2	281.5	299.9	317.7
Graduate	101.8	105.3	117.5	120.5	128.0	114.6
Honors	0.0	1.1	2.0	3.7	1.1	0.0
Lower	0.0	1.1	2.0	3.7	1.1	0.0
Upper	0.0	0.0	0.0	0.0	0.0	0.0
Humanities	408.9	514.0	556.2	548.4	505.5	402.6
Lower	122.1	146.5	160.9	175.9	143.3	113.9
Upper	243.6	318.5	349.3	327.7	314.0	259.1
Graduate	43.2	49.0	46.0	44.8	48.2	29.6
Mathematics	1,266.0	1,274.7	1,266.6	1,117.4	1,191.9	1,220.8
Lower	1,107.0	1,100.3	1,083.4	923.8	988.4	1,021.7
Upper	82.6	86.3	87.2	92.5	106.1	102.6
Graduate	76.4	88.1	96.0	101.1	97.4	96.5
Meteorology*	202.2	189.9	164.7	133.1	124.8	
Lower	117.1	96.3	81.6	47.8	49.9	
Upper	26.9	27.0	27.8	28.2	23.3	
Graduate	58.2	66.6	55.3	57.1	51.6	
<i>Modern Languages Subtotal:</i>	840.6	855.2	934.5	929.9	994.6	1,069.7
Lower	616.8	618.5	687.6	684.7	717.5	749.1
Upper	152.8	165.0	177.4	173.5	204.2	240.4
Graduate	71.0	71.7	69.5	71.7	72.9	80.2
Arabic	11.7	17.4	20.3	26.4	26.8	28.4
Lower	9.3	11.4	16.3	20.5	21.7	22.8
Upper	1.7	4.2	2.2	3.2	3.0	3.1
Graduate	0.7	1.8	1.8	2.7	2.1	2.5
Chinese	24.0	36.0	41.1	46.3	49.6	50.8
Lower	17.6	28.9	33.2	35.5	35.3	31.1
Upper	5.6	6.3	7.5	9.8	13.6	18.7
Graduate	0.8	0.8	0.4	1.0	0.7	1.0
French	134.1	144.9	144.4	148.3	167.5	182.0
Lower	93.0	94.3	99.4	106.4	120.6	126.6
Upper	23.3	32.2	30.4	23.8	29.7	35.3
Graduate	17.8	18.4	14.6	18.1	17.2	20.1
German	56.3	63.9	67.8	61.3	67.1	73.5
Lower	36.4	42.6	45.2	42.5	47.0	50.2
Upper	12.4	14.6	14.1	12.4	14.2	17.0
Graduate	7.5	6.7	8.5	6.4	5.9	6.3
Hebrew	6.8	6.2	7.7	9.0	8.6	8.8
Lower	6.5	6.2	7.6	8.2	7.9	8.0
Upper	0.3	0.0	0.0	0.8	0.7	0.8
Graduate	0.0	0.0	0.1	0.0	0.0	0.0
Italian	91.3	102.6	104.9	106.3	110.1	111.5
Lower	70.4	82.3	87.2	88.3	87.9	87.8
Upper	13.6	12.4	12.8	11.1	15.1	17.6
Graduate	7.3	7.9	4.9	6.9	7.1	6.1

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Arts and Sciences (continued)						
<i>Modern Languages (continued)</i>						
Japanese	28.8	30.0	41.6	43.9	47.6	54.6
Lower	21.5	22.3	29.6	32.5	33.7	35.5
Upper	7.2	7.0	11.4	10.6	13.3	18.1
Graduate	0.1	0.7	0.6	0.8	0.6	1.0
Modern Languages, general	14.0	11.4	17.6	16.6	20.8	24.1
Lower	0.0	0.0	0.0	0.0	0.0	0.1
Upper	4.6	5.0	5.2	5.0	8.3	12.4
Graduate	9.4	6.4	12.4	11.6	12.5	11.6
Portuguese	7.2	5.9	7.9	11.1	10.2	12.2
Lower	3.9	3.5	4.0	4.4	4.7	3.9
Upper	3.0	2.1	3.8	5.9	5.0	7.0
Graduate	0.3	0.3	0.1	0.8	0.5	1.3
Russian	32.8	31.8	35.2	29.8	42.7	49.4
Lower	16.2	18.2	17.3	16.2	19.6	21.3
Upper	13.0	10.1	14.3	12.0	18.1	23.6
Graduate	3.6	3.5	3.6	1.6	5.0	4.5
Slavic	1.6	4.4	4.7	5.0	5.7	8.0
Upper	1.6	3.9	4.5	4.7	5.5	7.6
Graduate	0.0	0.5	0.2	0.3	0.2	0.4
Spanish	432.0	400.7	441.8	425.9	437.9	466.4
Lower	342.0	308.8	347.9	330.2	339.1	361.8
Upper	66.5	67.2	71.3	74.2	77.7	79.2
Graduate	23.5	24.7	22.6	21.5	21.1	25.4
Oceanography	133.7	134.1	203.5	195.6	212.1	
Lower	90.0	87.5	154.6	148.0	167.0	
Upper	6.6	8.6	10.2	9.6	9.8	
Graduate	37.1	38.0	38.7	38.0	35.3	
Philosophy	306.9	294.0	325.8	340.1	347.5	353.6
Lower	148.2	147.5	167.8	169.6	182.1	192.5
Upper	123.5	112.4	124.8	133.5	129.2	125.3
Graduate	35.2	34.1	33.2	37.0	36.2	35.8
Physics	536.2	513.9	532.5	544.1	518.4	572.3
Lower	389.1	363.0	374.8	387.3	379.6	401.9
Upper	30.8	30.4	33.2	38.8	40.4	47.8
Graduate	116.3	120.5	124.5	118.0	98.4	122.6
Psychology	1,138.8	1,267.3	1,257.4	1,209.0	1,335.9	1,371.2
Lower	366.2	414.3	395.6	355.6	378.7	349.6
Upper	646.7	708.5	717.1	705.8	802.7	868.8
Graduate	125.9	144.5	144.7	147.6	154.5	152.8
Religion	412.0	436.9	412.7	443.8	435.4	467.9
Lower	225.4	223.7	188.9	183.1	195.7	224.6
Upper	147.6	161.5	180.5	211.5	200.2	201.6
Graduate	39.0	51.7	43.3	49.2	39.5	41.7
Scientific Computing		6.8	18.2	28.4	56.8	105.7
Lower		0.0	0.0	0.0	6.5	62.0
Upper		0.0	0.0	8.0	19.0	5.6
Graduate		6.8	18.2	20.4	31.3	38.1
Statistics	435.2	434.9	434.8	403.0	425.7	464.5
Lower	354.2	363.5	358.3	334.0	349.1	370.7
Upper	25.5	20.7	24.2	19.8	29.1	37.1
Graduate	55.5	50.7	52.3	49.2	47.5	56.7

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Arts and Sciences (continued)						
<i>Interdepartmental Programs and Institutes:</i>						
American and Florida Studies	56.8	59.2	57.8	61.2	37.3	1.0
Lower	29.5	30.4	24.9	25.0	0.0	0.0
Upper	23.0	25.1	28.3	31.8	35.4	0.1
Graduate	4.3	3.7	4.6	4.4	1.9	0.9
Geophysical Fluid Dynamics	3.2	4.6	4.4	3.1	1.7	2.4
Graduate	3.2	4.6	4.4	3.1	1.7	2.4
History and Philosophy of Science	0.0	0.0	0.0	0.0	1.4	7.1
Upper	0.0	0.0	0.0	0.0	1.4	7.1
Latin-American & Caribbean Studies	0.2	0.0	0.0	0.0	0.0	0.0
Upper	0.2	0.0	0.0	0.0	0.0	0.0
Molecular Biophysics	18.3	17.9	14.1	15.1	14.5	17.0
Graduate	18.3	17.9	14.1	15.1	14.5	17.0
College of Business Total	2,896.4	2,944.1	3,034.9	3,043.8	3,075.3	3,242.6
Lower	252.7	240.8	256.4	260.7	314.8	566.5
Upper	2,399.6	2,379.3	2,428.9	2,443.3	2,496.7	2,390.5
Graduate	244.1	324.0	349.6	339.8	263.8	285.6
Accounting	542.0	563.9	590.9	609.3	600.2	567.4
Lower	246.1	233.4	247.1	246.4	237.6	225.3
Upper	246.5	267.4	271.9	295.6	307.2	290.9
Graduate	49.4	63.1	71.9	67.3	55.4	51.2
Business Administration	20.9	20.1	5.4	6.7	7.6	8.9
Lower	6.3	6.3	5.4	6.7	6.9	5.4
Upper	14.6	13.8	0.0	0.0	0.7	3.5
Graduate	0.0	0.0	0.0	0.0	0.0	0.0
Dedman School of Hospitality	130.2	139.4	143.6	152.1	245.5	578.4
Lower	0.3	1.1	3.9	7.6	64.8	329.8
Upper	129.6	137.8	138.0	143.4	180.7	248.5
Graduate	0.3	0.5	1.7	1.1	0.0	0.1
Finance	529.1	599.7	636.6	631.5	621.9	586.4
Upper	472.3	523.9	559.6	563.7	562.4	520.0
Graduate	56.8	75.8	77.0	67.8	59.5	66.4
Management Information Systems	126.3	108.3	113.7	123.7	32.7	1.6
Upper	102.0	80.8	83.3	76.5	19.1	0.0
Graduate	24.3	27.5	30.4	47.2	13.6	1.6
Management	560.3	535.1	547.7	527.4	618.0	653.4
Lower	0.0	0.0	0.0	0.0	5.5	5.9
Upper	518.5	481.4	499.6	478.5	561.8	570.3
Graduate	41.8	53.7	48.1	48.9	50.7	77.2
Marketing	533.2	515.2	531.5	549.4	516.7	460.5
Upper	480.3	452.6	455.1	483.8	465.3	403.8
Graduate	52.9	62.6	76.4	65.6	51.4	56.7
Risk Management/Insurance, Real Estate & Business Law	454.4	462.4	465.5	443.7	432.7	386.1
Upper	435.8	421.5	421.4	401.8	399.5	353.7
Graduate	18.6	40.9	44.1	41.9	33.2	32.4

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Education Total*	1,998.7	2,146.5	2,121.7	1,845.1	1,792.5	1,648.0
Lower	325.0	342.4	310.7	203.1	214.2	219.2
Upper	885.8	984.1	1,010.4	862.4	774.8	645.9
Graduate	787.9	820.0	800.6	779.6	803.5	782.9
Childhood Ed., Reading & Disability Service*	527.9	607.0	603.9			
Lower	25.7	33.8	19.4			
Upper	353.3	388.6	407.4			
Graduate	148.9	184.6	177.1			
Middle and Secondary Education*	271.5	303.0	276.9			
Lower	10.7	8.2	13.8			
Upper	168.5	194.1	171.5			
Graduate	92.3	100.7	91.6			
Educational Leadership and Policy Studies	246.5	225.4	223.2	211.9	218.9	251.8
Lower	49.7	54.9	50.2	27.2	38.5	44.4
Upper	7.5	6.9	13.8	14.2	12.7	13.0
Graduate	189.3	163.6	159.2	170.5	167.7	194.4
Ed. Psychology and Learning Systems	424.5	442.1	434.8	399.8	422.4	413.9
Lower	42.5	43.8	50.7	34.6	32.8	33.7
Upper	112.1	119.4	112.2	96.2	109.7	93.7
Graduate	269.9	278.9	271.9	269.0	279.9	286.5
School of Teacher Education*				748.8	677.1	583.8
Lower				19.8	25.5	25.0
Upper				491.6	410.6	367.8
Graduate				237.4	241.0	191.0
Sport Management, Recreation Management and Physical Education	528.3	569.0	583.2	484.6	474.1	398.4
Lower	196.4	201.7	176.7	121.5	117.4	116.1
Upper	244.4	275.1	305.5	260.4	241.8	171.3
Graduate	87.5	92.2	101.0	102.7	114.9	111.0
* The College of Education underwent a major restructuring of its departments in the summer of 2008. The School of Teacher Education was formed, combining the former departments of Middle & Secondary Education and Childhood Education, Reading & Disability Services.						
College of Human Sciences Total	1,489.4	1,496.9	1,530.4	1,522.0	1,546.1	1,496.1
Lower	378.1	415.3	402.0	385.5	440.5	430.2
Upper	991.9	953.4	998.9	1,002.0	982.7	939.6
Graduate	119.4	128.2	129.5	134.5	122.9	126.3
Family and Child Sciences	450.0	495.9	538.2	564.8	581.3	601.3
Lower	151.8	209.8	241.1	232.2	236.1	249.6
Upper	253.8	237.6	255.8	296.9	308.5	314.3
Graduate	44.4	48.5	41.3	35.7	36.7	37.4
Nutrition, Food, & Exercise Science	509.7	508.9	536.1	548.4	601.8	597.1
Lower	164.3	158.0	117.1	112.5	153.3	142.8
Upper	301.2	300.1	358.2	359.7	375.4	379.4
Graduate	44.2	50.8	60.8	76.2	73.1	74.9
Retail Merchandising and Product Development	529.7	492.2	456.0	408.8	363.0	297.8
Lower	62.0	47.5	43.8	40.8	51.1	37.8
Upper	436.9	415.8	384.8	345.4	298.8	246.0
Graduate	30.8	28.9	27.4	22.6	13.1	14.0

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Nursing	286.5	300.2	299.5	282.9	277.6	238.4
Lower	0.0	0.0	0.0	0.0	0.0	0.0
Upper	244.7	245	249.1	231.2	219.6	184.3
Graduate	41.8	55.2	50.4	51.7	58.0	54.1
College of Criminology & Criminal Justice	631.1	663.7	607.7	577.4	633.3	706.2
Lower	64.4	71.8	50.2	33.7	63.8	57.4
Upper	502.6	519.8	475.8	458.3	466.3	555.1
Graduate	64.1	72.1	81.7	85.4	103.2	93.7
College of Law	713.1	696.5	701.5	689.1	709.9	709.9
Graduate	713.1	696.5	701.5	689.1	709.9	709.9
College of Social Sciences & Public Policy Total	2,683.3	2,771.9	2,859.8	2,933.6	3,055.8	2,982.8
Lower	1,208.9	1,205.1	1,211.2	1,171.7	1,107.0	1,094.5
Upper	1,084.2	1,159.0	1,210.9	1,301.3	1,447.3	1,401.2
Graduate	390.2	407.8	437.7	460.6	501.5	487.1
African American Studies	24.1	24.8	25.0	23.9	25.3	24.1
Lower	14.6	15.1	15.9	15.6	15.3	14.3
Upper	9.5	9.7	9.1	8.3	10.0	9.8
Asian Studies	0.2	0.8	2.0	3.2	1.0	3.4
Upper	0.2	0.7	1.1	0.7	0.5	0.9
Graduate	0.0	0.1	0.9	2.5	0.5	2.5
Demography	1.4	1.1	1.3	1.0	1.5	2.7
Graduate	1.4	1.1	1.3	1.0	1.5	2.7
Economics	829.5	829.4	840.6	821.0	765.1	773.0
Lower	523.3	519	498.2	478.2	415.0	435.4
Upper	244.1	252.9	280.1	284.7	287.8	274.1
Graduate	62.1	57.5	62.3	58.1	62.3	63.5
Geography	330.1	330.8	410.2	437.2	424.2	440.6
Lower	174.3	188.3	251.5	256.3	223.7	222.9
Upper	111.2	91.6	98.4	119.2	140.8	164.3
Graduate	44.6	50.9	60.3	61.7	59.7	53.4
Interdisciplinary Social/Health Sciences	3.6	3.1	1.6	1.4	2.7	5.2
Graduate	3.6	3.1	1.6	1.4	2.7	5.2
International Affairs	21.7	16.8	15.9	18.0	42.5	43.1
Upper	5.2	4.0	3.8	6.5	20.9	21.7
Graduate	16.5	12.8	12.1	11.5	21.6	21.4
Political Science	592.9	665.4	604.3	640.6	736.4	666.8
Lower	198.9	201.9	180.5	164.3	219.9	205.5
Upper	328.0	394.8	362.6	397.3	428.0	391.9
Graduate	66.0	68.7	61.2	79.0	88.5	69.4
Social Sciences	8.7	12.3	14.0	14.6	14.7	11.3
Upper	6.0	4.0	5.5	4.2	6.0	4.4
Graduate	2.7	8.3	8.5	10.4	8.7	6.9
School of Public Administration & Policy	143.7	158.8	157.7	159.1	217.1	204.3
Upper	60.2	62.7	58.3	57.3	103.2	86.4
Graduate	83.5	96.1	99.4	101.8	113.9	117.9
Russian & East European Studies	0.2	0.2	0.3	0.3	0.5	0.2
Upper	0.1	0.2	0.2	0.0	0.0	0.0
Graduate	0.1	0.0	0.1	0.3	0.5	0.2

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Social Sciences and Public Policy (continued)						
Sociology	584.6	566.7	625.1	647.0	637.5	623.3
Lower	239.9	222.9	225.9	217.2	186.1	176.9
Upper	294.9	297.1	348.4	375.8	397.4	398.4
Graduate	49.8	46.7	50.8	54.0	54.0	48.0
Urban and Regional Planning	142.6	161.8	162	166.3	187.3	184.9
Lower	57.9	57.9	39.1	40.1	47.0	39.5
Upper	24.8	41.3	43.7	47.3	52.7	49.3
Graduate	59.9	62.5	79.2	78.9	87.6	96.1
College of Motion Picture Arts	151.2	158.0	165.4	160.6	163.2	169.5
Lower	27.4	27.6	36.0	30.7	38.7	41.4
Upper	52.0	55.8	54.5	54.9	53.3	54.7
Graduate	71.8	74.6	74.9	75.0	71.2	73.4
College of Communication and Information Total*	1,440.5	1,608.7	1,641.4	1,557.0	1,624.7	1,624.8
Lower	318.1	338.4	337.2	267.2	329.1	327.0
Upper	682.7	713.4	748.8	716.4	735.4	775.5
Graduate	439.7	556.9	555.4	573.4	560.2	522.4
Communication	788.3	823.2	887.9	808.1	887.5	929.0
Lower	233.4	259.7	269.7	224.8	270.0	265.2
Upper	451.4	453.3	503.1	464.7	498.4	544.4
Graduate	103.5	110.2	115.1	118.6	119.1	119.4
Communication Disorders	249.3	248.4	244.6	222.4	246.4	253.7
Lower	83.8	78.7	67.5	42.4	44.3	52.7
Upper	83.5	90.7	79.7	80.3	86.6	84.3
Graduate	82.0	79.0	97.4	99.7	115.5	116.7
Information	402.9	537.1	508.9	526.5	490.8	442.2
Lower	0.9	0.0	0.0	0.0	14.8	9.1
Upper	147.8	169.4	166.0	171.4	150.4	146.8
Graduate	254.2	367.7	342.9	355.1	325.6	286.3
<i>* The College of Communication and the College of Information merged to form the College of Communication and Information effective 2009-10).</i>						
College of Social Work	516.2	549.0	536.8	489.0	469.0	510.5
Lower	4.6	5.0	4.0	3.5	3.2	4.5
Upper	236.0	234.0	211.2	188.2	180.6	180.0
Graduate	275.6	310.0	321.6	297.3	285.2	326.0
College of Music	986.0	981.5	951.1	853.8	842.5	840.8
Lower	564.0	548.4	508.2	403.2	372.0	382.4
Upper	199.6	207.8	216.2	217.1	233.8	215.5
Graduate	222.4	225.3	226.7	233.5	236.7	242.9
College of Visual Arts, Theatre and Dance Total	1,107.7	1,066.5	1,071.9	967.9	975.8	972.6
Lower	388.4	352.4	357.1	340.2	339.6	358.5
Upper	493.0	501.2	486.6	413.8	419.1	404.0
Graduate	226.3	212.9	228.2	213.9	217.1	210.1
Art	267.9	261.0	280.8	276.7	256.8	234.3
Lower	141.1	139.1	157.5	148.4	130.4	136.6
Upper	105.1	104.6	104.6	111.3	108.5	80.4
Graduate	21.7	17.3	18.7	17.0	17.9	17.3

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Visual Arts, Theatre and Dance (continued)						
Art Education	78.4	82.9	83.9	75.7	66.7	61.4
Upper	23.7	29.5	28.2	21.9	15.6	10.6
Graduate	54.7	53.4	55.7	53.8	51.1	50.8
Art History	163.8	171.5	177.7	154.1	159.1	178.3
Lower	0.5	7.0	9.1	4.7	2.2	6.5
Upper	135.7	135.3	138.1	123.5	126.8	138.7
Graduate	27.6	29.2	30.5	25.9	30.1	33.1
Dance	114.3	110.8	114.0	113.0	160.0	154.5
Lower	57.4	51.8	51.3	57.7	94.9	87.1
Upper	36.1	37.6	37.9	32.7	43.0	47.9
Graduate	20.8	21.4	24.8	22.6	22.1	19.5
Interior Design	170.9	181.7	158.8	108.9	110.3	108.2
Lower	24.5	33.6	36.5	30.0	24.8	23.9
Upper	111.1	117.7	93.2	51.8	54.0	54.2
Graduate	35.3	30.4	29.1	27.1	31.5	30.1
School of Theatre*	312.4	258.7	256.7	239.5	222.9	235.9
Lower	164.9	120.9	102.7	99.4	87.3	104.4
Upper	81.3	76.5	84.6	72.6	71.2	72.2
Graduate	66.2	61.3	69.4	67.5	64.4	59.3
*The School of Theatre became a department within the College of Visual Arts, Theatre & Dance effective 2005-06						
College of Engineering Total	587.9	606.4	621.2	608.2	646.8	654.0
Lower	32.4	35.6	40.5	37.2	37.5	34.5
Upper	444.4	462.1	467.7	457.4	481.7	488.3
Graduate	111.1	108.7	113.0	113.6	127.6	131.2
Civil and Environmental Engineering	166.3	181.2	194.1	209.1	213.0	205.2
Lower	15.0	18.5	22.9	20.9	21.6	18.5
Upper	135.6	148.2	159.2	175.7	175.4	169.1
Graduate	15.7	14.5	12.0	12.5	16.0	17.6
Chemical and Biomedical Engineering	46.9	43.1	53.2	60.1	68.3	60.7
Lower	1.7	1.4	0.8	0.9	0.7	0.9
Upper	34.6	31.1	42.8	49.1	52.0	43.8
Graduate	10.6	10.6	9.6	10.1	15.6	16.0
Electrical and Computer Engineering	151.5	152.2	143.2	120.6	136.5	140.1
Lower	9.0	10.0	9.9	8.4	9.2	9.6
Upper	115.1	115.9	101.1	77.6	88.9	91.6
Graduate	27.4	26.3	32.2	34.6	38.4	38.9
Industrial & Manufacturing Engineering	73.0	70.8	58.1	53.5	62.4	60.8
Lower	6.7	5.7	7.0	7.0	6.0	5.4
Upper	43.4	41.1	27.4	23.9	33.8	38.2
Graduate	22.9	24.0	23.7	22.6	22.6	17.2
Mechanical Engineering	150.2	159.2	172.6	164.9	166.6	187.1
Lower	0.0	0.0	0.0	0.0	0.0	0.0
Upper	115.7	125.8	137.2	131.1	131.6	145.6
Graduate	34.5	33.4	35.4	33.8	35.0	41.5

Annual Full-Time Equivalent (FTE) Enrollment

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>
College of Medicine Total (non-M.D.)	11.8	17.9	19.7	25.1	29.8	36.7
Lower	0.0	0.0	0.0	0.0	0.0	2.3
Upper	0.7	0.5	0.8	0.7	1.5	2.4
Graduate	11.1	17.4	18.9	24.4	28.3	32.0
College of Medicine	7.1	8.1	9.2	8.6	9.3	13.7
Lower	0.0	0.0	0.0	0.0	0.0	2.3
Upper	0.6	0.2	0.7	0.7	1.5	2.4
Graduate	6.5	7.9	8.5	7.9	7.8	9.0
Health Sciences Interdisciplinary	4.7	9.8	10.5	16.5	20.5	23.0
Upper	0.1	0.3	0.1	0.0	0.0	0.0
Graduate	4.6	9.5	10.4	16.5	20.5	23.0
University Totals	26,891.5	27,694.8	28,157.6	26,984.5	27,712.5	27,954.2
Lower	10,499.7	10,556.0	10,610.3	9,605.9	9,970.0	10,328.5
Upper	11,368.3	11,729.7	12,024.9	11,859.5	12,249.2	12,142.6
Graduate	5,023.5	5,409.1	5,522.4	5,519.1	5,493.3	5,483.1

Annual FTE by Level

Source: Final Student Instruction Files, State Fundable Student Credit Hours Report, All Campus
 Online Resource: The student credit hour and FTE reports can be accessed online at ir.fsu.edu/sch/studentcredithours.html

Annual State Fundable FTE Enrollment by College

2010-11 Annual State Fundable FTE

College	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
College of Arts & Sciences	11,391.7	11,686.9	11,994.6	11,429.0	11,870.4	12,121.2
College of Business	2,896.4	2,944.1	3,034.9	3,043.8	3,075.4	3,242.6
College of Communication*	1,037.6	1,071.6	1,132.5	1,030.5		
College of Communication & Information*					1,624.7	1,624.8
College of Criminology & Criminal Justice	631.1	663.7	607.7	577.4	633.2	706.2
College of Education	1,998.7	2,146.5	2,121.7	1,845.1	1,792.4	1,648.0
College of Engineering	587.9	606.4	621.2	608.2	646.8	654.0
College of Human Sciences	1,489.4	1,496.9	1,530.4	1,522.0	1,546.2	1,496.1
College of Information*	402.9	537.1	508.9	526.5		
College of Law	713.1	696.5	701.5	689.1	709.9	709.9
College of Medicine (non-M.D.)	11.8	17.9	19.7	25.1	29.8	36.7
College of Motion Picture Arts	151.2	158.0	165.4	160.6	163.3	169.5
College of Music	986.0	981.5	951.1	853.8	842.4	840.8
College of Nursing	286.5	300.2	299.5	282.9	277.5	238.4
College of Social Sciences & Public Policy	2,683.3	2,771.9	2,859.8	2,933.6	3,055.8	2,982.8
College of Social Work	516.2	549.0	536.8	489.0	469.0	510.5
College of Visual Arts, Theatre & Dance	1,107.7	1,066.5	1,071.9	967.9	975.7	972.6
University Totals	26,891.5	27,694.7	28,157.6	26,984.5	27,712.4	27,954.2

* The College of Information and the College of Communication merged in 2009 to form the College of Communication and Information.

Source: Final Students Instruction Files, State Fundable Student Credit Hours Report, All Campus

Headcount Summaries by Academic Department

Department and Code	FALL 2009				FALL 2010				FALL 2011			
	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>
11-College of Arts & Sciences	3,106	4,621	1,780	9,507	3,240	5,027	1,779	10,046	3,371	5,560	1,781	10,712
<i>Percent of University Headcount</i>	<i>27.2%</i>	<i>24.3%</i>	<i>20.8%</i>	<i>23.6%</i>	<i>27.4%</i>	<i>26.2%</i>	<i>20.9%</i>	<i>24.6%</i>	<i>27.8%</i>	<i>28.2%</i>	<i>21.0%</i>	<i>25.7%</i>
1105-Anthropology	28	90	30	148	0	52	24	76	0	17	10	27
1111-Biological Science	1,282	956	110	2,348	1,307	1,013	114	2,434	1,317	1,096	108	2,521
1116-Chemistry & Biochemistry	196	252	161	609	188	270	151	609	177	308	146	631
1119-Classics	20	64	43	127	23	64	43	130	19	64	44	127
1122-Sec. Science/Math Teaching	3	3	3	9	2	1	1	4	0	1	1	2
1140-Scientific Computing	0	0	34	34	2	2	41	45	2	7	40	49
1142-English	437	999	171	1,607	441	1,102	171	1,714	477	1,153	191	1,821
1147-Geological Sciences	8	22	39	69								
1152-History	136	367	133	636	113	377	122	612	111	392	123	626
1153-History & Philosophy of Sci.	0	0	8	8	0	0	9	9	0	0	6	6
1159-Interdisciplinary Humanities	25	168	91	284	14	163	76	253	30	160	59	249
1160-Earch, Ocean & Atmospheric Science (merger of Geological Sciences, Oceanography, Meteorology)					117	138	172	427	153	234	166	553
1161-Oceanography	0	0	48	48								
1166-Computer Science	99	216	127	442	98	251	120	469	134	337	132	603
1168-Mathematics	90	189	147	426	114	210	141	465	119	229	147	495
1169-Meteorology	57	84	78	219								
1171-Modern Languages	50	115	79	244	62	118	82	262	62	129	72	263
1175-Geophysical Fluid Dynamics	0	0	3	3	0	0	6	6	0	0	11	11
1176-Philosophy	27	100	45	172	35	124	45	204	23	126	44	193
1177-Molecular Biophysics	0	0	22	22	0	0	23	23	0	0	27	27
1178-Chemical Physics	0	0	2	2	0	0	1	1	0	0	1	1
1180-Latin Am. & Carib. Studies	0	3	0	3								
1181-Physics	58	68	117	243	69	81	136	286	60	91	138	289
1184-Psychology	576	834	176	1,586	637	977	166	1,780	663	1,137	178	1,978
1186-Religion	8	79	56	143	9	64	63	136	15	57	68	140
1193-Statistics	6	12	57	75	9	20	72	101	9	22	69	100
21-College of Business	1,930	3,454	601	5,985	1,758	3,505	562	5,825	1,879	3,336	628	5,843
<i>Percent of University Headcount</i>	<i>16.9%</i>	<i>18.1%</i>	<i>7.0%</i>	<i>14.9%</i>	<i>14.9%</i>	<i>18.3%</i>	<i>6.6%</i>	<i>14.3%</i>	<i>15.5%</i>	<i>16.9%</i>	<i>7.4%</i>	<i>14.0%</i>
2101-Accounting	38	662	85	785	26	645	67	738	23	588	104	715
2113-Business Administration	2	179	415	596	1	161	384	546	1	153	385	539
2143-Finance	47	839	23	909	30	817	20	867	35	742	30	807
2157-Hospitality Administration	16	277	0	293	198	419	0	617	273	528	0	801
2162-Risk Mgmt/Insurance, Real Estate and Business Law	10	179	0	189	4	157	0	161	2	121	0	123
2165-Mgmt. Information Systems	3	87	39	129	1	90	48	139	1	75	49	125
2166-Management	26	443	39	508	9	488	42	539	19	423	46	488
2167-Marketing	39	558	0	597	26	556	1	583	21	581	14	616
2195-Multi-Nat'l Business Operations	3	103	0	106	0	30	0	30	0	2	0	2
2199-Business, NFA	1,746	127	0	1,873	1,463	142	0	1,605	1,504	123	0	1,627
22-College of Education	402	1,086	1,154	2,642	385	837	1,155	2,377	398	700	1,123	2,221
<i>Percent of University Headcount</i>	<i>3.5%</i>	<i>5.7%</i>	<i>13.5%</i>	<i>6.6%</i>	<i>3.3%</i>	<i>4.4%</i>	<i>13.6%</i>	<i>5.8%</i>	<i>3.3%</i>	<i>3.6%</i>	<i>13.2%</i>	<i>5.3%</i>
2203-Ed. Psych. & Learning Systems	3	0	340	343	0	4	364	368	0	0	398	398
2204-Sport Management, Recreation Mgmt. & Physical Education	135	369	166	670	126	264	148	538	130	181	141	452
2206-Ed. Leadership & Policy Studies	0	0	278	278	0	0	318	318	0	0	308	308
2209-School of Teacher Education	264	717	370	1,351	259	569	325	1,153	268	519	276	1,063
24-College of Nursing	423	371	108	902	462	290	104	856	285	295	90	670
<i>Percent of University Headcount</i>	<i>3.7%</i>	<i>1.9%</i>	<i>1.3%</i>	<i>2.2%</i>	<i>3.9%</i>	<i>1.5%</i>	<i>1.2%</i>	<i>2.1%</i>	<i>2.3%</i>	<i>1.5%</i>	<i>1.1%</i>	<i>1.6%</i>
2473-Nursing	6	332	108	446	2	228	104	334	68	214	90	372
2499-Nursing, NFA & Mapping	417	39	0	456	460	62	0	522	217	81	0	298
3134-College of Law	0	0	768	768	0	0	783	783	0	0	734	734
<i>Percent of University Headcount</i>	<i>0.0%</i>	<i>0.0%</i>	<i>9.0%</i>	<i>1.9%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>9.2%</i>	<i>1.9%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>8.6%</i>	<i>1.8%</i>

KEY: L – Undergraduate Lower; U – Undergraduate Upper; G – Graduate; NFA – Not Formally Admitted

Headcount Summaries by Academic Department

Department and Code	FALL 2009				FALL 2010				FALL 2011			
	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>
25-College of Human Sciences	959	1,953	186	3,098	898	1,894	170	2,962	1,044	1,819	158	3,021
<i>Percent of University Headcount</i>	<i>8.4%</i>	<i>10.3%</i>	<i>2.2%</i>	<i>7.7%</i>	<i>7.6%</i>	<i>9.9%</i>	<i>2.0%</i>	<i>7.3%</i>	<i>8.6%</i>	<i>9.2%</i>	<i>1.9%</i>	<i>7.2%</i>
2520- Textile & Consumer Sciences	208	600	19	827	153	492	6	651	165	377	7	549
2544-Nutrition, Food & Exercise Science	638	913	108	1,659	617	909	113	1,639	748	932	104	1,784
2553-Family & Child Sciences	113	440	59	612	128	493	51	672	131	510	47	688
32-College of Social Sciences and Public Policy	978	3,099	811	4,888	975	3,054	783	4,812	971	3,120	795	4,886
<i>Percent of University Headcount</i>	<i>8.6%</i>	<i>16.3%</i>	<i>9.5%</i>	<i>12.1%</i>	<i>8.2%</i>	<i>15.9%</i>	<i>9.2%</i>	<i>11.8%</i>	<i>8.0%</i>	<i>15.8%</i>	<i>9.4%</i>	<i>11.7%</i>
3217-Asian Studies	5	19	13	37	3	17	13	33	5	21	11	37
3222-Economics	86	325	69	480	93	320	63	476	123	311	78	512
3246-Geography	54	222	85	361	62	227	67	356	62	216	64	342
3249-Political Science	429	788	114	1,331	408	773	90	1,271	359	748	107	1,214
3251-School of Public Admin./Policy	0	0	169	169	0	0	190	190	0	0	183	183
3261-Interdisc. Social/Health Sci.	0	0	40	40	0	0	43	43	0	0	57	57
3277-COSS Joint Degree	0	0	22	22	0	0	29	29	0	0	33	33
3281-African American Studies	0	13	0	13	3	13	0	16	1	12	0	13
3287-Russian & E. European Studies	3	5	6	14	1	4	8	13	1	4	7	12
3288-Social Science	49	658	1	708	52	652	1	705	48	652	1	701
3289-Demography	0	0	17	17	0	0	12	12	0	0	10	10
3290-Sociology	44	317	64	425	29	262	57	348	39	310	63	412
3297-Urban & Regional Planning	0	0	108	108	0	0	97	97	0	0	89	89
3299-International Affairs	308	752	103	1,163	324	786	113	1,223	333	846	92	1,271
33-College of Social Work	69	212	383	675	60	219	462	741	64	253	498	815
<i>Percent of University Headcount</i>	<i>0.6%</i>	<i>1.1%</i>	<i>4.6%</i>	<i>1.7%</i>	<i>0.5%</i>	<i>1.1%</i>	<i>5.4%</i>	<i>1.8%</i>	<i>0.5%</i>	<i>1.3%</i>	<i>5.9%</i>	<i>2.0%</i>
3377-Social Work (joint degree)	0	0	11	11	0	0	11	11	0	0	8	8
3389-Social Work	69	212	383	664	60	219	451	730	64	253	490	807
34-College of Criminology and Criminal Justice	351	945	170	1,466	405	1,057	191	1,653	462	1,121	183	1,766
<i>Percent of University Headcount</i>	<i>3.1%</i>	<i>5.0%</i>	<i>2.0%</i>	<i>3.6%</i>	<i>3.4%</i>	<i>5.5%</i>	<i>2.2%</i>	<i>4.0%</i>	<i>3.8%</i>	<i>5.7%</i>	<i>2.2%</i>	<i>4.2%</i>
3477-Criminology (joint degree)	0	0	3	3	0	0	2	2	0	0	2	2
3494-Criminology & Crim. Justice	351	945	167	1,463	405	1,057	189	1,651	462	1,121	181	1,764
College of Motion Picture Arts	55	62	71	188	48	65	69	182	40	71	63	174
<i>Percent of University Headcount</i>	<i>0.5%</i>	<i>0.3%</i>	<i>0.8%</i>	<i>0.5%</i>	<i>0.4%</i>	<i>0.3%</i>	<i>0.8%</i>	<i>0.4%</i>	<i>0.3%</i>	<i>0.4%</i>	<i>0.7%</i>	<i>0.4%</i>
4001 - Motion Picture Arts	48	62	71	181	40	65	69	174	40	71	63	174
4099 - Motion Picture Arts, NFA	7	0	0	7	8	0	0	8	0	0	0	0
41-College of Communication and Information	643	996	1,063	2,702	737	982	982	2,701	669	1,018	927	2,614
<i>Percent of University Headcount</i>	<i>5.6%</i>	<i>5.2%</i>	<i>12.4%</i>	<i>6.7%</i>	<i>6.2%</i>	<i>5.1%</i>	<i>11.5%</i>	<i>6.6%</i>	<i>5.5%</i>	<i>5.2%</i>	<i>10.9%</i>	<i>6.3%</i>
4101-Communication	66	579	222	867	58	585	203	846	82	593	209	884
4165-Information Studies	49	261	692	1,002	42	247	628	917	73	276	553	902
4185-Communication Disorders	79	155	149	383	114	150	151	415	112	146	165	423
4199-Communication, NFA	449	1	0	450	523	0	0	523	402	3	0	405
42-College of Visual Arts, Theatre and Dance	422	785	328	1,535	498	773	305	1,576	424	799	317	1,540
<i>Percent of University Headcount</i>	<i>3.7%</i>	<i>4.1%</i>	<i>3.8%</i>	<i>3.8%</i>	<i>4.2%</i>	<i>4.0%</i>	<i>3.6%</i>	<i>3.9%</i>	<i>3.5%</i>	<i>4.1%</i>	<i>3.7%</i>	<i>3.7%</i>
4206-Art	147	349	32	528	203	334	30	567	177	389	31	597
4207-Art Education	17	34	80	131	2	22	78	102	0	3	88	91
4208-Art History	38	105	45	188	44	123	47	214	29	122	56	207
4226-Interior Design	79	98	41	218	69	96	35	200	53	93	29	175
4228-Dance	42	36	32	110	51	42	27	120	42	50	27	119
4280-Theatre	99	163	98	360	129	156	88	373	123	142	86	351

KEY: L – Undergraduate Lower; U – Undergraduate Upper; G – Graduate; NFA – Not Formally Admitted

Headcount Summaries by Academic Department

Department and Code	FALL 2009				FALL 2010				FALL 2011			
	L	U	G	Total	L	U	G	Total	L	U	G	Total
44-College of Music	293	450	406	1,149	300	424	412	1,136	329	417	414	1,160
<i>Percent of University Headcount</i>	<i>2.6%</i>	<i>2.4%</i>	<i>4.7%</i>	<i>2.9%</i>	<i>2.5%</i>	<i>2.2%</i>	<i>4.8%</i>	<i>2.8%</i>	<i>2.7%</i>	<i>2.1%</i>	<i>4.9%</i>	<i>2.8%</i>
4472-Music	176	314	401	891	203	286	404	893	207	262	407	876
4493-Music, Liberal Studies	69	124	5	198	53	131	8	192	73	147	7	227
4499-Music, NFA	48	12	0	60	44	7	0	51	49	8	0	57
46-College of Applied Studies									1	40	0	41
<i>Percent of University Headcount</i>									<i>0.0%</i>	<i>0.2%</i>	<i>0.0%</i>	<i>0.1%</i>
4610-Public Safety & Security									1	6	0	7
4620-Rec. & Leisure Services Admin.									0	34	0	34
55-College of Engineering	544	996	223	1,763	631	1,014	228	1,873	614	1,118	248	1,980
<i>Percent of University Headcount</i>	<i>4.8%</i>	<i>5.2%</i>	<i>2.6%</i>	<i>4.4%</i>	<i>5.3%</i>	<i>5.3%</i>	<i>2.7%</i>	<i>4.6%</i>	<i>5.1%</i>	<i>5.7%</i>	<i>2.9%</i>	<i>4.7%</i>
5540-Mechanical Engineering	9	199	58	266	18	225	62	305	8	253	69	330
5550-Civil & Environmental Eng.	10	268	37	315	12	263	38	313	1	266	47	314
5560-Chemical & Biomedical Eng.	3	111	25	139	10	98	24	132	14	113	28	155
5570-Industrial & Manufacturing Eng.	2	53	41	96	3	65	31	99	4	69	32	105
5580-Electrical & Computer Eng.	5	136	62	203	7	169	73	249	6	187	72	265
5599-Engineering, NFA	515	229	0	744	581	194	0	775	581	230	0	811
62-College of Medicine	0	0	490	490	0	0	517	517	0	0	519	519
<i>Percent of University Headcount</i>	<i>0.0%</i>	<i>0.0%</i>	<i>5.7%</i>	<i>1.2%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>6.1%</i>	<i>1.3%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>6.1%</i>	<i>1.2%</i>
6201-Health Sciences Interdisc.	0	0	40	40	0	0	42	42	0	0	43	43
6212-Medicine	0	0	450	450	0	0	475	475	0	0	476	476
6800-The Graduate School	0	0	4	4	0	0	9	9	0	0	8	8
<i>Percent of University Headcount</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.1%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.1%</i>	<i>0.0%</i>
9200-Undecided	1,229	23	0	1,252	1,440	27	0	1,467	1,596	37	0	1,633
<i>Percent of University Headcount</i>	<i>10.8%</i>	<i>0.1%</i>	<i>0.0%</i>	<i>3.1%</i>	<i>12.2%</i>	<i>0.1%</i>	<i>0.0%</i>	<i>3.6%</i>	<i>13.1%</i>	<i>0.2%</i>	<i>0.0%</i>	<i>3.9%</i>
Total Degree Seeking	11,404	19,053	8,557	39,014	11,837	19,168	8,511	39,516	12,147	19,704	8,486	40,337
<i>Percent of University Headcount</i>	<i>100.0%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>96.9%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>96.8%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>96.7%</i>
<i>9200-Non-degree seeking</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>1,241</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>1,322</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>1,373</i>
<i>Percent of University Headcount</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>3.1%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>3.2%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>3.3%</i>
University Totals	11,404	19,053	8,557	40,255	11,837	19,168	8,511	40,838	12,147	19,704	8,486	41,710

KEY: L – Undergraduate Lower; U – Undergraduate Upper; G – Graduate; NFA – Not Formally Admitted

Source: Fall Preliminary Student Instruction Files (SIFP)

Online Resource: The headcount reports can be accessed online at: ir.fsu.edu/student/headcount.htm

Headcount by Level - Fall Semesters

Headcount Summaries by College, Fall Semesters

<u>Degree Sought</u>	<u>Fall 2007</u>	<u>Fall 2008</u>	<u>Fall 2009</u>	<u>Fall 2010</u>	<u>Fall 2011</u>	<u>% Change 2007 to 2011</u>
University Totals	41,065	39,136	40,255	40,838	41,710	1.6%
Bachelor's - Lower	13,124	11,464	11,404	11,837	12,147	-7.4%
Bachelor's - Upper	18,384	18,180	19,053	19,168	19,704	7.2%
Master's	4,703	4,518	4,564	4,441	4,431	-5.8%
Specialist's	77	83	106	119	131	70.1%
Doctoral	2,628	2,597	2,675	2,704	2,723	3.6%
Juris Doctoral	765	761	762	772	725	-5.2%
Medical Doctoral	356	411	450	475	476	33.7%
Unclassified	1,028	1,122	1,241	1,322	1,373	33.6%
College of Applied Studies					41	N/A
Bachelor's - Lower					1	N/A
Bachelor's - Upper					40	N/A
College of Arts & Sciences	9,312	8,842	9,507	10,046	10,712	15.0%
Bachelor's - Lower	3,269	2,850	3,106	3,240	3,371	3.1%
Bachelor's - Upper	4,279	4,253	4,621	5,027	5,560	29.9%
Master's	560	534	526	505	507	-9.5%
Doctoral	1,204	1,205	1,254	1,274	1,274	5.8%
College of Business	6,308	6,145	5,985	5,825	5,843	-7.4%
Bachelor's - Lower	2,644	2,398	1,930	1,758	1,879	-28.9%
Bachelor's - Upper	3,043	3,169	3,454	3,505	3,336	9.6%
Master's	544	512	538	506	572	5.1%
Doctoral	77	66	63	56	56	-27.3%
College of Communication*	1,752	1,615				N/A
Bachelor's - Lower	727	594				N/A
Bachelor's - Upper	690	697				N/A
Master's	273	266				N/A
Doctoral	62	58				N/A
College of Information*	1,144	1,125				N/A
Bachelor's - Lower	74	83				N/A
Bachelor's - Upper	286	276				N/A
Master's	708	694				N/A
Specialist's	20	16				N/A
Doctoral	56	56				N/A
College of Communication and Information*			2,702	2,701	2,614	N/A
Bachelor's - Lower			643	737	669	N/A
Bachelor's - Upper			996	982	1,018	N/A
Master's			948	863	815	N/A
Specialist's			14	12	13	N/A
Doctoral			101	107	99	N/A
College of Criminology & Criminal Justice	1,378	1,342	1,466	1,653	1,766	28.2%
Bachelor's - Lower	367	369	351	405	462	25.9%
Bachelor's - Upper	863	833	945	1,057	1,121	29.9%
Master's	95	92	111	123	115	21.1%
Doctoral	53	48	59	68	68	28.3%
College of Education	3,360	2,941	2,642	2,377	2,221	-33.9%
Bachelor's - Lower	677	520	402	385	398	-41.2%
Bachelor's - Upper	1,434	1,255	1,086	837	700	-51.2%
Master's	764	688	658	630	603	-21.1%
Specialist's	57	67	92	107	118	107.0%
Doctoral	428	411	404	418	402	-6.1%

**The College of Information and the College of Communication merged in summer 2009 to form the College of Communication and Information.*

Headcount Summaries by College, Fall Semesters

<u>Degree Sought</u>	<u>Fall 2007</u>	<u>Fall 2008</u>	<u>Fall 2009</u>	<u>Fall 2010</u>	<u>Fall 2011</u>	<u>% Change 2007 to 2011</u>
College of Engineering	1,739	1,608	1,763	1,873	1,980	13.9%
Bachelor's - Lower	641	518	544	631	614	-4.2%
Bachelor's - Upper	866	875	996	1,014	1,118	29.1%
Master's	113	107	109	118	130	15.0%
Doctoral	119	108	114	110	118	-0.8%
College of Human Sciences	3,174	3,170	3,098	2,962	3,021	-4.8%
Bachelor's - Lower	1,042	1,083	959	898	1,044	0.2%
Bachelor's - Upper	1,942	1,888	1,953	1,894	1,819	-6.3%
Master's	96	109	101	97	96	0.0%
Doctoral	94	90	85	73	62	-34.0%
The Graduate School			4	9	8	N/A
Master's			4	9	8	N/A
College of Law	766	762	768	783	734	-4.2%
Master's	1	1	6	11	9	800.0%
Juris Doctoral	765	761	762	772	725	-5.2%
College of Medicine	374	435	490	517	519	38.8%
Master's	0	0	10	11	13	N/A
Doctoral	18	24	30	31	30	66.7%
Medical Doctoral	356	411	450	475	476	33.7%
College of Motion Picture Arts	181	181	188	182	174	-3.9%
Bachelor's - Lower	40	49	55	48	40	0.0%
Bachelor's - Upper	68	61	62	65	71	4.4%
Master's	73	71	71	69	63	-13.7%
College of Music	1,184	1,120	1,149	1,136	1,160	-2.0%
Bachelor's - Lower	327	273	293	300	329	0.6%
Bachelor's - Upper	443	440	450	424	417	-5.9%
Master's	226	213	203	218	219	-3.1%
Doctoral	188	194	203	194	195	3.7%
College of Nursing	905	906	902	856	670	-26.0%
Bachelor's - Lower	369	358	423	462	285	-22.8%
Bachelor's - Upper	460	458	371	290	295	-35.9%
Master's	76	90	85	50	20	-73.7%
Doctoral	0	0	23	54	70	N/A
College of Social Sciences & Public Policy	4,669	4,704	4,888	4,812	4,886	4.6%
Bachelor's - Lower	1,117	1,017	978	975	971	-13.1%
Bachelor's - Upper	2,824	2,948	3,099	3,054	3,120	10.5%
Master's	499	494	565	551	544	9.0%
Doctoral	229	245	246	232	251	9.6%
College of Social Work	751	694	675	741	815	8.5%
Bachelor's - Lower	66	68	69	60	64	-3.0%
Bachelor's - Upper	253	213	212	219	253	0.0%
Master's	400	385	367	434	471	17.8%
Doctoral	32	28	27	28	27	-15.6%
College of Visual Arts, Theatre & Dance	1,829	1,615	1,535	1,576	1,540	-15.8%
Bachelor's - Lower	583	487	422	498	424	-27.3%
Bachelor's - Upper	903	802	785	773	799	-11.5%
Master's	275	262	262	246	246	-10.5%
Doctoral	68	64	66	59	71	4.4%
Special/Undecided	2,239	1,931	2,493	2,789	3,006	34.3%
Bachelor's - Lower	1,181	797	1,229	1,440	1,596	35.1%
Bachelor's - Upper	30	12	23	27	37	23.3%
Unclassified	1,028	1,122	1,241	1,322	1,373	33.6%

Source: Fall Preliminary Student Instruction Files (SIFP)

Degrees Awarded by Program: 2010-11 (Summer, Fall, Spring)

<u>CIP Code - Degree Program</u>	<u>Bachelors</u>	<u>Master's</u>	<u>Doctoral</u>	<u>Specialist</u>	<u>JD</u>	<u>MD</u>	<u>Total</u>
University Totals	7,886	2,218	429	59	276	113	10,981
College of Arts & Sciences	1,731	303	175	0	0	0	2,209
<i>Percent of All University Degrees</i>	<i>20.0%</i>	<i>13.7%</i>	<i>40.8%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>20.1%</i>
050102 - American & Florida Studies	4	3	0	0	0	0	7
050108 - Middle Eastern Studies	10	0	0	0	0	0	10
050124 - French and Francophone Studies	2	0	0	0	0	0	2
050126 - Italian Studies	0	2	0	0	0	0	2
110101 - Computer & Information Science	44	34	3	0	0	0	81
160399 - East Asian Languages & Cultures	13	0	0	0	0	0	13
160400 – Slavic	0	3	0	0	0	0	3
160402 - Russian	7	0	0	0	0	0	7
160501 - German	8	3	0	0	0	0	11
160901 - French	12	12	1	0	0	0	25
160902 - Italian	2	0	0	0	0	0	2
160905 - Spanish	19	6	3	0	0	0	28
161200 - Classics	19	15	0	0	0	0	34
161202 – Greek	2	1	0	0	0	0	3
161203 – Latin	2	0	0	0	0	0	2
230101 - English	397	15	15	0	0	0	427
231302 - Creative Writing	0	14	0	0	0	0	14
240103 - Humanities	63	12	5	0	0	0	80
260101 - Biological Sciences	313	6	10	0	0	0	329
260202 - Biochemistry	43	0	0	0	0	0	43
260206 - Molecular Biophysics	0	0	1	0	0	0	1
261102 - Biostatistics	0	5	3	0	0	0	8
261104 - Computational Biology	2	0	0	0	0	0	2
261302 - Aquatic Environmental Science	0	3	0	0	0	0	3
261501 - Neuroscience	0	0	7	0	0	0	7
270101 - Mathematics	44	41	14	0	0	0	99
270501 - Statistics	6	6	13	0	0	0	25
303001 - Computational Science	0	5	1	0	0	0	6
380101 - Philosophy	43	3	3	0	0	0	49
380201 - Religion	28	4	1	0	0	0	33
400401 - Meteorology	28	18	8	0	0	0	54
400501 - Chemistry	23	12	29	0	0	0	64
400599 - Chemical Science	19	0	0	0	0	0	19
400601 - Geological Sciences	11	7	6	0	0	0	24
400607 - Oceanography	0	4	4	0	0	0	8
400801 - Physics	18	8	17	0	0	0	43
400899 - Physics, Interdisciplinary	3	0	0	0	0	0	3
420101 - Psychology	388	34	16	0	0	0	438
430116 - Computer Criminology	1	0	0	0	0	0	1
450201 - Anthropology	30	5	6	0	0	0	41
521304 - Actuarial Science	22	0	0	0	0	0	22
540101 - History	105	16	9	0	0	0	130
540104 - History & Philosophy of Science	0	6	0	0	0	0	6
College of Business	1,668	239	19	0	0	0	1,926
<i>Percent of All University Degrees</i>	<i>21.2%</i>	<i>10.8%</i>	<i>4.4%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>17.5%</i>
520101 - Business Administration	82	136	19	0	0	0	237
520201 - Management	251	14	0	0	0	0	265
520301 - Accounting	235	49	0	0	0	0	284
520801 - Finance	470	17	0	0	0	0	487
520901 - Hospitality Administration	160	0	0	0	0	0	160
521101 - Multinational Business	38	0	0	0	0	0	38
521201 - Management Information Systems	47	22	0	0	0	0	69
521401 - Marketing	296	1	0	0	0	0	297
521501 - Real Estate	34	0	0	0	0	0	34
521701 - Risk Management - Insurance	55	0	0	0	0	0	55

Degrees Awarded by Program: 2010-11 (Summer, Fall, Spring)

<u>CIP Code - Degree Program</u>	<u>Bachelors</u>	<u>Master's</u>	<u>Doctoral</u>	<u>Specialist</u>	<u>JD</u>	<u>MD</u>	<u>Total</u>
College of Communication and Information	445	385	17	8	0	0	855
<i>Percent of All University Degrees</i>	<i>5.6%</i>	<i>17.4%</i>	<i>4.0%</i>	<i>13.6%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>7.8%</i>
090199 - Communication	261	89	5	0	0	0	355
110103 - Information Technology	103	0	0	0	0	0	103
250101 - Library & Information Studies	0	238	7	8	0	0	253
510204 - Communication Sciences & Disorders	81	58	5	0	0	0	144
College of Education	430	390	67	51	0	0	938
<i>Percent of All University Degrees</i>	<i>5.5%</i>	<i>17.6%</i>	<i>15.6%</i>	<i>86.4%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>8.5%</i>
130401 - Educational Leadership/Administration	0	31	3	6	0	0	40
130406 - Higher Education	0	32	10	0	0	0	42
130501 - Instructional Systems	0	27	5	1	0	0	33
130601 - Research & Evaluation Methods	0	3	0	1	0	0	4
130603 - Measurement & Statistics	0	7	2	0	0	0	9
130901 - Foundations of Education	0	4	4	1	0	0	9
131001 - Special Education	25	38	2	0	0	0	65
131006 - Mental Disabilities	1	0	0	0	0	0	1
131009 - Visual Disabilities	6	15	0	0	0	0	21
131101 - Counseling & Human Systems	0	31	8	31	0	0	70
131202 - Elementary Education	81	21	1	0	0	0	103
131205 - Science Education	0	1	0	0	0	0	1
131210 - Early Childhood Education	29	6	3	1	0	0	39
131305 - English Education	31	9	1	1	0	0	42
131306 - Multilingual/Multicultural Education	0	14	2	0	0	0	16
131311 - Mathematics Education	29	24	2	3	0	0	58
131314 - Physical Education	16	10	4	3	0	0	33
131315 - Reading Education	0	15	2	2	0	0	19
131316 - Science Education	5	10	3	0	0	0	18
131317 - Social Science Education	44	14	1	1	0	0	60
310301 - Recreation & Leisure Services Admin.	76	15	0	0	0	0	91
310504 - Sport Management	78	44	7	0	0	0	129
421801 - Educational Psychology	0	15	7	0	0	0	22
512310 - Rehabilitation Counseling	9	4	0	0	0	0	13
College of Engineering	233	61	21	0	0	0	315
<i>Percent of All University Degrees</i>	<i>3.0%</i>	<i>2.8%</i>	<i>4.9%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>2.9%</i>
140501 - Biomedical Engineering	0	4	1	0	0	0	5
140701 - Chemical Engineering	14	3	1	0	0	0	18
140801 - Civil Engineering	88	14	2	0	0	0	104
140901 - Computer Engineering	9	0	0	0	0	0	9
141001 - Electrical Engineering	35	18	8	0	0	0	61
141901 - Mechanical Engineering	62	12	7	0	0	0	81
143501 - Industrial Engineering	25	10	2	0	0	0	37
College of Human Sciences	791	34	22	0	0	0	847
<i>Percent of All University Degrees</i>	<i>10.0%</i>	<i>1.5%</i>	<i>5.1%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>7.7%</i>
190101 - Human Sciences	1	0	15	0	0	0	16
190701 - Family and Child Sciences	219	6	0	0	0	0	225
190901 - Clothing, Textiles & Merchandising	212	2	0	0	0	0	214
310505 - Movement Science	244	7	2	0	0	0	253
510913 - Athletic Training	20	0	0	0	0	0	20
511505 - Marriage and the Family	0	0	5	0	0	0	5
513101 - Food & Nutrition	95	19	0	0	0	0	114
College of Motion Picture Arts	22	28	0	0	0	0	50
<i>Percent of All University Degrees</i>	<i>0.3%</i>	<i>1.3%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.5%</i>
500504 - Motion Picture Arts Writing	0	7	0	0	0	0	7
500602 - Motion Picture Arts	22	21	0	0	0	0	43
511601 - College of Nursing	133	42	0	0	0	0	175
<i>Percent of All University Degrees</i>	<i>1.7%</i>	<i>1.9%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>1.6%</i>

Degrees Awarded by Program: 2010-11 (Summer, Fall, Spring)

<u>CIP Code - Degree Program</u>	<u>Bachelors</u>	<u>Master's</u>	<u>Doctoral</u>	<u>Specialist</u>	<u>JD</u>	<u>MD</u>	<u>Total</u>
College of Criminology & Criminal Justice	386	59	11	0	0	0	456
<i>Percent of All University Degrees</i>	<i>4.9%</i>	<i>2.7%</i>	<i>2.6%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>4.2%</i>
430104 - Criminology	382	59	11	0	0	0	452
430116 - Computer Criminology	4	0	0	0	0	0	4
College of Law	0	2	0	0	276	0	278
<i>Percent of All University Degrees</i>	<i>0.0%</i>	<i>0.1%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>100.0%</i>	<i>0.0%</i>	<i>4.2%</i>
220101 - Law	0	0	0	0	276	0	276
220202 - American Law for Foreigners	0	1	0	0	0	0	1
220207 - Environmental Law and Policy	0	1	0	0	0	0	1
College of Medicine	0	13	4	0	0	113	130
<i>Percent of All University Degrees</i>	<i>0.0%</i>	<i>0.6%</i>	<i>0.9%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>100.0%</i>	<i>1.2%</i>
260102 - Biomedical Science	0	13	4	0	0	0	17
511201 - Medicine	0	0	0	0	0	113	113
College of Music	162	110	48	0	0	0	320
<i>Percent of All University Degrees</i>	<i>2.1%</i>	<i>5.0%</i>	<i>11.2%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>2.9%</i>
131312 - Music Education	46	26	12	0	0	0	84
500901 - Music (Liberal Arts)	46	1	0	0	0	0	47
500903 - Music Performance	47	43	28	0	0	0	118
500904 - Music Composition	8	6	5	0	0	0	19
500905 - Musicology	0	6	3	0	0	0	9
500908 - Opera Production	0	1	0	0	0	0	1
501002 - Arts Administration - Music	0	16	0	0	0	0	16
512305 - Music Therapy	15	11	0	0	0	0	26
College of Social Sciences & Public Policy	1,453	275	27	0	0	0	1,755
<i>Percent of All University Degrees</i>	<i>18.4%</i>	<i>12.4%</i>	<i>6.3%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>16.0%</i>
040301 - Urban & Regional Planning	0	42	2	0	0	0	44
050103 - Asian Studies	3	5	0	0	0	0	8
050105 - Russian & East European Studies	1	3	0	0	0	0	4
050201 - African-American Studies	5	0	0	0	0	0	5
440401 - Public Administration	0	47	6	0	0	0	53
450101 - Social Science	279	0	0	0	0	0	279
450501 - Demography	0	12	0	0	0	0	12
450601 - Economics	172	25	4	0	0	0	201
450701 - Geography	128	7	4	0	0	0	139
450702 - Geographic Information Science	0	22	0	0	0	0	22
450901 - International Affairs	347	46	0	0	0	0	393
451001 - Political Science	369	48	7	0	0	0	424
451101 - Sociology	149	5	4	0	0	0	158
512201 - Public Health	0	13	0	0	0	0	13
440701 - College of Social Work	88	177	5	0	0	0	270
<i>Percent of All University Degrees</i>	<i>1.1%</i>	<i>8.0%</i>	<i>1.2%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>2.5%</i>
401001 - The Graduate School: Materials Science	0	3	0	0	0	0	3
<i>Percent of All University Degrees</i>	<i>0.0%</i>	<i>0.1%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>
College of Visual Arts, Theatre & Dance	344	97	13	0	0	0	454
<i>Percent of All University Degrees</i>	<i>4.4%</i>	<i>4.4%</i>	<i>3.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>4.1%</i>
131302 - Art Education	11	2	8	0	0	0	21
500301 - Dance	18	9	0	0	0	0	27
500399 - American Dance Studies	0	3	0	0	0	0	3
500408 - Interior Design	41	13	0	0	0	0	54
500409 - Graphic Design	26	0	0	0	0	0	26
500501 - Theatre	80	30	1	0	0	0	111
500702 - Studio Art	114	9	0	0	0	0	123
500703 - History & Criticism of Art	54	11	4	0	0	0	69
501002 - Arts Administration - Art	0	7	0	0	0	0	7
512301 - Art Therapy	0	13	0	0	0	0	13

Source: Final Student Information Files (SIF) - Summer 2010, Fall 2010 & Spring 2011

Degrees Awarded by College by Year (Summer, Fall, Spring)

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>	<u>6 Year Change</u>
University Total	9,411	9,863	10,482	10,486	10,854	10,981	16.7%
Baccalaureate	6,938	7,189	7,615	7,630	7,926	7,886	13.7%
Master's	1,821	1,989	2,075	2,129	2,203	2,218	21.8%
Specialist	51	54	62	47	42	59	15.7%
Doctorate	325	350	368	343	340	429	32.0%
Juris Doctorate	240	233	305	263	249	276	15.0%
Medical Doctorate	36	48	57	74	94	113	213.9%
College of Arts & Sciences	1,874	1,941	2,015	2,019	1,977	2,209	17.9%
<i>Percent of All University Degrees</i>	<i>19.9%</i>	<i>19.7%</i>	<i>19.2%</i>	<i>19.3%</i>	<i>18.2%</i>	<i>20.1%</i>	
Baccalaureate	1,422	1,496	1,591	1,608	1,572	1,731	21.7%
Master's	322	295	282	273	266	303	-5.9%
Doctorate	130	150	142	138	139	175	34.6%
College of Business	1,604	1,625	1,713	1,705	1,887	1,926	20.1%
<i>Percent of All University Degrees</i>	<i>17.0%</i>	<i>16.5%</i>	<i>16.3%</i>	<i>16.3%</i>	<i>17.4%</i>	<i>17.5%</i>	
Baccalaureate	1,441	1,400	1,457	1,426	1,574	1,668	15.8%
Master's	156	206	235	266	295	239	53.2%
Doctorate	7	19	21	13	18	19	171.4%
College of Communication*	479	435	492	486			N/A
<i>Percent of All University Degrees</i>	<i>5.1%</i>	<i>4.4%</i>	<i>4.7%</i>	<i>4.6%</i>			
Baccalaureate	358	327	343	358			N/A
Master's	114	97	134	119			N/A
Doctorate	7	11	15	9			N/A
College of Information*	348	366	389	358			N/A
<i>Percent of All University Degrees</i>	<i>3.7%</i>	<i>3.7%</i>	<i>3.7%</i>	<i>3.4%</i>			
Baccalaureate	163	110	103	113			N/A
Master's	177	250	268	240			N/A
Specialist	5	3	10	1			N/A
Doctorate	3	3	8	4			N/A
College of Communication & Information*					923	855	N/A
<i>Percent of All University Degrees</i>					<i>8.5%</i>	<i>7.8%</i>	
Baccalaureate					483	445	N/A
Master's					415	385	N/A
Specialist					5	8	N/A
Doctorate					20	17	N/A
College of Criminology & Criminal Justice	425	427	479	384	439	456	7.3%
<i>Percent of All University Degrees</i>	<i>4.5%</i>	<i>4.3%</i>	<i>4.6%</i>	<i>3.7%</i>	<i>4.0%</i>	<i>4.2%</i>	
Baccalaureate	392	391	432	349	386	386	-1.5%
Master's	29	33	38	35	50	59	103.4%
Doctorate	4	3	9	0	3	11	175.0%
College of Education	892	954	1,022	1,092	984	938	5.2%
<i>Percent of All University Degrees</i>	<i>9.5%</i>	<i>9.7%</i>	<i>9.8%</i>	<i>10.4%</i>	<i>9.1%</i>	<i>8.5%</i>	
Baccalaureate	425	514	574	581	550	430	1.2%
Master's	347	350	333	400	359	390	12.4%
Specialist	46	51	51	46	37	51	10.9%
Doctorate	74	39	64	65	38	67	-9.5%
College of Engineering	300	296	342	323	311	315	5.0%
<i>Percent of All University Degrees</i>	<i>3.2%</i>	<i>3.0%</i>	<i>3.3%</i>	<i>3.1%</i>	<i>2.9%</i>	<i>2.9%</i>	
Baccalaureate	240	230	266	253	253	233	-2.9%
Master's	43	42	54	52	43	61	41.9%
Doctorate	17	24	22	18	15	21	23.5%

*The College of Information and the College of Communication merged in summer 2009 to form the College of Communication and Information.

Degrees Awarded by College by Year (Summer, Fall, Spring)

	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>	<u>6 Year Change</u>
College of Human Sciences	710	785	789	861	869	847	19.3%
<i>Percent of All University Degrees</i>	<i>7.5%</i>	<i>8.0%</i>	<i>7.5%</i>	<i>8.2%</i>	<i>8.0%</i>	<i>7.7%</i>	
Baccalaureate	667	731	731	798	800	791	18.6%
Master's	31	42	42	47	52	34	9.7%
Doctorate	12	12	16	16	17	22	83.3%
College of Law	240	234	305	264	253	278	15.8%
<i>Percent of All University Degrees</i>	<i>2.6%</i>	<i>2.4%</i>	<i>2.9%</i>	<i>2.5%</i>	<i>2.3%</i>	<i>2.5%</i>	
Master's		1	0	1	4	2	N/A
Juris Doctorate	240	233	305	263	249	276	15.0%
College of Medicine	36	48	57	76	107	130	261.1%
<i>Percent of All University Degrees</i>	<i>0.4%</i>	<i>0.5%</i>	<i>0.5%</i>	<i>0.7%</i>	<i>1.0%</i>	<i>1.2%</i>	
Master's					10	13	N/A
Doctorate				2	3	4	N/A
Medical Doctorate	36	48	57	74	94	113	213.9%
College of Motion Picture Arts	46	58	47	54	54	50	8.7%
<i>Percent of All University Degrees</i>	<i>0.5%</i>	<i>0.6%</i>	<i>0.4%</i>	<i>0.5%</i>	<i>0.5%</i>	<i>0.5%</i>	
Baccalaureate	22	31	25	25	26	22	0.0%
Master's	24	27	22	29	28	28	16.7%
College of Music	244	289	267	298	308	320	31.1%
<i>Percent of All University Degrees</i>	<i>2.6%</i>	<i>2.9%</i>	<i>2.5%</i>	<i>2.8%</i>	<i>2.8%</i>	<i>2.9%</i>	
Baccalaureate	124	138	136	146	164	162	30.6%
Master's	95	114	101	118	102	110	15.8%
Doctorate	25	37	30	34	42	48	92.0%
College of Nursing	183	193	209	213	258	175	-4.4%
<i>Percent of All University Degrees</i>	<i>1.9%</i>	<i>2.0%</i>	<i>2.0%</i>	<i>2.0%</i>	<i>2.4%</i>	<i>1.6%</i>	
Baccalaureate	168	171	186	189	220	133	-20.8%
Master's	15	22	23	24	38	42	180.0%
College of Social Sciences & Public Policy	1,300	1,460	1,556	1,596	1,788	1,755	35.0%
<i>Percent of All University Degrees</i>	<i>13.8%</i>	<i>14.8%</i>	<i>14.8%</i>	<i>15.2%</i>	<i>16.5%</i>	<i>16.0%</i>	
Baccalaureate	1,064	1,187	1,298	1,339	1,475	1,453	36.6%
Master's	207	240	235	223	281	275	32.9%
Doctorate	29	33	23	34	32	27	-6.9%
College of Social Work	281	316	353	292	279	270	-3.9%
<i>Percent of All University Degrees</i>	<i>3.0%</i>	<i>3.2%</i>	<i>3.4%</i>	<i>2.8%</i>	<i>2.6%</i>	<i>2.5%</i>	
Baccalaureate	123	132	133	99	106	88	-28.5%
Master's	153	179	216	192	166	177	15.7%
Doctorate	5	5	4	1	7	5	0.0%
College of Visual Arts, Theatre & Dance	449	436	447	465	417	454	1.1%
<i>Percent of All University Degrees</i>	<i>4.8%</i>	<i>4.4%</i>	<i>4.3%</i>	<i>4.4%</i>	<i>3.8%</i>	<i>4.1%</i>	
Baccalaureate	329	331	340	346	317	344	4.6%
Master's	108	91	92	110	94	97	-10.2%
Specialist	0	0	1	0	0	0	0.0%
Doctorate	12	14	14	9	6	13	8.3%
The Graduate School						3	N/A
<i>Percent of All University Degrees</i>						<i>0.0%</i>	
Master's						3	N/A

Source: Final Student Instruction Files (SIF)

Online Resource: The degrees awarded reports can be accessed online at ir.fsu.edu/degreesawarded/degreesawarded.htm

Enrollment History: Headcount by Level

Selected Fall Terms Since 1908

<u>Year</u>	<u>Undergraduate</u>	<u>Graduate</u>	<u>Other</u>	<u>Total</u>	<u>Year</u>	<u>Undergraduate</u>	<u>Graduate</u>	<u>Other</u>	<u>Total</u>
1908	64	5	188	257	1960	7,365	1,335	319	9,019
1909	64	0	209	273	1961	7,985	1,432	418	9,835
1910	86	2	192	280	1962	8,466	1,577	348	10,391
1911	131	1	183	315	1963	9,020	1,669	372	11,061
1912	146	5	227	378	1964	9,760	2,008	367	12,135
1913	114	12	264	390	1965	10,576	2,177	447	13,200
1914	110	7	268	385	1966	11,395	2,558	366	14,319
1915	143	6	402	551	1967	11,817	3,167	218	15,202
1916	159	3	457	619	1968	12,443	3,611	249	16,303
1917	236	1	322	559	1969	13,054	3,679	287	17,020
1918	321	1	276	598	1970	12,863	3,813	316	16,992
1919	367	2	293	662	1971	13,729	3,905	733	18,367
1920	357	1	307	665	1972	14,367	4,009	784	19,160
1921	419	1	225	645	1973	14,935	3,940	1,515	20,390
1922	694	7	76	777	1974	15,314	4,123	1,600	21,037
1923	873	0	91	964	1975	15,685	4,171	1,808	21,664
1924	1,108	0	100	1,208	1976	15,859	4,101	1,644	21,604
1925	1,296	3	98	1,397	1977	15,350	4,137	1,412	20,899
1926	1,272	5	84	1,361	1978	15,182	4,241	1,628	21,051
1927	1,418	3	13	1,434	1979	15,593	4,151	1,717	21,461
1928	1,563	12	19	1,594	1980	16,653	4,314	1,457	22,424
1929	1,603	10	29	1,642	1981	16,972	4,286	1,105	22,363
1930	1,709	10	68	1,787	1982	16,554	4,222	1,244	22,020
1931	1,697	10	66	1,773	1983	15,871	4,071	1,123	21,065
1932	1,740	18	34	1,792	1984	16,035	4,105	1,180	21,320
1933	1,510	13	37	1,560	1985	16,151	4,191	1,416	21,758
1934	1,574	16	37	1,627	1986	17,071	4,319	1,748	23,138
1935	1,670	13	58	1,741	1987	18,062	4,352	1,577	23,991
1936	1,759	14	50	1,823	1988	19,851	4,759	1,415	26,025
1937	1,780	20	50	1,850	1989	21,300	5,182	1,595	28,077
1938	1,784	30	56	1,870	1990	21,341	5,424	1,562	28,327
1939	1,958	30	56	2,044	1991	21,300	5,512	1,795	28,607
1940	1,946	27	56	2,029	1992	21,116	5,758	1,638	28,512
1941	1,956	32	46	2,034	1993	21,318	5,715	1,636	28,669
1942	1,841	21	69	1,931	1994	22,202	5,649	1,779	29,630
1943	1,999	16	64	2,079	1995	22,554	5,856	1,858	30,268
1944	2,177	20	68	2,265	1996	22,408	5,929	1,927	30,264
1945	2,501	16	65	2,582	1997	22,850	5,903	1,766	30,519
1946	2,528	19	36	2,583	1998	23,875	5,685	1,633	31,193
1947*	3,870	104	41	4,015	1999	25,146	6,215	1,966	33,327
1948	4,738	305	100	5,143	2000	26,422	6,367	1,688	34,477
1949	5,014	515	80	5,609	2001	27,125	6,317	2,020	35,462
1950	4,537	779	165	5,481	2002	28,740	6,605	1,338	36,683
1951	4,532	778	166	5,476	2003	29,297	6,851	1,180	37,328
1952	3,825	874	150	4,849	2004	30,015	7,456	1,415	38,886
1953	3,899	847	282	5,028	2005	30,418	7,926	1,308	39,652
1954	4,578	819	253	5,650	2006	31,058	8,174	1,242	40,474
1955	5,304	819	292	6,415	2007	31,508	8,529	1,028	41,065
1956	5,838	861	283	6,982	2008	29,644	8,370	1,122	39,136
1957	6,037	888	278	7,203	2009	30,457	8,557	1,241	40,255
1958	6,195	1,080	240	7,515	2010	31,005	8,511	1,322	40,838
1959	6,714	1,194	271	8,179	2011	31,851	8,486	1,373	41,710

*FSU returned to a co-educational institution in 1947 after having been a women's college since 1905.

Source: *Office of Institutional Research Internal Files (taken from FSCW catalogues and FSU Fact Books)*

Residence of Alumni by State

<u>State</u>	<u>Alumni</u>	<u>State</u>	<u>Alumni</u>	<u>State</u>	<u>Alumni</u>
Alabama	3,385	Massachusetts	1,718	Tennessee	3,509
Alaska	231	Michigan	1,191	Texas	7,004
Arizona	1,419	Minnesota	731	Utah	407
Arkansas	542	Mississippi	871	Vermont	197
California	7,477	Missouri	1,045	Virginia	6,562
Colorado	2,778	Montana	199	Washington	1,743
Connecticut	1,012	Nebraska	254	West Virginia	279
Delaware	248	Nevada	606	Wisconsin	675
District of Columbia	777	New Hampshire	340	Wyoming	120
Florida	167,453	New Jersey	1,978		
Georgia	18,925	New Mexico	554	Military APO/FPO	395
Hawaii	347	New York	4,520	Guam	15
Idaho	216	North Carolina	7,695	Marshall Islands	2
Illinois	2,612	North Dakota	71	Puerto Rico	181
Indiana	1,013	Ohio	1,880	U.S. Virgin Islands	38
Iowa	306	Oklahoma	500	U.S. – State Unknown	23,732
Kansas	489	Oregon	856	Foreign	1,504
Kentucky	1,059	Pennsylvania	2,218	Country Unknown	940
Louisiana	1,344	Rhode Island	254	Deceased	19,831
Maine	319	South Carolina	2,974	Total - All Alumni	312,614
Maryland	2,999	South Dakota	74		

Source: Florida State University Alumni Association - February 2012

Residence of Alumni by Florida County

Source: Florida State University Alumni Association - February 2012

Panama City Campus Student Headcount Enrollment, Fall Semesters

The Panama City Campus of The Florida State University began operations in 1967 when three universities started offering courses to area students. The University of West Florida was assigned to administer the campus in 1971, and that administrative responsibility was transferred to The Florida State University in July, 1982. The Bay County Commission donated a 26 acre waterfront site for constructing new campus facilities to replace buildings loaned by the Bay County School Board and Gulf Coast Community College. Construction of the new campus facilities began in 1983, and the new buildings were ready for use during the 1987 spring semester. The Holley Academic Center opened in spring 2009 and includes 10 teaching laboratories.

The Florida State University's newest college, the College of Applied Studies, makes its home at the Florida State University Panama City campus. The College of Applied Studies was established to enable Florida State University Panama City to respond to the educational needs of the citizens of Northwest Florida and beyond.

Students enrolled at the Panama City campus are served by a 30 full-time faculty, plus additional faculty who travel from the Tallahassee campus (<http://www.pc.fsu.edu/Faculty/Directory>). Area students are offered many of the same courses and structure, content, and expertise available to Tallahassee campus students.

Student Headcount Enrollment

Department and Code	FALL 2009				FALL 2010				FALL 2011			
	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>
11-College of Arts & Sciences	0	59	36	95	0	77	28	105	0	90	34	124
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>7.5%</i>	<i>22.0%</i>	<i>9.1%</i>	<i>0.0%</i>	<i>9.0%</i>	<i>18.4%</i>	<i>9.7%</i>	<i>0.0%</i>	<i>10.8%</i>	<i>24.8%</i>	<i>11.9%</i>
1152-History	0	0	0	0	0	0	0	0	0	1	0	1
1166-Computer Science	0	14	7	21	0	19	2	21	0	24	0	24
1171-Modern Languages	0	0	0	0	0	0	0	0	0	1	0	1
1184-Psychology	0	45	29	74	0	58	26	84	0	64	34	98
21-College of Business	0	198	27	225	0	194	9	203	0	175	8	183
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>25.1%</i>	<i>16.5%</i>	<i>21.4%</i>	<i>0.0%</i>	<i>22.8%</i>	<i>5.9%</i>	<i>18.8%</i>	<i>0.0%</i>	<i>21.1%</i>	<i>5.8%</i>	<i>17.5%</i>
2101-Accounting	0	56	0	56	0	65	0	65	0	71	0	71
2113-Business Administration	0	134	24	158	0	122	7	129	0	97	6	103
2143-Finance	0	2	0	2	0	0	0	0	0	0	0	0
2165-Mgmt. Information Systems	0	0	2	2	0	1	2	3	0	0	2	2
2166-Management	0	0	1	1	0	0	0	0	0	1	0	1
2199-Business, NFA	0	6	0	6	0	6	0	6	0	6	0	6
22-College of Education	2	161	35	198	0	149	31	180	0	121	18	139
<i>Percent of Panama City Headcount</i>	<i>100.0%</i>	<i>20.4%</i>	<i>21.3%</i>	<i>18.9%</i>	<i>0.0%</i>	<i>17.5%</i>	<i>20.4%</i>	<i>16.7%</i>	<i>0.0%</i>	<i>14.6%</i>	<i>13.1%</i>	<i>13.3%</i>
2206-Ed. Leadership & Policy Studies	0	0	9	9	0	0	8	8	0	0	4	4
2209-School of Teacher Education	2	161	26	189	0	149	23	172	0	121	14	135
24-College of Nursing	0	14	8	22	0	0	20	20	0	0	4	4
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>1.8%</i>	<i>4.9%</i>	<i>2.1%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>13.2%</i>	<i>1.9%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>2.9%</i>	<i>0.4%</i>
32-College of Social Sciences and Public Policy	0	68	0	68	0	85	0	85	1	78	0	79
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>8.6%</i>	<i>0.0%</i>	<i>6.5%</i>	<i>0.0%</i>	<i>10.0%</i>	<i>0.0%</i>	<i>7.9%</i>	<i>50.0%</i>	<i>9.4%</i>	<i>0.0%</i>	<i>7.6%</i>
3222-Economics	0	0	0	0	0	0	0	0	0	1	0	1
3249-Political Science	0	0	0	0	0	1	0	1	0	0	0	0
3288-Social Science	0	66	0	66	0	83	0	83	1	76	0	77
3290-Sociology	0	0	0	0	0	1	0	1	0	0	0	0
3299-International Affairs	0	2	0	2	0	0	0	0	0	1	0	1
33-College of Social Work	0	25	25	50	1	35	30	66	0	42	38	80
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>3.2%</i>	<i>15.2%</i>	<i>4.8%</i>	<i>100.0%</i>	<i>4.1%</i>	<i>19.7%</i>	<i>6.1%</i>	<i>0.0%</i>	<i>5.1%</i>	<i>27.7%</i>	<i>7.7%</i>
34-College of Criminology and Criminal Justice	0	90	6	96	0	101	13	114	0	73	14	87
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>11.4%</i>	<i>3.7%</i>	<i>9.2%</i>	<i>0.0%</i>	<i>11.9%</i>	<i>8.6%</i>	<i>10.6%</i>	<i>0.0%</i>	<i>8.8%</i>	<i>10.2%</i>	<i>8.3%</i>
3477-Criminology (joint degree)	0	0	1	1	0	0	0	0	0	0	0	0
3494-Criminology & Crim. Justice	0	90	5	95	0	101	13	114	0	73	14	87

Panama City Campus Student Headcount Enrollment, Fall Semesters

Student Headcount Enrollment (cont.)

Department and Code	FALL 2009				FALL 2010				FALL 2011			
	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>	<u>L</u>	<u>U</u>	<u>G</u>	<u>Total</u>
41-College of Communication and Information	0	101	26	127	0	116	16	132	0	108	16	124
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>12.8%</i>	<i>15.9%</i>	<i>12.1%</i>	<i>0.0%</i>	<i>13.6%</i>	<i>10.5%</i>	<i>12.2%</i>	<i>0.0%</i>	<i>13.0%</i>	<i>11.7%</i>	<i>11.9%</i>
4101-Communication	0	100	18	118	0	116	9	125	0	108	13	121
4165-Information Studies	0	1	7	8	0	0	6	6	0	0	2	2
4185-Communication Disorders	0	0	1	1	0	0	1	1	0	0	1	1
42-College of Visual Arts, Theatre and Dance	0	1	0	1	0	1	0	1	0	0	0	0
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>0.1%</i>	<i>0.0%</i>	<i>0.1%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.1%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>
4208-Art History	0	1	0	1	0	1	0	1	0	0	0	0
46-College of Applied Studies									1	35	0	36
<i>Percent of Panama City Headcount</i>									<i>50.0%</i>	<i>4.2%</i>	<i>0.0%</i>	<i>3.5%</i>
4610-Public Safety & Security									1	4	0	5
4620-Rec. & Leisure Services Admin.									0	31	0	31
55-College of Engineering	0	73	1	74	0	93	5	98	0	108	5	113
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>9.2%</i>	<i>0.6%</i>	<i>7.1%</i>	<i>0.0%</i>	<i>10.9%</i>	<i>3.3%</i>	<i>9.1%</i>	<i>0.0%</i>	<i>13.0%</i>	<i>3.6%</i>	<i>10.8%</i>
5550-Civil & Environmental Eng.	0	17	0	17	0	45	0	45	0	35	0	35
5570-Industrial & Manufacturing Eng.	0	1	0	1	0	0	0	0	0	0	0	0
5580-Electrical & Computer Eng.	0	27	1	28	0	35	5	40	0	45	5	50
5599-Engineering, NFA	0	28	0	28	0	13	0	13	0	28	0	28
Total Degree Seeking	2	790	164	956	1	851	152	1,004	2	830	137	969
<i>Percent of Panama City Headcount</i>	<i>100.0%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>91.1%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>93.0%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>100.0%</i>	<i>92.9</i>
<i>9200-Non-degree seeking</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>93</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>75</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>74</i>
<i>Percent of Panama City Headcount</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>8.9%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>7.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>0.0%</i>	<i>7.1%</i>
PANAMA CITY TOTALS	2	790	164	1,049	1	851	152	1,079	2	830	137	1,043

KEY: L – Undergraduate Lower; U – Undergraduate Upper; G – Graduate; NFA – Not Formally Admitted

Source: Fall Preliminary Student Instruction Files (SIFP)

Online Resource: The headcount reports can be accessed online at: ir.fsu.edu/student/headcount.htm

Origins of Students, Fall 2011

By County		By State		By Nation	
Alachua	2	Alabama	16	Brazil	1
Bay	676	Arizona	1	Bulgaria	2
Brevard	3	California	2	Chile	1
Broward.....	4	Florida	983	Guatemala	1
Calhoun	10	Georgia	3	India	2
Collier	2	Illinois	1	Japan	1
Columbia	1	Michigan	2	Moldova	1
Miami-Dade	7	Minnesota	1	Pakistan	1
Duval	2	North Carolina	2	Peru	1
Escambia	5	Nevada	1	Romania	2
Franklin	4	New York.....	2	Russia	6
Gulf	22	Texas	1	Slovakia	1
Hillsborough.....	4	Virginia	2	Spain	1
Holmes	17	Washington	1	Syria	1
Jackson	41	Non-USA	25	Turkey	1
Leon	19	Total.....	1,043	United Kingdom.....	1
Liberty	4			United States.....	1,018
Madison	1			Venezuela	1
Manatee.....	2			Total	1,043
Marion	1				

Panama City Campus Student Headcount Enrollment, Fall Semesters

	<u>2007</u>		<u>2008</u>		<u>2009</u>		<u>2010</u>		<u>2011</u>	
By College										
Applied Studies									36	3.5%
Arts & Sciences	93	9.5%	83	8.5%	95	9.1%	105	9.7%	124	11.9%
Business	178	18.2%	201	20.5%	225	21.4%	203	18.8%	183	17.5%
Communication	98	10.0%	84	8.6%	--	--	--	--	--	--
Communication & Info.	--	--	--	--	127	12.1%	132	12.2%	124	11.9%
Crim. & Criminal Justice	75	7.7%	76	7.7%	96	9.1%	114	10.6%	87	8.3%
Education	241	24.7%	202	20.6%	198	18.9%	180	16.7%	139	13.3%
Engineering	68	7.0%	70	7.1%	74	7.0%	98	9.1%	113	10.8%
Human Sciences	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Information	13	1.3%	12	1.2%	--	--	--	--	--	--
Nursing	38	3.9%	30	3.1%	22	2.1%	20	1.9%	4	0.4%
Social Sci. and Public Policy	44	4.5%	60	6.1%	68	6.5%	85	7.9%	79	7.6%
Social Work	53	5.4%	57	5.8%	50	4.8%	66	6.1%	80	7.7%
Visual Arts Theatre & Dance	0	0.0%	1	0.1%	1	0.1%	1	0.1%	0	0.0%
Special/Undecided	<u>76</u>	<u>7.8%</u>	<u>106</u>	<u>10.8%</u>	<u>93</u>	<u>8.9%</u>	<u>75</u>	<u>7.0%</u>	<u>74</u>	<u>7.1%</u>
Total	977	100.0%	982	100.0%	1,049	100.0%	1,079	100.0%	1,043	100.0%
By Gender										
Female	661	67.7%	644	65.6%	673	64.2%	677	62.8%	630	60.4%
Male	<u>316</u>	<u>32.3%</u>	<u>338</u>	<u>34.4%</u>	<u>376</u>	<u>35.8%</u>	<u>402</u>	<u>37.2%</u>	<u>413</u>	<u>39.6%</u>
Total	977	100.0%	982	100.0%	1,049	100.0%	1,079	100.0%	1,043	100.0%
By Level										
Freshman	0	0.0%	0	0.0%	0	0.0%	0	0.0%	5	0.5%
Sophomore	1	0.1%	3	0.3%	2	0.2%	1	0.2%	2	0.2%
Junior	344	35.2%	331	33.7%	398	37.9%	434	37.9%	297	28.5%
Senior	375	38.4%	373	38.0%	392	37.4%	417	37.4%	528	50.6%
Graduate	181	18.5%	169	17.2%	164	15.6%	152	15.6%	137	13.1%
Unclassified	<u>76</u>	<u>7.8%</u>	<u>106</u>	<u>10.8%</u>	<u>93</u>	<u>8.9%</u>	<u>75</u>	<u>8.9%</u>	<u>74</u>	<u>7.1%</u>
Total	977	100.0%	982	100.0%	1,049	100.0%	1,079	100.0%	1,043	100.0%
By Ethnicity										
White	848	86.8%	844	85.9%	881	84.0%	909	84.2%	870	83.4%
Black	55	5.6%	61	6.2%	69	6.6%	78	7.2%	69	6.6%
Hispanic	27	2.8%	27	2.8%	33	3.1%	43	4.0%	43	4.1%
Asian	27	2.8%	28	2.9%	31	3.0%	22	2.1%	27	2.6%
Native American	16	1.6%	17	1.7%	12	1.1%	17	1.6%	22	2.1%
Non-Resident Alien	1	0.1%	0	0.0%	1	0.1%	0	0.0%	0	0.0%
Not Reported	<u>3</u>	<u>0.3%</u>	<u>5</u>	<u>0.5%</u>	<u>22</u>	<u>2.1%</u>	<u>10</u>	<u>0.9%</u>	<u>12</u>	<u>1.2%</u>
Total	977	100.0%	982	100.0%	1,049	100.0%	1,079	100.0%	1,043	100.0%

Enrollment by Age - Fall 2011

	Headcount Enrollment				Percentage			
	<u>Undergraduate</u>	<u>Graduate</u>	<u>Other</u>	<u>Total</u>	<u>Undergraduate</u>	<u>Graduate</u>	<u>Other</u>	<u>Total</u>
20 and below	52	0	6	58	6.3%	0.0%	8.1%	5.6%
21-22	233	8	14	255	28.0%	5.8%	18.9%	24.4%
23-25	197	45	13	255	23.7%	32.8%	17.6%	24.4%
26-30	142	27	13	182	17.1%	19.7%	17.6%	17.4%
31-40	120	29	19	168	14.4%	21.2%	25.7%	16.1%
41 and above	<u>88</u>	<u>28</u>	<u>9</u>	<u>125</u>	<u>10.6%</u>	<u>20.4%</u>	<u>12.2%</u>	<u>12.0%</u>
Total	832	137	74	1,043	100.0%	100.0%	100.0%	100.0%

Note: All Panama City Campus data on these pages are extracted from the total campus figures used throughout this Fact Book.

Online resource: The FSU-Panama City campus website can be accessed online at: <http://www.pc.fsu.edu/>

Distance Learning Course Enrollment and Student Credit Hours

Class Section Enrollment by CIP Classification*

<u>CIP Classification</u>	Academic Year 2009-10				Academic Year 2010-11			
	<u>Undergraduate</u>	<u>Graduate</u>	<u>Total</u>	<u>Percent</u>	<u>Undergraduate</u>	<u>Graduate</u>	<u>Total</u>	<u>Percent</u>
04 - Architecture and Related Services	105	0	105	0.6%	129	0	129	0.6%
09 - Mass Communication	286	0	286	1.5%	807	35	842	4.2%
11 - Computer & Information Studies	940	0	940	5.0%	467	0	467	2.3%
13 - Education	177	1,721	1,898	10.2%	159	1,801	1,960	9.7%
16 - Foreign Languages	346	0	346	1.9%	364	0	364	1.8%
19 - Home Economics/Human Sciences	473	0	473	2.5%	437	0	437	2.2%
23 - Letters	0	24	24	0.1%	0	30	30	0.1%
24 - Liberal/General Studies	2,790	0	2,790	14.9%	2,270	0	2,270	11.3%
25 - Library & Information Studies	9	3,203	3,212	17.2%	0	2,820	2,820	14.0%
27 - Mathematics	266	0	266	1.4%	64	0	64	0.3%
31 - Parks, Recreation, Leisure & Fitness	0	206	206	1.1%	0	152	152	0.8%
40 - Physical Sciences	298	99	397	2.1%	1,121	43	1,164	5.8%
42 - Psychology	0	66	66	0.4%	0	60	60	0.3%
43 - Protective Services	0	339	339	1.8%	137	129	266	1.3%
44 - Public Affairs	340	868	1,208	6.5%	611	1,233	1,844	9.1%
45 - Social Sciences	2,968	3	2,971	15.9%	2,942	7	2,949	14.6%
50 - Visual & Performing Arts	628	4	632	3.4%	1,042	0	1,042	5.2%
51 - Health Professions & Related Sci.	350	428	778	4.2%	21	443	464	2.3%
52 - Business and Management	<u>0</u>	<u>1,759</u>	<u>1,759</u>	<u>9.4%</u>	<u>967</u>	<u>1,863</u>	<u>2,830</u>	<u>14.0%</u>
Total	9,976	8,720	18,696	100.0%	11,538	8,616	20,154	100.0%

Note: Due to duplicated counts, class section enrollment will differ from headcount enrollment

Student Credit Hour Production in Course Sections*

<u>Academic Year</u>	<u>Fundable</u>	Undergraduate Level			<u>Fundable</u>	Graduate Level		
		<u>Non-Fund.</u>	<u>Total</u>	<u>Percent</u>		<u>Non-Fund.</u>	<u>Total</u>	<u>Percent</u>
Summer 2007	3,450	569	4,019	22.3%	5,429	584	6,013	25.4%
Fall 2007	4,845	647	5,492	30.5%	8,409	687	9,096	38.3%
Spring 2008	<u>7,857</u>	<u>626</u>	<u>8,483</u>	<u>47.2%</u>	<u>6,836</u>	<u>1,763</u>	<u>8,599</u>	<u>36.3%</u>
Total 2007-08	16,152	1,842	17,994	100.0%	20,674	3,034	23,708	100.0%
Summer 2008	3,713	712	4,425	19.1%	6,164	1,059	7,223	30.2%
Fall 2008	7,353	438	7,791	33.7%	7,734	907	8,641	36.1%
Spring 2009	<u>10,155</u>	<u>782</u>	<u>10,937</u>	<u>47.2%</u>	<u>7,560</u>	<u>526</u>	<u>8,086</u>	<u>33.8%</u>
Total 2008-09	21,221	1,932	23,153	100.0%	21,458	2,492	23,950	100.0%
Summer 2009	5,598	595	6,193	20.9%	7,174	783	7,957	30.2%
Fall 2009	10,599	740	11,339	38.2%	7,119	2,419	9,538	36.2%
Spring 2010	<u>11,795</u>	<u>349</u>	<u>12,142</u>	<u>40.9%</u>	<u>6,713</u>	<u>2,145</u>	<u>8,858</u>	<u>33.6%</u>
Total 2009-10	27,992	1,682	29,674	100.0%	21,006	5,347	26,353	100.0%
Summer 2010	6,852	1,251	8,103	23.4%	6,534	1,531	8,065	31.2%
Fall 2010	10,585	1,478	12,063	34.9%	8,196	1,626	9,822	38.0%
Spring 2011	<u>13,405</u>	<u>1,012</u>	<u>14,417</u>	<u>41.7%</u>	<u>6,480</u>	<u>1,476</u>	<u>7,956</u>	<u>30.8%</u>
Total 2010-11	30,842	3,741	34,583	100.0%	21,210	4,633	25,843	100.0%

Annual Full-Time Equivalency (FTE) in Course Sections*

<u>Academic Year</u>	Undergraduate Level			Graduate Level		
	<u>Fundable</u>	<u>Non-Fundable</u>	<u>Total</u>	<u>Fundable</u>	<u>Non-Fundable</u>	<u>Total</u>
2007-08 Annual FTE	403.8	46.1	449.9	646.1	94.8	740.9
2008-09 Annual FTE	530.5	48.3	578.8	670.6	77.9	748.5
2009-10 Annual FTE	699.8	42.1	741.9	656.4	167.1	823.5
2010-11 Annual FTE	771.1	93.5	864.6	662.8	144.8	807.6

* Includes all distance learning courses offered based on course technology indicator

Enrollment by Location (Campus, International & Distance Learning)

Student Headcount Enrollment by Location - 2011-12

	<u>Undergraduate</u>			<u>Graduate</u>			<u>Unclassified</u>			<u>Total</u>		
	Summer	Fall	Spring	Summer	Fall	Spring	Summer	Fall	Spring	Summer	Fall	Spring
Main Campus - Tallahassee*												
Leon County	15,436	30,487	29,199	4,397	7,064	6,688	804	557	438	20,637	38,108	36,325
Sarasota (Asolo Conservatory)	0	0	0	0	35	34	0	8	0	0	43	34
Panama City, Florida Campus	572	832	786	91	137	124	51	74	83	714	1,043	993
Republic of Panama Campus	75	79	61	0	0	0	293	290	346	368	369	407
Distance Learning	242	283	325	1,010	1,246	1,258	179	390	168	1,431	1,919	1,751
International Programs												
Bimini & Eleuthera, The Bahamas	11	0	0	0	0	0	1	0	0	12	0	0
Buenos Aires, Argentina	0	3	4	0	0	0	0	1	0	0	4	4
Dubrovnik, Croatia	2	0	0	4	0	0	0	0	0	6	0	0
Durban, South Africa	7	0	0	3	0	0	1	0	0	11	0	0
Florence, Italy	90	30	29	6	1	1	4	14	6	100	45	36
Italy (Cetamura Program)	10	0	0	2	0	0	0	0	0	12	0	0
Iquitos, Peru	9	0	0	2	0	0	1	0	0	12	0	0
Istanbul, Turkey	20	0	0	4	0	0	0	0	0	24	0	0
Leysin, Switzerland	43	0	0	0	0	0	2	0	0	45	0	0
London, England	121	76	58	48	1	17	31	12	13	200	89	88
Moscow, Russia	20	0	0	3	0	0	0	0	0	23	0	0
Orellana, Equador	11	0	0	0	0	0	0	0	0	11	0	0
Oxford, England (Law)	0	0	0	32	0	0	17	0	0	49	0	0
Panama, Rep. of Panama	14	23	20	12	0	0	3	15	14	29	38	34
Paris, France	45	0	0	5	0	0	3	0	0	53	0	0
Prague, Czech. Republic	11	0	0	7	0	0	0	0	0	18	0	0
Tianjin, China	23	1	1	1	0	0	1	0	0	25	1	1
Tzuba, Israel	21	0	0	6	0	0	1	0	0	28	0	0
Valencia, Spain	170	32	62	1	1	1	15	12	21	186	45	84
Independent Study	6	5	10	0	1	1	10	0	0	16	6	11
Total International Programs	634	170	184	136	4	20	90	54	54	860	228	258
Total FSU Enrollment	16,959	31,851	30,555	5,634	8,486	8,124	1,417	1,373	1,089	24,010	41,710	39,768

* The main campus headcount listed above are those students who take their entire courseload at FSU's main campus in Tallahassee. Includes Leon County facilities offering courses to Engineering, Nursing, and Social Work students among others. Below are the students who took at least one course on FSU's main campus or other Tallahassee/Leon County locations.

	<u>Undergraduate</u>			<u>Graduate</u>			<u>Unclassified</u>			<u>Total</u>		
	Summer	Fall	Spring	Summer	Fall	Spring	Summer	Fall	Spring	Summer	Fall	Spring
Main Campus - Tallahassee*												
Leon County	15,580	30,514	29,271	4,466	7,094	6,729	806	560	442	20,852	38,168	36,442

Source: Summer Final Student Instruction File (SIF), Spring and Fall Preliminary Student Instruction Files (SIFP)

Online Resource: The International Programs' website can be accessed online at: international.fsu.edu

Faculty and Staff

Photo: FSU Photo Lab

Lenore McWey
Department of Family & Child Sciences
2012 University Distinguished Teacher

Faculty Characteristics and Citations

HIGHLIGHTS

- Of 1,365.4 state-funded, filled FTE faculty positions, 35.2 percent hold the rank of Professor, 24.3 percent are Associate Professors, 15.7 percent are Assistant Professors, 0.4 percent are Instructors, and 24.4 percent are other faculty.
- A total of 2,306 persons are appointed to either full-time or part-time positions on a faculty classification; 41.7 percent are female.
- 92 percent of instructional faculty hold a doctoral, professional, or terminal degree.
- The median age for tenured faculty is 56; the eldest of these is 83, the youngest is 34. The median age for tenure-earning faculty is 38; the eldest of these is 72, the youngest is 27.
- 1,015 men and 635 women comprise Florida State University's full-time staff whose primary responsibility is instruction, research and/or public service. Minorities make up 18.4% of these 1,650 staff members. 76.8% are white and 4.8% are non-resident aliens.
- Ellen T. Zwilich (Music, 1983) and Robert Olen Butler (Fiction, 1993) are Pulitzer Prize winners on staff at Florida State University

Members of the National Academy of Sciences to Serve on Staff at Florida State University

Lloyd M. Beidler, Biological Science	Michael Kasha, Chemistry (Emeritus)
Donald L. Casper, Biological Science (Emeritus)	Robert Sanderson Mulliken, Chemical Physics
Paul A. M. Dirac, Physics	J. Robert Schrieffer, Physics
Zachary Fisk, Physics	Melvin E. Stern, Oceanography
Lev P. Gor'kov, Physics (currently on staff)	J. Herbert Taylor, Biological Science
Louis N. Howard, Mathematics	Harold W. Kroto, Chemistry (currently on staff)

Members of the National Academy of Engineering to Serve on Staff at Florida State University

David Larbalestier, Superconducting Materials (currently on staff)	Simon Ostrach, Engineering (currently on staff)
--	---

Members of the National Academy of Medicine to Serve on Staff at Florida State University

Jill Quadagno, Gerontology (currently on staff)

Members of the American Academy of Arts and Sciences to Serve on Staff at Florida State University

Lloyd M. Beidler, Biological Science	Simon Ostrach, Engineering (currently on staff)
Donald L. Casper, Biological Science (Emeritus)	J. Robert Schrieffer, Physics
Zachary Fisk, Physics	Melvin E. Stern, Oceanography
Louis N. Howard, Mathematics	Ellen T. Zwilich, Music (currently on staff)
Frances James, Biological Science (Emeritus)	Lev Gor'kov - Foreign Honorary, Physics (currently on staff)
Michael Kasha, Chemistry (Emeritus)	

Nobel Laureates to Serve on Staff at Florida State University

Konrad E. Bloch, Human Sciences	Harold W. Kroto, Chemistry (currently on staff)
James M. Buchanan, Economics	Robert Sanderson Mulliken, Chemical Physics
Paul A. M. Dirac, Physics	J. Robert Schrieffer, Physics

John Simon Guggenheim Memorial Foundation Fellowship Award Winners to Serve on Staff at Florida State University:

1950 - Michael Kasha	1974 - Bertram H. Davis	2002 - Gary Taylor
1955 - Raymond K. Sheline	1980 - Ellen T. Zwilich	2003 - Thomas Joiner
1957 - Orville Goodwin Harrold, Jr.	1983 - Michael Ruse	2003 - David Kirby
1958 - François Bucher	1993 - Robert Olen Butler	2005 - Dale A. Olsen
1961 - Louis Norberg Howard	1994 - Jill Quadagno	2005 - Mark Wingate
1961 - Arthur Deshaies	1994 - Donald L. D. Caspar	2009 - Jawole Willa Jo Zollar
1964 - Bruno Linder	1999 - Kathleen M. Erndl	2010 - Barbara Hamby
1966 - J. Robert Schrieffer	2000 - Richard L. Greaves	2010 - Ladislav Kubik
1970 - Melvin Ernest Stern	2002 - John Kelsay	

Recent Fulbright Scholars to Serve on Staff at Florida State University:

Fulbright Specialist: Frederick Jenks (deceased), Education	2010-11 - Egwu Kalu, Engineering
Fulbright Specialist: Elizabeth Goldsmith, Human Sciences	2011-12 - Kristen K. Hagen, Seminar Program
2009-10 - Francis Stokes Berry, Public Administration	2011-12 - Marcia D. Porter, Music
2009-10 - Marjaneh M. Fooladi, Medical Sciences	2011-12 - Ashok Srinivasan, Computer Science
2009-10 - Amitabh Shambhu Rai, Anthropology	2011-12 - Lauren S. Weingarden, Art History
2010-11 - Brian Inouye, Biological Sciences	2011-12 - David B. Whalley, Computer Science

Source: Budget and Analysis Department; Office of Faculty Recognition

Faculty Positions

Nine-Month Filled Faculty Positions by Rank
2004-05 to 2011-12

Nine-Month State Funded Filled FTE Faculty Positions

Academic Year	Professor	Associate Professor	Assistant Professor	Instructor	Other	All Ranks
2004-05	454.52	327.00	329.50	8.00	116.50	1,235.52
2005-06	445.52	326.00	327.00	11.00	115.79	1,225.31
2006-07	454.99	338.35	347.00	12.00	130.25	1,282.59
2007-08	455.52	375.00	327.00	14.00	134.78	1,306.30
2008-09	435.02	371.73	288.00	9.00	135.70	1,239.45
2009-10	446.52	362.73	267.00	7.00	127.20	1,210.45
2010-11	456.37	351.41	238.67	2.00	133.27	1,181.72
2011-12	447.60	327.61	213.00	1.00	120.43	1,109.64

2011-12 Nine- & Twelve-Month State Funded Filled FTE Faculty Positions by College

College	Professor	Associate Professor	Assistant Professor	Instructor	Other	All Ranks	Fall 2011 Student FTE/ Fac. All Ranks
Arts & Sciences	209.00	131.00	71.00	4.00	82.37	497.37	29.74
Business	37.00	24.00	18.00	0.00	21.23	100.23	37.18
Communication & Information	15.92	16.65	13.00	0.00	17.45	63.02	27.64
Crim. & Criminal Justice	8.80	3.00	4.00	0.00	1.00	16.80	46.18
Education	21.00	24.00	20.00	0.00	19.25	84.25	20.18
Engineering	23.85	16.00	10.00	0.50	7.50	57.85	14.23
Human Sciences	15.00	10.00	5.00	0.00	7.55	37.55	46.29
Law	18.00	4.00	9.00	0.00	14.59	45.59	18.00
Motion Picture Arts	1.00	1.00	0.00	0.00	11.75	13.75	14.33
Music	31.75	32.00	9.00	0.00	4.50	77.25	13.81
Nursing	5.00	4.00	4.00	0.00	12.00	25.00	11.20
Social Sciences & Public Policy	40.00	29.00	26.00	1.00	11.50	107.50	31.45
Social Work	5.00	4.96	5.00	0.00	11.05	26.01	22.31
Visual Arts, Theatre & Dance	31.00	24.00	16.00	0.00	10.00	81.00	14.77
Adm., LSI, PC, Others	17.91	7.97	4.00	0.00	102.38	132.26	N/A
Total	480.23	331.58	214.00	5.50	334.12	1,365.43	24.10

Note: Faculty positions reported exclude FSU's College of Medicine. See page 76 of this book for College of Medicine faculty positions.

Source: Faculty Salaries Report 2011-12; Fall 2011 Final Student Instruction File (SIF)

Fall Headcount & Annual Fundable Student FTE per Filled Faculty Positions

Fall Headcount & Annual Fundable Student FTE per Filled Faculty FTE Positions

	<u>2002-03</u>	<u>2003-04</u>	<u>2004-05</u>	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>	<u>2010-11</u>	<u>2011-12</u>
Total (Fall) Headcount	36,683	37,328	38,886	39,652	40,474	41,065	39,136	40,255	40,838	41,710
Graduate (Fall) Headcount	6,488	6,344	7,456	7,926	8,174	8,529	8,370	8,557	8,511	8,486
Total (Annual) Student FTE	25,211	25,636	26,326	26,891	27,695	28,158	26,985	27,713	27,954	28,341
Graduate (Annual) Student FTE	4,551	4,729	5,086	5,023	5,409	5,522	5,519	5,493	5,483	5,503
9-Month Filled FTE Positions	1,219	1,208	1,248	1,239	1,298	1,325	1,259	1,232	1,205	1,111
Headcount per 9-month filled	30.1	30.9	31.2	32.0	31.2	31.0	31.1	32.7	33.9	37.5
Graduate HC per 9-month filled	5.3	5.3	6.0	6.4	6.3	6.4	6.6	6.9	7.1	7.6
Student FTE per 9-month filled	20.7	21.2	21.1	21.7	21.3	21.3	21.4	22.5	23.2	25.5
Graduate FTE per 9-month filled	3.7	3.9	4.1	4.1	4.2	4.2	4.4	4.5	4.5	5.0
9- & 12-Mo. Filled FTE Positions	1,510	1,502	1,557	1,559	1,622	1,669	1,597	1,565	1,540	1,464
Headcount per 9- & 12-mo. filled Fac.	24.3	24.9	25.0	25.4	25.0	24.6	24.5	25.7	26.5	28.5
Grad. HC per 9- & 12-mo. filled Fac.	4.3	4.2	4.8	5.1	5.0	5.1	5.2	5.5	5.5	5.8
Student FTE per 9- & 12-mo. filled	16.7	17.1	16.9	17.2	17.1	16.9	16.9	17.7	18.2	19.4
Graduate FTE per 9- & 12-mo. filled	3.0	3.1	3.3	3.2	3.3	3.3	3.5	3.5	3.6	3.8
Tenured Faculty	830	768	745	762	790	836	822	825	829	817
Headcount per Tenured Faculty	44.2	48.6	52.2	52.0	51.2	49.1	47.6	48.8	49.3	51.1
Grad. HC per Tenured Faculty	7.8	8.3	10.0	10.4	10.3	10.2	10.2	10.4	10.3	10.4
Student FTE per Tenured Faculty	30.4	33.4	35.3	35.3	35.1	33.7	32.8	33.6	33.7	34.7
Graduate FTE per Tenured Faculty	5.5	6.2	6.8	6.6	6.8	6.6	6.7	6.7	6.6	6.7

Notes: The College of Medicine faculty and fall headcount are included in this report. Fundable FTE does not include M.D. Instruction; 2011-12 Annual Student FTE is an estimate.

Source: Faculty Salaries Report, Tenure and Benefits Survey, Preliminary (fall headcount) and Final (student FTE) Student Instruction Files

Mean Salary by Rank for Nine-Month Faculty, 2011-12

<u>College</u>	<u>Professor</u>	<u>Associate Professor</u>	<u>Assistant Professor</u>	<u>Instructor</u>	<u>Other</u>	<u>All Ranks</u>
Arts & Sciences	\$104,500	\$70,038	\$69,737		\$40,329	\$85,711
Business	\$127,661	\$120,748	\$127,075		\$65,953	\$114,020
Communication & Information	\$103,065	\$74,176	\$66,970		\$57,305	\$76,673
Crim. & Criminal Justice	\$117,127	\$82,638	\$63,875			\$96,029
Education	\$95,981	\$69,360	\$64,918		\$57,466	\$72,065
Engineering	\$116,677	\$80,917	\$73,917			\$96,211
Human Sciences	\$106,417	\$67,618	\$66,277		\$61,540	\$81,904
Law	\$174,382	\$139,383	\$122,473		\$54,343	\$136,456
Motion Picture Arts		\$66,394			\$67,318	\$67,164
Music	\$91,547	\$61,825	\$59,500		\$54,240	\$71,918
Nursing	\$86,626	\$80,641	\$71,076		\$65,615	\$72,832
Social Sciences & Public Policy	\$118,056	\$84,728	\$78,577	\$12,020	\$65,926	\$92,844
Social Work	\$99,338	\$75,054	\$66,976		\$48,532	\$68,429
Visual Arts, Theatre & Dance	\$77,857	\$63,090	\$55,302		\$54,195	\$66,813
Nine-month Mean	\$108,176	\$75,779	\$75,746	\$12,020	\$58,227	\$86,879

Note: Average faculty salaries calculated on filled positions only. Faculty positions reported exclude College of Medicine. See page 76 of this book for College of Medicine mean salaries.

Source: Faculty Salaries Report

Faculty Salary Trends

Nine-Month Filled Faculty Average Salary by Rank

2002-03 to 2011-12

Nine-Month Filled Faculty Average Salary by Rank

<u>Year</u>	<u>Professor</u>	<u>Percent Increase</u>	<u>Associate Professor</u>	<u>Percent Increase</u>	<u>Assistant Professor</u>	<u>Percent Increase</u>
1996-97	\$66,142		\$48,898		\$44,474	
1997-98	\$68,297	3.26%	\$50,870	4.03%	\$45,742	2.85%
1998-99	\$69,821	2.23%	\$51,657	1.55%	\$46,105	0.79%
1999-00	\$73,918	5.87%	\$54,051	4.63%	\$47,718	3.50%
2000-01	\$78,061	5.60%	\$55,750	3.14%	\$49,192	3.09%
2001-02	\$81,314	4.17%	\$58,108	4.23%	\$52,852	7.44%
2002-03	\$85,173	4.75%	\$59,981	3.22%	\$54,627	3.36%
2003-04	\$88,150	3.50%	\$61,202	2.04%	\$55,925	2.38%
2004-05	\$89,092	1.07%	\$62,495	2.11%	\$58,105	3.90%
2005-06	\$92,222	3.51%	\$65,384	4.62%	\$60,094	3.42%
2006-07	\$98,609	6.93%	\$68,792	5.21%	\$65,410	8.85%
2007-08	\$100,431	1.85%	\$70,661	2.72%	\$66,393	1.50%
2008-09	\$101,364	0.93%	\$70,836	0.25%	\$67,504	1.67%
2009-10	\$104,603	3.20%	\$72,880	2.89%	\$70,639	4.64%
2010-11	\$103,696	-0.87%	\$73,755	1.20%	\$71,900	1.79%
2011-12	\$108,176	4.32%	\$75,779	2.74%	\$75,746	5.35%

Note: Average faculty salaries calculated on filled positions only; does not include the College of Medicine.

Source: Faculty Salaries Report

College of Medicine Faculty

Nine & Twelve-Month Filled College of Medicine Faculty Positions by Rank

Nine- & Twelve-Month State Funded Filled FTE Faculty Positions for the College of Medicine

<u>Year</u>	<u>Professor</u>	<u>Associate Professor</u>	<u>Assistant Professor</u>	<u>Instructor</u>	<u>Other</u>	<u>All Ranks</u>
2007-08	19.00	4.00	11.00	0.50	42.50	77.00
2008-09	34.00	12.00	20.00	0.50	15.00	81.50
2009-10	33.00	22.50	17.00	0.50	16.00	89.00
2010-11	34.50	24.50	19.05	1.00	14.75	93.80
2011-12	35.50	26.55	20.50	1.00	15.00	98.55

12-Month Medical Faculty (All Ranks) Average Salary

College of Medicine Average Faculty Salary

9-Month Faculty		Associate Professor	Assistant Professor	Instructor	Other	All Ranks
	<u>Professor</u>		<u>Professor</u>			
2007-08	\$110,378	\$83,982	\$67,532	N/A	N/A	\$77,508
2008-09	\$106,765	\$82,613	\$66,846	\$28,000	N/A	\$78,890
2009-10	\$109,967	\$83,330	\$68,766	\$28,840	N/A	\$82,277
2010-11	\$116,138	\$84,813	\$71,277	N/A	\$31,580	\$84,418
2011-12*	N/A	N/A	N/A	N/A	\$35,747	\$35,747

12-Month Faculty		Associate Professor	Assistant Professor	Instructor	Other	All Ranks
	<u>Professor</u>		<u>Professor</u>			
2006-07	\$168,706	N/A	N/A	N/A	\$130,873	\$142,083
2007-08	\$168,507	N/A	\$135,000	N/A	\$136,360	\$140,740
2008-09	\$188,482	\$147,382	\$142,618	N/A	\$76,905	\$148,732
2009-10	\$199,880	\$147,346	\$150,363	N/A	\$84,286	\$154,747
2010-11	\$200,995	\$155,365	\$139,953	\$42,000	\$93,484	\$157,981
2011-12*	\$204,045	\$139,411	\$122,717	\$43,260	\$96,539	\$151,750

*The College of Medicine 9-month faculty (Professors, Associate Professors, Assistant Professors) were restructured to a 12-month contract beginning in 2011-12.

Source: Faculty Salaries Report

State Appropriated Employee Raise Information - Percentages

<u>YEAR</u>	<u>FACULTY</u>	<u>A & P</u>	<u>CAREER SERVICE/USPS</u>
1985-86	5.00	5.00	5.00 + 1.50% Merit
1986-87	7.00	5.00 a	5.00 + 1.50% Merit
1987-88	5.50	5.50 b	4.50 c
1988-89	6.50	6.50 d	4.50 c
1989-90	5.00	4.00 e	4.00 e
1990-91	3.00	3.00 e	3.99 e
1991-92 f	0.00 *	0.00	0.00
1992-93	0.00 *	0.00	0.00
1993-94 g	3.00 t	3.00	3.00
1994-95 h	4.00 t	4.00	4.00
1995-96 e	3.00 t	3.00	3.00
1996-97 e	3.00 t, p	3.00	3.00
1997-98 e	<u>All 12-month Employees</u>	<u>All 9-month Employees</u>	<u>All 10-month Employees</u>
	\$1,200 (if salary is < \$20,000)	\$900 (if salary is < \$15,000)	\$1,000 (if salary is < \$16,666)
	\$1,000 (if salary is \$20,001 to \$36,000)	\$750 (if salary is \$15,001 to \$27,000)	\$834 (if salary is \$16,667 to \$30,000)
	2.78% (if salary is > \$36,001)	2.78% (if salary is > \$27,001)	2.78% (if salary is > \$30,001)
1998-99 g	<u>Out of Unit Faculty**</u>	<u>Out of Unit A&P***</u>	<u>Out of Unit USPS****</u>
	\$1,200 (if salary is < \$20,000)	\$1,200 (if salary is < \$20,000)	\$1,200 (if salary is < \$20,000)
	\$1,000 (if salary is \$20,001 to \$36,000)	\$1,000 (if salary is \$20,001 to \$36,000)	\$1,000 (if salary is \$20,001-\$36,000)
	2.78% (if salary is > \$36,001)	2.78% (if salary is > \$36,001)	2.78% (if salary is > \$36,001)
1999-00 g	2.80 k	2.80 (\$1,000 minimum)	2.80 (\$1,000 minimum)
2000-01 g	2.50	2.50	2.50
2001-02 h	2.50 l	2.50 (\$600 minimum)	2.50 (\$600 minimum)
2002-03 g	2.50 m	2.50 (\$600 minimum)	2.50 (\$600 minimum)
2003-04 i	2.00 n	2.00 n	2.00 n
2004-05	0.00 o	0.00 o	0.00 o
2005-06 j	3.60	3.60	3.60
2006-07 g	3.00	3.00	3.00
2007-08	0.00 o	0.00 o	0.00 o
2008-09	0.00	0.00	0.00
2009-10	0.00	0.00	0.00
2010-11	0.00	0.00	0.00
2011-12	0.00	0.00	0.00

Notes:

- a Non-unit A & P, effective January 1987.
- b In-unit A & P received 5.5%, out-of-unit A & P received 4.5% raises.
- c USPS received 3% across-the-board raise effective July 1; 1.5% merit was allocated for January 1 raises; special class adjustments were given in Spring 1988 for 1987-88 and July 1, 1988 for 1988-89.
- d In-unit A & P received 6.5%, out-of-unit A & P received 4.5% raises; In-unit faculty received 2.08% discretionary, 1.20% merit, and 3.22 across the board.
- e Effective January 1
- f 3% raises for 1991-92 were to be effective January 1, 1992; financial cutbacks moved this to February 14 before being completely rescinded. On March 11, 1993, the Florida Supreme Court ruled the legislature did not have the authority to rescind the raises and that in-unit employees were due back pay for Jan. 1-June 30, 1992.
- g Effective October 1
- h Effective November 1
- i Effective December 1
- j Effective August 1 for 12-month employees; August 9 for 9-month faculty.
- t \$5,000 permanent rate adjustments were awarded to 130 faculty through the Teacher Incentive Program.
- p 9% permanent rate adjustment was awarded to 41 professors under the Professor Excellence Program.
- * Faculty promotions paid from available funds.
- ** For in-unit faculty, there is a \$500 minimum for 9-month, \$667 for 12-month; promotions; & the remaining amount of the 2.788% pool is for departmental merit.
- *** For in-unit A&P, there is a merit pool of 2.788%.
- **** For in-unit USPS: AFSCME employees get 3% across the board with a \$1,000 minimum; PBA steps are adjusted by the top two tiers of the three tier plan; FNA steps are going up by 3%.
- k For in-unit faculty, there is a \$500 min. for 9-month, and \$667 min. for 12-month.
- l Faculty average. Includes merit, minimums, and most of the cost of promotions; in-unit faculty minimums were \$600 for 9-month and \$800 for 12-month; out-of-unit faculty minimum was \$600 for 12-month
- m Faculty minimums were \$450 for 9-mo., \$500 for 10-mo. & \$600 for 12-mo. Cost of promotions was paid from rate & salary provided for vacant salary positions.
- n Faculty minimum/maximum increases were \$375/\$1,050 for 9-month, \$417/\$1,167 for 10-month, and \$600/\$1,400 for 12-month. Cost of promotions was paid from rate and salary provided for vacant salary positions. The minimum/maximum increases for A&P and Career Service/USPS employees were \$500/\$1,400.
- o \$1,000 one-time bonus

Source: Budget and Analysis Department

Online Resource: Position and rate information is available on the Budget Office website at <http://bad.fsu.edu/Positions-Rate>

Sources of Doctoral Degree, Instructional Faculty

The universities listed below are those from which five or more instructional faculty earned their doctorate. Over ninety-one percent of instructional faculty at FSU have an earned doctorate. This table was last updated in 2007.

<u>University</u>	<u>Number</u>	<u>University</u>	<u>Number</u>
Arizona State University	6	University of California - Los Angeles	18
Brown University	11	University of Chicago	22
Columbia University	16	University of Colorado - Boulder	9
Cornell University	13	University of Florida	25
Duke University	7	University of Georgia	19
Florida State University	63	University of Illinois	33
Georgia State University	5	University of Iowa	6
Harvard University	16	University of Kansas	7
Indiana University	32	University of Kentucky	8
Iowa State University	5	University of Maryland	7
Johns Hopkins University	7	University of Michigan	22
Louisiana State University	6	University of Minnesota	9
Massachusetts Institute of Technology	10	University of Nebraska	5
Michigan State University	20	University of North Carolina - Chapel Hill	24
New York University	15	University of North Carolina - Greensboro	6
North Carolina State University	5	University of Pennsylvania	11
Ohio State University	25	University of Pittsburgh	7
Pennsylvania State University	19	University of Rochester	9
Princeton University	9	University of Southern California	6
Purdue University	10	University of Tennessee	9
Rutgers University	8	University of Texas - Austin	20
Stanford University	15	University of Virginia	20
SUNY - Stony Brook	6	University of Washington	11
Texas A & M University	8	University of Wisconsin - Madison	25
University of Alabama	7	Vanderbilt University	5
University of Arizona	7	Virginia Polytechnic & State University	9
University of California - Berkeley	22	Washington University - St. Louis	5
University of California - Irvine	6	Yale University	18

Florida State University defines "Instructional Faculty" in salary surveys and studies as 9- and 12-month faculty with limited or no administrative responsibilities who have one of the following characteristics:

Ranked faculty titles of Eminent Scholar, Professor, Associate Professor, Assistant Professor, Instructor, or Lecturer (including those with administrative titles of assistant dean, chair, associate/assistant chair, associate/assistant program director); or

Non-ranked faculty who teach more than one course including those with titles of Associate-In, Assistant-In, and Research Associate/Scholar Scientist, and College of Medicine Faculty Administrator.

Source: Office of Institutional Research

Tenured Faculty by Age, 2011-12

Tenured Faculty	<u>26-30</u>	<u>31-35</u>	<u>36-40</u>	<u>41-45</u>	<u>46-50</u>	<u>51-55</u>	<u>56-60</u>	<u>61-65</u>	<u>66-70</u>	<u>71-75</u>	<u>76+</u>	<u>Total</u>
Arts and Sciences	0	3	21	52	53	61	51	50	24	14	4	333
Business	0	0	5	4	9	10	14	14	2	1	0	59
Communication & Information	0	0	4	6	4	6	7	7	0	1	0	35
Criminology & Criminal Justice	0	0	2	2	0	0	2	2	3	0	0	11
Education	0	0	1	6	3	6	11	12	2	0	0	41
Engineering	0	0	3	6	8	8	8	4	0	1	0	38
Human Sciences	0	0	1	0	2	1	6	13	3	0	0	26
Law	0	0	3	1	4	2	5	3	2	1	0	21
Medicine	0	0	1	2	5	5	3	7	1	0	0	24
Motion Picture Arts	0	0	0	0	1	0	1	0	0	0	0	2
Music	0	0	4	8	10	10	12	12	3	1	0	60
Nursing	0	0	0	1	0	0	2	3	0	0	0	6
Social Sciences & Public Policy	0	1	10	10	6	10	9	14	7	2	1	70
Social Work	0	1	0	0	0	2	5	3	0	0	0	11
Visual Arts, Theatre & Dance	0	0	2	4	2	6	17	14	6	3	1	55
Other Departments and Offices*	<u>0</u>	<u>0</u>	<u>1</u>	<u>2</u>	<u>2</u>	<u>6</u>	<u>5</u>	<u>5</u>	<u>3</u>	<u>1</u>	<u>0</u>	<u>25</u>
Total	0	5	58	104	109	133	158	163	56	25	6	817

Tenure Earning Faculty	<u>26-30</u>	<u>31-35</u>	<u>36-40</u>	<u>41-45</u>	<u>46-50</u>	<u>51-55</u>	<u>56-60</u>	<u>61-65</u>	<u>66-70</u>	<u>71-75</u>	<u>76+</u>	<u>Total</u>
Arts and Sciences	1	26	31	12	4	1	0	1	0	0	0	76
Business	3	4	6	5	2	0	0	0	0	0	0	20
Communication & Information	0	2	1	5	3	0	0	0	0	0	0	11
Criminology & Criminal Justice	0	2	2	0	0	0	0	0	0	0	0	4
Education	0	6	11	4	2	2	0	0	0	0	0	25
Engineering	0	4	6	2	0	1	0	0	0	0	0	13
Human Sciences	0	1	1	1	0	0	0	0	0	0	0	3
Law	0	6	2	0	0	0	0	0	0	0	0	8
Medicine	0	1	2	5	2	1	0	1	0	0	0	12
Motion Picture Arts	0	0	0	0	0	0	0	0	0	0	0	0
Music	0	1	1	3	4	2	2	1	0	1	0	15
Nursing	0	0	1	0	1	0	1	1	0	0	0	4
Social Sciences & Public Policy	3	17	6	1	0	0	0	0	0	0	0	27
Social Work	0	2	2	0	0	0	0	1	0	0	0	5
Visual Arts, Theatre & Dance	0	3	6	1	1	3	0	0	0	0	0	14
Other Departments and Offices*	<u>0</u>	<u>1</u>	<u>2</u>	<u>1</u>	<u>0</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>5</u>
Total	7	76	80	40	19	10	4	5	0	1	0	242

* Other departments and offices include: Office of Distance Learning, The Graduate School, ISPA, LSI, National High Magnetic Field Lab., Office of the President, Office of the Provost, Office of Research, PC Campus, Center for Civic Education & Service, and Undergraduate Studies.

Source: Budget and Analysis

Full-Time Employees by Primary Function, Ethnicity & Gender, Fall 2011

<u>Primary Function/ Activity</u>	<u>Asian</u>	<u>Black</u>	<u>Hispanic</u>	<u>American Indian</u>	<u>Hawaiian/Pacific</u>	<u>White</u>	<u>Non-Res. Alien</u>	<u>Two/More Races</u>	<u>Total</u>
Total Full-Time Employees	233	1,151	208	10	3	4,076	106	26	5,813
Female	88	623	107	8	0	1,943	33	16	2,818
Male	145	528	101	2	3	2,133	73	10	2,995
Exec/Administrative/Managerial	8	34	14	0	1	336	0	1	394
Female	5	24	6	0	0	159	0	0	194
Male	3	10	8	0	1	177	0	1	200
Faculty	163	64	67	3	0	1,268	79	6	1,650
Female	50	39	26	1	0	493	21	5	635
Male	113	25	41	2	0	775	58	1	1,015
Other Professionals	46	318	84	4	2	1,670	25	11	2,160
Female	24	206	47	4	0	885	10	6	1,182
Male	22	112	37	0	2	785	15	5	978
Clerical and Secretarial	5	179	16	3	0	364	2	5	574
Female	5	147	16	3	0	322	2	5	500
Male	0	32	0	0	0	42	0	0	74
Technical/Para-professional	6	48	12	0	0	155	0	0	221
Female	2	30	7	0	0	52	0	0	91
Male	4	18	5	0	0	103	0	0	130
Skilled Craft	2	78	2	0	0	149	0	1	232
Female	1	0	0	0	0	5	0	0	6
Male	1	78	2	0	0	144	0	1	226
Service/Maintenance	3	430	13	0	0	134	0	2	582
Female	1	177	5	0	0	27	0	0	210
Male	2	253	8	0	0	107	0	2	372

Source: IPEDS, 2011-12 Human Resources Survey

Awards and Honors

Photo: FSU Photo Lab

2012-13 Lawton Distinguished Professor
Naresh S. Dalal

Eminent Scholar Chairs

Eminent Scholar Chairs have been established for the purpose of attracting outstanding faculty to the Florida State University to provide excellence in teaching and research in a designated scholarly field. Eminent Scholar Chairs are established through contributions from the private sector and matching funds from the State of Florida. As of March 2010, the Florida State University had the following established Eminent Scholar Chairs.

Eminent Scholar Chair

Ada-Belle Winthrop-King in French
Bank of America in Finance (formerly Barnett Bank)
Ben Weider in Napoleonic and French Revolutionary Studies
Burt Reynolds in Regional and Professional Theatre
DeVoe L. Moore & Family for the Study of Critical Issues in
Economic Policy and Government
Don Fuqua in Engineering and Science
Edward Ball in International Law
Eminent Scholar Chair in Family & Child Sciences
Fannie Wilson Smith in Banking
FSCW/Kingsbury in Honor and Memory of
Dr. Edward Conradi
Gus A. Stavros in Economic Education
Harold & Barbara Chastain in Real Estate

Haywood & Betty Taylor in Business Administration
Jim and Betty Ann Rodgers in Medicine
John & Hallie Quinn for Renewal of American Heritage
and American Free Enterprise
John R. Kerr in Marketing
LeRoy Collins in Civic Education and Political Science
Lucille P. and Elbert B. Shelfer in Music
Mildred and Claude Pepper in Social Gerontology
Patty Hill Smith in Finance
Payne H. and Charlotte Hodges Midyette in Insurance

Reubin O'D. Askew in Florida Government and Politics
Richard W. Ervin in Law
Rod and Hope Brim in Economics
Ronald and Carolyn Hobbs in Statistics
Sir M. James Lighthill in Mathematics
and Computational Science
Syde P. Deeb in Political Science
Thomas L. Williams, Jr. in Information & Management Sciences
Tobias Simon Chair in Public Law
William H. & Lucyle T. Werkmeister in Philosophy (2 Chairs)

Bernard F. Sliger in Engineering
Embarq in Engineering (formerly Sprint)
Frank & Yolonde Fowler in Biological Sciences
Jerry Collins in Public Administration
Joy S. Jinks in Community & Organizational Change
SunTrust in Trust and Investment Management
University Eminent Scholar Chair in Physics

George R. Langford Family in Arts and Sciences
Marcus Bailey and Betty Graves Shelfer in Music Theatre
Maximillian E. and Marion O. Hoffman in Theatre
Vincent V. & Agatha Thursby
Wiley and Lucilla Housewright in Music
William R. & Lenore Mote in Fisheries Ecology & Enhancement

Department

Modern Languages
Finance
History
Theatre

Economics/Social Sciences
Mechanical Engineering
Law
Family & Child Sciences/Human Sciences
Finance

Psychology
Economics/Education
Risk Management/Insurance,
Real Estate & Business Law
Management
Biomedical Sciences/Medicine

Social Sciences/Economics
Marketing
Political Science
Music
Sociology/Aging
Finance
Risk Management/Insurance,
Real Estate & Business Law
Public Administration & Policy
Law
Economics
Statistics

Mathematics
Political Science
Management Information Systems
Law
Philosophy

Engineering
Electrical Engineering
Biological Sciences
Public Administration & Policy
Social Work
Finance
Physics

Classics
Music/Music Theatre
Theatre
Visual Arts & Dance
Music
Biological Science

Person Filling Chair

Alec Hargreaves
James Ang
Rafe Blaufarb
Davis Gaines

Keith Ihlanfeldt
Anjaneyulu Krothapalli
Frederick Abbott
Francis D. Fincham
David Humphrey

Karl Anders Ericsson
James D. Gwartney
Clemon F. Sirmans

Pamela L. Perrewe
Pradeep Bhide

R. Mark Isaac
Joe Cronin
Carol Weissert
Stanford Olsen
Jill Quadagno
Bong-Soo Lee
Patricia Born

Reubin O'D. Askew
Scott Makar
David A. Macpherson
Debajyoti Sinha

Mohammed Hussaini
William D. Berry
Bruce Lamont
Fernando Teson
Alfred Mele/Michael Ruse

Vacant
Vacant
Vacant
Vacant
Vacant
Vacant
Vacant

Visiting – Douglass Cairns
Visiting - Vacant
Visiting - Vacant
Visiting - Vacant
Visiting - Multiple
Visiting - Vacant

Eppes, Daisy Parker Flory and McKenzie Professors

Eppes Professors

The Eppes professorship is named after Francis Eppes, the grandson of President Thomas Jefferson, who played a vital role in convincing the Florida Legislature to locate The Seminary West of the Suwannee, FSU's institutional predecessor, in Tallahassee. Over and above professors holding the university's Eminent Scholar chairs, the Francis Eppes Professorship is the ultimate honor, given to a few professors who are ranked at the very top of their field, who portray genuine leadership qualities and who are committed role models for their students. The Eppes professors are often deemed "Super Professors" because of the high quality of their character, vision and intellect.

<u>Eppes Professor</u>	<u>Department</u>	<u>Date of Designation</u>
Charles R. McClure	Information Studies	August 9, 1999
Ellen T. Zwilich	Music	August 9, 1999
Gerald R. Ferris	Management	August 8, 2000
Leonard L. LaPointe	Communication Disorders	August 8, 2000
Robert O. Butler	English/Creative Writing	August 8, 2000
Suzanne Farrell	Dance	August 8, 2000
John T. Scholz	Political Science	August 8, 2001
Max D. Gunzburger	Scientific Computing	August 8, 2002
Roy F. Baumeister	Psychology	December 23, 2002
Philip Froelich	Oceanography	August 8, 2003
Harold M. Kroto	Chemistry & Biochemistry	October 1, 2004
David C. Larbalestier	Mechanical Engineering/NHMFL	July 1, 2006
Barbara R. Foorman	School of Teacher Education	August 9, 2006

Daisy Parker Flory Alumni Professors

The award was established in 1985 to honor Dr. Daisy Parker Flory, Professor of Political Science, who was Dean of the Faculties from 1973 until her retirement in 1984. The award is given to recognize and honor faculty who have contributed to the University through their exemplary and sustained service to students, faculty, discipline/profession, and community.

<u>Daisy Parker Flory Alumni Professors</u>	<u>Department</u>	<u>Date of Designation</u>
Clifford K. Madsen	Music	1985-86
Fred Standley	English	1985-86
Patricia Y. Martin	Sociology	1989-90

McKenzie Professors

These awards, funded by Sarah P. and W. Guy McKenzie, Sr. (formally funded by the FSU Foundation), honor full-time, tenured professors who exemplify high standards of performance in teaching, research and service.

<u>McKenzie Professors</u>	<u>Department</u>	<u>Date of Designation</u>
Janet G. Burroway	English	1987
Thomas R. Dye	Government; Policy Sciences	1987
Jaako Hintikka	Philosophy	1987
Louis N. Howard	Mathematics	1987
William O. Winstead	Music	1987
Karen J. Berkley	Psychology	1989
David K. Kirby	English	1989
Christopher Hunter	Mathematics	1991

The President & Provost's Named Professorship Program

Named Professorships are a means of recognizing and honoring outstanding faculty in the colleges of Florida State University.

<u>Named in 1999-2000</u>	<u>Title of Named Professorship</u>	<u>College</u>	<u>Department</u>
William J. Cloonan	Richard L. Chapple Prof. of Modern Languages & Linguistics	Arts & Sciences	Modern Languages & Ling.
Nancy T. de Grummond	M. Lynette Thompson Professor of Classics	Arts & Sciences	Classics
Zachary Fisk	Paul A. M. Dirac Professor of Physics	Arts & Sciences	Physics
Stanley E. Gontarski	Sarah Herndon Professor of English	Arts & Sciences	English
Vasken Hagopian	Joseph E. Lannutti Professor of Physics	Arts & Sciences	Physics
Frances C. James	Pasquale Graziadei Professor of Biological Science	Arts & Sciences	Biological Science
Neil T. Jumonville	William Warren Rogers Professor of History	Arts & Sciences	History
David E. Loper	George W. Devore Professor of Geological Sciences	Arts & Sciences	Geological Sciences
Alan G. Marshall	Kasha Professor of Chemistry	Arts & Sciences	Chemistry & Biochemistry
Joseph R. McElrath	William Hudson Rogers Professor of English	Arts & Sciences	English
Richard L. Pfeffer	Carl-Gustaf Rossby Professor of Meteorology	Arts & Sciences	Meteorology
Melvin E. Stern	V. W. Ekman Professor of Oceanography	Arts & Sciences	Oceanography
Walter R. Tschinkel	Margaret Y. Menzel Professor of Biological Science	Arts & Sciences	Biological Science
Richard K. Wagner	Alfred Binet Professor of Psychology	Arts & Sciences	Psychology
Jack T. Fiorito	J. Frank Dame Professor of Management	Business	Management
Carol A. Darling	Margaret Rector Sandels Professor of Human Sciences	Human Sciences	Family & Child Sciences
Richard R. Portman	Gordon Sawyer Professor of Recording Arts	MP Arts	Motion Picture Arts
Andre Thomas	Owen F. Sellers Professor of Music	Music	Music
William D. Berry	Marian D. Irish Professor of Political Science	Social Sciences	Political Science
David A. MacPherson	Abba Lerner Professor of Economics	Social Sciences	Economics
Willa Jo (Jawole) Zollar	Nancy Smith Fichter Professor of Dance	Visual Arts & Dance	Dance
<u>Named in 2000-2001</u>			
Wendy Bishop	Kellogg W. Hunt Professor of English	Arts & Sciences	English
John L. Bryant	Orville G. Harrold Professor of Mathematics	Arts & Sciences	Mathematics
John A. Corrigan	Edwin S. Gaustad Professor of Religion	Arts & Sciences	Religion
John G. Dorsey	Katherine Blood Hoffman Professor of Chemistry	Arts & Sciences	Chemistry & Biochemistry
Marc E. Freeman	Lloyd M. Beidler Professor of Biological Science	Arts & Sciences	Biological Science
William F. Herrnkind	Robert K. Godfrey Professor of Biological Science	Arts & Sciences	Biological Science
Robert A. Holton	Matthew Suffness Professor of Chemistry	Arts & Sciences	Chemistry & Biochemistry
Thomas E. Joiner	Bright-Burton Professor of Psychology	Arts & Sciences	Psychology
John E. Kelsay	Richard L. Rubenstein Professor of Religion	Arts & Sciences	Religion
Kirby W. Kemper	John David Fox Professor of Physics	Arts & Sciences	Physics
William T. Lhamon	George M. Harper Professor of English	Arts & Sciences	English
Nancy H. Marcus	Mary Sears Professor of Oceanography	Arts & Sciences	Oceanography
Ian W. McKeague	Ralph A. Bradley Professor of Statistics	Arts & Sciences	Statistics
Sheila Ortiz-Taylor	Francis G. Townsend Professor of English	Arts & Sciences	English
Joseph F. Owens	Guenter Schwarz Professor of Physics	Arts & Sciences	Physics
Mark F. Pietralunga	Victor Oelschläger Professor of Modern Languages	Arts & Sciences	Modern Languages & Ling.
Mark A. Riley	Raymond K. Sheline Professor of Physics	Arts & Sciences	Physics
Friedrich K. Stephan	Curt P. Richter Professor of Psychology & Neuroscience	Arts & Sciences	Psychology
W. Jeffrey Tatum	Olivia Nelson Dorman Professor of Classics	Arts & Sciences	Classics
Joseph K. Torgesen	Robert M. Gagne Professor of Psychology & Education	Arts & Sciences	Psychology
K. Michele Kacmar	Charles A. Rovetta Professor of Management	Business	Management
Amy M. Wetherby	L. L. Schendel Professor of Communication Disorders	Communication	Communication Disorders
Marilyn J. Young	Wayne C. Minnick Professor of Communication	Communication	Communication
Joseph C. Beckham	Allan Tucker Prof. of Educational Policy Studies & Leadership	Education	Ed. Leadership & Policy Studies
Namas Chandra	Krishnamurty Karamcheti Professor of Engineering	Engineering	Mechanical Engineering
Michael H. Peters	Elvin J. Dantin Professor of Engineering	Engineering	Chemical Engineering
Hsu-Pin (Ben) Wang	Simon Ostrach Professor of Engineering	Engineering	Industrial & Manufacturing Eng.
Emily M. Haymes	C. Etta Walters Professor of Exercise Science	Human Sciences	Nutrition, Food & Exercise Sci.
Robert J. Moffatt	Georgia Alice Stamford Professor of Exercise Science	Human Sciences	Nutrition, Food & Exercise Sci.
Douglas W. Kiefer	Donald Brittain Professor of Cinematography	MP Arts	Motion Picture Arts
Frank Kowalsky	Joseph A. White Professor of Music	Music	Music
Jayne M. Standley	Ella Scoble Opperman Professor of Music	Music	Music
Melissa A. Hardy	Raymond F. Bellamy Professor of Sociology	Social Sciences	Sociology
David W. Rasmussen	James H. Gapinski Professor of Economics	Social Sciences	Economics
C. Aaron McNeece	Walter W. Hudson Professor of Social Work	Social Work	Social Work
Cynthia J. Hahn	Gulnar K. Bosch Professor of Art History	Visual Arts & Dance	Art History

The President & Provost's Named Professorship Program

<u>Named in 2001-2002</u>	<u>Title of Named Professorship</u>	<u>College</u>	<u>Department</u>
Bruce T. Boehrer	Bertram H. Davis Professor of English	Arts & Sciences	English
Allan J. Clarke	Adrian E. Gill Professor of Oceanography	Arts & Sciences	Oceanography
Elbio R. Dagotto	Edward A. Desloge Professor of Physics	Arts & Sciences	Physics
Naresh S. Dalal	Dirac Professor of Chemistry	Arts & Sciences	Chemistry & Biochemistry
William K. Dewar	Pierre Welander Professor of Oceanography	Arts & Sciences	Oceanography
William Ross Ellington	Michael J. Greenberg Professor of Biological Science	Arts & Sciences	Biological Science
Roberto G. Fernandez	Dorothy Lois Breen Hoffman Prof. of Modern Lang. & Ling.	Arts & Sciences	Modern Languages & Linguistics
Alan R. Lang	R. Robert Browning Professor of Psychology	Arts & Sciences	Psychology
Sharon E. Nicholson	Heinz and Katharina Lettau Professor of Climatology	Arts & Sciences	Meteorology
Doron Nof	Fridtjof Nansen Professor of Oceanography	Arts & Sciences	Oceanography
William H. Outlaw, Jr.	Peter H. Homann Professor of Biological Science	Arts & Sciences	Biological Science
Stephan von Molnar	Robert A. Kromhout Professor of Physics	Arts & Sciences	Physics
Mark D. Winegardner	Janet G. Burroway Professor of English	Arts & Sciences	English
Sherwood W. Wise, Jr.	Lyman D. Toulmin Professor of Geological Sciences	Arts & Sciences	Geological Sciences
Ronald E. Goldsmith	Richard M. Baker Professor of Marketing	Business	Marketing
Gary R. Heald	Theodore Clevenger, Jr., Professor of Communication	Communication	Communication
Thomas G. Blomberg	Sheldon L. Messinger Professor of Criminology	Criminology	Criminology & Criminal Justice
Shridhar K. Sathe	D. K. Salunkhe Professor of Food Science	Human Sciences	Nutrition, Food & Exercise Sciences
John B. Ruhl	Joseph Story Professor of Law	Law	Law
Roy E. Delp	Walter S. James Professor of Voice	Music	Music
John M. Geringer	Lewis V. Pankaskie Professor of Music	Music	Music
Isaac W. Eberstein	Charles Meade Grigg Professor of Sociology	Social Sciences	Sociology
<u>Named in 2002-2003</u>	<u>Title of Named Professorship</u>	<u>College</u>	<u>Department</u>
Howard A. Baer	J. Daniel Kimel Professor of Physics	Arts & Sciences	Physics
R. Bruce Bickley	Griffith T. Pugh Professor of English	Arts & Sciences	English
Philip L. Bowers	Dwight B. Goodner Professor of Mathematics	Arts & Sciences	Mathematics
James S. Brooks	Grace C. and William G. Moulton Professor of Physics	Arts & Sciences	Physics
William C. Burnett	Carl Henry Oppenheimer Professor of Oceanography	Arts & Sciences	Oceanography
Jeffrey P. Chanton	John Widmer Winchester Professor of Oceanography	Arts & Sciences	Oceanography
Robert J. Contreras	James C. Smith Professor of Psychology	Arts & Sciences	Psychology
Timothy A. Cross	Earl Frieden Professor of Chemistry and Biochemistry	Arts & Sciences	Chemistry & Biochemistry
John J. Fenstermaker	Fred L. Standley Professor of English	Arts & Sciences	English
Marie E. Krafft	Martin A. Schwartz Professor of Chemistry	Arts & Sciences	Chemistry & Biochemistry
John R. Quine	Charles W. McArthur Professor of Mathematics	Arts & Sciences	Mathematics
Thomas M. Roberts	Robert B. Short Professor of Biological Science	Arts & Sciences	Biological Science
Pamela K. Coats	Robert C. Earnest Professor of Finance	Business	Finance
Marcy P. Driscoll	Leslie J. Briggs Professor of Educational Research	Education	Ed. Psychology & Learning Systems
Adam J. Hirsch	David M. Hoffman Professor of Law	Law	Law
Carolyn A. Bridger	John Boda Professor of Music	Music	Music
S. Douglass Seaton	Warren D. Allen Professor of Music	Music	Music
Charles E. Connerly	William G. & Budd Bell Prof. of Urban & Regional Planning	Social Sciences	Urban & Regional Planning
<u>Named in 2003-2004</u>	<u>Title of Named Professorship</u>	<u>College</u>	<u>Department</u>
Bettye Ann Case	Olga Larson Professor of Mathematics	Arts & Sciences	Mathematics
Jack E. Crow	John and Geraldine P. Schuler Professor of Physics	Arts & Sciences	Physics
Dean Falk	Hale G. Smith Professor of Anthropology	Arts & Sciences	Anthropology
Robert J. Gellately	Earl Beck Professor of History	Arts & Sciences	History
Hunt Hawkins	James M. McCrimmon Professor of English	Arts & Sciences	English
Ruby E. Krishnamurti	J. Stewart Turner Professor of Oceanography	Arts & Sciences	Oceanography
Efsttraios Manousakis	Donald Robson Professor of Physics	Arts & Sciences	Physics
Mary E. Pohl	Laura Jepsen Professor of Anthropology	Arts & Sciences	Anthropology
Amanda Porterfield	Robert A. Spivey Professor of Religion	Arts & Sciences	Religion
Per Arne Rikvold	James Gust Skofronick Professor of Physics	Arts & Sciences	Physics
Joseph B. Schlenoff	Leo Mandelkern Professor of Polymer Science	Arts & Sciences	Chemistry & Biochemistry
Samuel L. Tabor	Norman P. Heydenburg Professor of Physics	Arts & Sciences	Physics
David B. Whalley	E.P. Miles Professor of Computer Science	Arts & Sciences	Computer Science
Xiaolei Zou	Jule Charney Professor of Meteorology	Arts & Sciences	Meteorology
Howard Goldstein	Donald M. Baer Professor of Comm. Sciences & Disorders	Communication	Communication Disorders
Robert A. Reiser	Robert M. Morgan Professor of Instructional Systems	Education	Ed. Psychology & Learning Systems

The President & Provost's Named Professorship Program

2003-2004 (cont.)

Emmanuel G. Collins
Alice-Ann Darrow
Eliza T. Dresang
Eric P. Ohlsson
Colleen L. Muscha
Thomas L. Anderson
Lynda J. Davis

Title of Named Professorship

John H. Seely Professor of Mechanical Engineering
Irvin Cooper Professor of Music
Eliza Atkins Gleason Professor of Information Studies
Charles O. DeLaney Professor of Music
Don Stowell, Jr. Professor of Theatre
Jessie Lovano-Kerr Professor of Art Education
Nellie-Bond Dickinson Professor of Dance

College

Engineering
Music
Information Studies
Music
Theatre
Visual Arts & Dance
Visual Arts & Dance

Department

Mechanical Engineering
Music Therapy
Information Studies
Music
Theatre
Art Education
Dance

Named in 2004-2005

Paul Cottle
Henry Fuelberg
Kenneth Roux
Gershon Tenenbaum
Justin Schwartz
Bryan Goff
Patrick Meighan
Frances Berry
Richard Feiock
Robert Jay Turner

Title of Named Professorship

Steve Edwards Professor of Physics
David W. Stuart Professor of Meteorology
Kurt G. Hofer Professor of Biological Science
Benjamin S. Bloom Professor of Education
Jack E. Crow Professor of Engineering
Robert T. Braunagel Professor of Music
Alfred N. Tipton Professor of Music
Frank Sherwood Professor of Public Administration
Augustus B. Turnbull Professor of Public Administration
Marie E. Cowart Professor of Epidemiology and Sociology

College

Arts & Sciences
Arts & Sciences
Arts & Sciences
Education
Engineering
Music
Music
Social Sciences
Social Sciences
Social Sciences

Department

Physics
Meteorology
Biological Science
Ed. Psychology & Learning Systems
Mechanical Engineering/NHMFL
Music
Music
Public Administration and Policy
Public Administration and Policy
Sociology

Named in 2005-2006

Bernd A. Berg
Neil H. Charness
Raymond R. Fleming
Harrison B. Prosper
Kenneth A. Taylor
Lori J. Walters
Kathleen Yancey
Rolf A. Zwaan
Theodore G. Chiricos
Pamela S. Carroll
Steven W. Van Sciver
Nicholas F. Mazza

Title of Named Professorship

Paul A. Dirac Professor of Physics
William G. Chase Professor of Psychology
John Francis Dugan Prof. of Modern Languages & Ling.
Kirby Kemper Professor of Physics
Donald L. D. Caspar Professor of Biological Sciences
Harry F. Williams Professor of French
Kellogg W. Hunt Professor of English
F. C. Donders Professor of Psychology
William J. Wilson Prof. of Criminology & Criminal Justice
Dwight L. Burton Professor of English Education
John H. Gorrie Professor of Mechanical Engineering
Patricia V. Vance Professor of Social Work

College

Arts & Sciences
Arts & Sciences
Arts & Sciences
Arts & Sciences
Arts & Sciences
Arts & Sciences
Arts & Sciences
Arts & Sciences
Criminology
Education
Engineering
Social Work

Department

Physics
Psychology
Modern Languages & Linguistics
Physics
Biological Science
Modern Languages & Linguistics
English
Psychology
Criminology & Criminal Justice
Middle & Secondary Education
Mechanical Engineering
Social Work

Named in 2008-09

Eric Baumer
Tim Sass

Title of Named Professorship

Allen E. Liska Professor of Criminology
Charles & Joan Haworth Professor of Economics

College

Criminology
Social Sciences

Department

Criminology & Criminal Justice
Economics

Source: Office of the Dean of the Faculties

Robert O. Lawton Distinguished Professors

The Robert O. Lawton Distinguished Professor award is the highest honor faculty can bestow on a colleague. This award was first presented in 1957-58 and was known as the Distinguished Professor award until 1981 when it was renamed in honor of the late Vice President for Academic Affairs Robert O. Lawton. At that time past recipients also were designated Lawton Distinguished Professors.

<u>Year</u>	<u>Recipient</u>	<u>Department</u>	<u>Year</u>	<u>Recipient</u>	<u>Department</u>
1957-58	William Hudson Rogers	English	1996-97	Joseph Travis	Biological Science
1958-59	Marian Doris Irish	Government	1997-98	De Witt Sumners	Mathematics
1959-60	Anna Forbes Liddell	Philosophy	1998-99	Myles Hollander	Statistics
1960-61	Ernest Max Grunwald	Chemistry	1999-00	James J. O'Brien	Meteorology & Oceanography
1961-62	Wiley Lee Housewright	Music	2000-01	Christopher Tam	Mathematics
1962-63	Michael Kasha	Chemistry	2001-02	Nancy H. Marcus	Oceanography
1963-64	Dorothy Hoffman	Modern Languages	2002-03	Kirby W. Kemper	Physics
1964-65	Carlisle Floyd, Jr.	Music	2003-04	David Kirby	English
1965-66	Betty Monaghan Watts	Food and Nutrition	2004-05	Not Awarded	
1966-67	Raymond K. Sheline	Chemistry	2005-06	Jayne M. Standley	Music Therapy
1967-68	Gregory R. Choppin	Chemistry	2006-07	Alan G. Marshall	Chemistry & Biochemistry
1968-69	Eugene D. Nichols	Mathematics Ed.			
1969-70	Earl Frieden	Chemistry	2007-08	Walter Tschinkel	Biological Science
1970-71	Ralph Allan Bradley	Statistics	2008-09	Stanley Gontarski	English
1971-72	Lloyd Mumbauer Beidler	Biological Science	2009-10	Richard K. Wagner	Psychology
1972-73	Kellogg Wesley Hunt	English	2010-11	Thomas E. Joiner	Psychology
1973-74	I. Richard Savage	Statistics	2011-12	Jawole Willa Jo Zollar	Dance
1974-75	Daniel Ralph Kenshalo	Psychology	2012-13	Naresh S. Dalal	Chemistry & Biochemistry
1975-76	Richard Gordon Fallon	Theatre			
1976-77	Elena Nikolaidi	Music			
1977-78	Richard L. Rubenstein	Religion			
1978-79	Seymour L. Hess	Meteorology			
1979-80	George M. Harper	English			
1980-81	Harry M. Walborsky	Chemistry			
1981-82	Robert Gilmer	Mathematics			
1982-83	Robert M. Gagne	Ed Research, Dev, & Foundations			
1983-84	J. Herbert Taylor	Biological Science			
1984-85	Leo Mandelkern	Chemistry			
	Frank Proschan	Statistics			
1985-86	T.N. Krishnamurti	Meteorology			
1986-87	Daniel Simberloff	Biological Science			
1987-88	Werner Herz	Chemistry			
1988-89	Clifford K. Madsen	Music			
1989-90	Richard L. Greaves	History			
1990-91	Donald Robson	Physics			
1991-92	Nancy Smith Fichter	Dance			
	E. Imre Friedmann	Biological Science			
1992-93	James C. Smith	Psychology			
1993-94	Jayaram Sethuraman	Statistics			
1994-95	Kurt G. Hofer	Biological Science			
1995-96	Janet G. Burroway	English			

Source: Office of the President

University Teaching Awards

Excellence in Undergraduate Teaching Awards were first awarded in 1962-63 and were then designated as the Coyle E. Moore, Jr. Awards. They were continued as the George Miller Teaching Awards in 1966-67 and 1967-68, the Amoco/Standard Oil Foundation Awards from 1967-77, the President's Teaching Awards from 1977-78 through 1984-85, and beginning in 1985-86, they were designated as the University Teaching Awards.

The Coyle E. Moore, Jr. Award

<u>1962-63</u>		<u>1963-64</u>		<u>1964-65</u>	
James P. Jones	History	William W. Rogers	History	Katherine Hoffman	Chemistry
<u>1965-66</u>		<u>1966-67</u>		<u>1967-68</u>	
Steve Edwards	Physics	Michael J. Shaara	English	Ingrid Tiesler	Modern Languages

The George Miller Teaching Award

<u>1966-67</u>		<u>1967-68</u>	
Eva May Atwood	Modern Languages	Robley Light	Chemistry

Amoco/Standard Oil Foundation Awards

<u>1967</u>		<u>1968</u>		<u>1969</u>	
Homer A. Black	Business (Accounting)	Richard Baker, Jr.	Marketing	Harrison Chase	Geography
Donald D. Horward	History	Joann James	Modern Languages	William H. Heflin	Foreign Language Ed.
Dorothy M. Schlitt	Science Education	Robert J. Kinsky	Mathematics Education	William H. Long	Meteorology
<u>1970</u>		<u>1971</u>		<u>1972</u>	
Azzurra B. Givens	Modern Languages	Ronald J. Clark	Chemistry	Joyotpaul Chaudhuri	Government
Edward K. Mellon	Chemistry	Carolyn J. Schluck	Elementary Education	W. W. de Grummond	Classics
Charles T. Wellborn	Religion	Jerome H. Stern	English	Jeanne L. Ryan	Habilitative Science
<u>1973</u>		<u>1974</u>		<u>1975</u>	
John J. Carey	Religion	David L. Ammerman	History	William T. Lhamon	English
Marilyn P. Gombosi	Music	Janet G. Burroway	English	Hans S. Plendl	Physics
Kay Judkins	Clothing & Textiles	James C. Smith	Psychology	Robert Rubanowice	History
<u>1976</u>		<u>1977</u>			
Eugene J. Crook	English	Richard L. Chapple	Modern Languages		
Robert Carter Morris	Physics	Leo Sandon, Jr.	Religion		
Marjorie Sparkman	Nursing	George Weaver	Psychology		

President's Teaching Awards

<u>1977-78</u>		<u>1978-79</u>		<u>1979-80</u>	
James P. Jones, Jr.	History	Sydney R. Grant	Educational Research	John R. Albright	Physics
Clifford K. Madsen	Music	Colleen J. Kirk	Music	Patricia A. Dore	Law
H. Peter Stowell	English	James C. Moore	Audiology & Speech Pathology	Kurt G. Hofer	Biological Sciences
<u>1980-81</u>		<u>1981-82</u>		<u>1982-83</u>	
Joyce L. Carbonell	Psychology	Robert C. Clark	Childhood, Reading, & Special Education	Janice L. Flake	Curriculum & Instruction
Mildred W. Ravenell	Law	E. Joe Nosari	Finance	Sandra W. Rackley	Communication
Patricia Rose	Art	Michael E. Rashotte	Psychology	Calvin E. Zongker	Home & Family Life
<u>1983-84</u>		<u>1984-85</u>			
Fanchon F. Funk	Educational Leadership	Edward A. Desloge	Physics		
John A. Payne	Audiology & Speech Pathology	John J. Fenstermaker	English		
William W. Rogers	History	Warren B. Nation	Marketing		

University Teaching Awards

<u>1985-86</u>		<u>1986-87</u>		<u>1987-88</u>	
Hans P. Braendlin	Modern Languages	Phillip L. Bowers	Mathematics	David L. Balkwill	Biological Science
William J. Cloonan	Modern Languages	Victor Carrabino	Modern Languages	James K. Brewer	Educational Research
John A. Degen	Theatre	Doris H. Clark	Library & Information Studies	Amy Brown	Music
Nancy de Grummond	Classics	Eugene J. Crook	English	Donna Crowley	Communications
Emily T. Haymes	Movement Sc. & Physical Ed.	Thomas Dye	Political Science	Carol Darling	Home & Family Life
Janet E. Kodras	Geography	James H. Gapinski	Economics	John Elam	Biological Science
Duane A. Meeter	Statistics	Glorida A. Grizzle	Public Administration	Nan Goggin	Studio Art
Robert A. Reiser	Educational Research	Louis Howard	Mathematics	Leon Golden	Classics & Humanities
Michael M. Richey	Theatre	Patricia Johnson	Human Services & Studies	Richard Greaves	History
Timothy C. Verdon	Art History	David Levenson	Religion	Sally Hansen-Gandy	Family & Child Sciences
Barbara W. White	Social Work	Robert Neuman	Art History	Wolfgang Heil	Mathematics
		Fred Standley	English	Jeanne D. Heitmeyer	Clothing, Textiles, & Merch.
		Jayne M. Standley	Music	Donald Howard	History
		Sheila O. Taylor	English	Maxine Jones	History
				William Oldson	History
				Paul Piccard	Political Science
				David Quadagno	Movement Sc. & Physical Ed.
				Thomas Schaefer	Accounting
				Eric Walker	English
				James Wyatt	Modern Languages
<u>1988-89</u>		<u>1989-90</u>		<u>1990-91</u>	
Howard D. Baker	Psychology	Michael Armer	Sociology	Thomas G. Blomberg	Criminology
Franklin B. Brown	Chemistry	Stephen P. Baginski	Accounting	Stephen E. Celec	Finance
Charles W. Ehrhart	Law	Karen Berkeley	Psychology	Richard L. Hagen	Psychology
Kenneth A. Goldsby	Chemistry	Wm. A. Christiansen	Finance	James J. Hoffman	Management
Christopher Hunter	Mathematics	Paul R. Elliot	Biological Science	Sam W. Huckaba	Mathematics
William R. Jones	Religion & Black Studies	Bruce T. Grindal	Anthropology	Kathleen A. Kemp	Political Science
George E. Judy	Theatre	Anita S. Hollander	Accounting	Dianne F. Montgomery	Social Work
Stephen P. Leach	Computer Science	James Orcutt	Sociology	Donna M. Nudd	Communication
William F. Marzluff	Chem. & Molecular Biophy.	Glenn Parker	Political Science	Manuel L. Ponce	Interior Design
Jerome H. Stern	English	Bruce Rengers	Nutr., Food, & Movement Sc.	Terrence W. Tilley	Religion
James D. White	Criminology	Joe M. Richardson	History	Denise A. Tucker	Nursing
		Mary Shannahan	Nursing	Kathryn Weathersby	History
		Theodore P. Williams	Biological Science		
<u>1991-92</u>		<u>1992-93</u>		<u>1993-94</u>	
Jon S. Bailey	Psychology	Gary A. Benesh	Finance	Brenda L. Cappuccio	Modern Languages
Bruce T. Boehrer	English	Wendy Bishop	English	Karen Cunningham	English
John L. Bryant	Mathematics	Daniel R. Boroto	Psychology	Robert E. Deyle	Urban & Regional Planning
Karen M. Burgess	Mathematics	Bonnie L. Braendlin	English	Roberto G. Fernandez	Modern Languages
Anne M. Bush	Art	E. Wayne Hill	Family, Child & Consumer Sc.	Susan S. Fiorito	Clothing, Textiles & Merch.
Thomas D. Clark	Information Mgmt. Sciences	Bruce Holzman	Music	Kate W. Gelabert	Theatre
Larry C. Dennis	Physics	Susan I. Hruska	Computer Science	Frances C. James	Biological Science
Phillip E. Downs	Marketing	Elizabeth Jakubowski	Curriculum & Instruction	Neil T. Jumonville	History
Stephen C. Foster	Chemistry	John R. Kerr	Marketing	K. Michele Kacmar	Management
Lorie A. Fridell	Criminology & Crim. Justice	Emma H. Kittles	Clothing, Textiles & Merch.	John E. Kelsay	Religion
S. E. Gontarski	English	John P. Lunstrum	Childhood Education	William E. Leparulo	Modern Languages
Nancy R. Green	Nutr., Food, & Movement Sc.	Dennis D. Moore	English	Rochelle A. Marrinan	Anthropology
Hunt Hawkins	English	Philip D. Morgan	History	Charles C. Ouimet	Psychology
Jack E. Hokanson	Psychology	Jerome S. Osteryoung	Finance	William H. Outlaw, Jr.	Biological Science
David W. Kirby	English	Norma C. Presmeg	Curriculum & Instruction	Barbara C. Palmer	Ed. Theory & Practice
Frank Kowalsky	Music	Anne E. Rowe	English	Dave F. Powell	Law
Judith L. Irvin	Educational Leadership	Diana Scott	Childhood Education	Thomas M. Roberts	Biological Science
Larry W. Isaac	Sociology	Emmanuel I. Shargel	Educational Foundations	Bawa S. Singh	History
Edward A. Love	Art	Lee P. Stepina	Management	Dale L. Smith	Political Science
Betty Jo McCarty	Childhood Education	Jeffrey Tatum	Classics	Antoine E. Spacagna	Modern Languages
Urban B. Ozanne	Marketing	Andre Thomas	Music	Grayson H. Wheatley	Curriculum & Instruction
Pamela L. Perrewew	Management	Walter R. Tschinkel	Biological Science		
Jill B. Quadagno	Sociology	Bruce W. Tuckman	Educational Research		
Joseph A. Travis	Biological Science	Lori J. Walters	Modern Languages		
Barton J. Wechsler	Public Administration	Charles H. Wolfgang	Childhood Education		
Paul L. Wilkens	Management				
<u>1994-95</u>		<u>1995-96</u>		<u>1996-97</u>	
Paolo B. Aluffi	Mathematics	H. Glenn Boggs, II	Risk Management	Allen W. Bathke, Jr.	Accounting
William J. Cloonan	Modern Languages	Judy K. Bowers	Music	Annette Blackwelder	Mathematics
Valerie J. Conner	History	Robert N. Braswell	Industrial Engineering	Karen M. Burgess	Mathematics
Lynda J. Davis	Dance	Pamela S. Carroll	Curriculum & Instruction	John L. Bryant	Mathematics
John A. Degen	Theatre	Carol A. Darling	Family & Child Sciences	James E. Croft	Music
Steven Gey	Law	Walter Dick	Educational Research	Nancy deGrummond	Classics
Virginia P. Green	Ed. Theory & Practice	Dean H. Gatzlaff	Risk Management	Isaac W. Eberstein	Sociology

University Teaching Awards

University Teaching Awards (continued)

1994-95 (continued)

William R. Jones
Wallace A. Kennedy
Stephen Leach
Darrell E. Levi
Jean M. Lickson
James B. Meyer
Maxine Montgomery
Mary Ann Moore
Donald A. Nast
John D. Neill, III
William O. Oldson
John A. Payne
David M. Quadagno
Paul W. Strait
David Van Winkle
Eric C. Walker
C. Walters_Chapman
Edward Wynot, Jr.

Black Studies
Psychology
Computer Science
History
Theatre
Psychology
English
Textiles & Consumer Sci.
Finance
Accounting
History
Communications
Biological Science
History
Physics
English
Family & Child Sciences
History

1995-96 (continued)

Joey F. George
Larry Gerber
Elizabeth Goldsmith
Jean Graham-Jones
Cathy W. Levenson
Christopher Lonigan
K. Myers-Pietralunga
Joe L. Mott
Sheila Ortiz-Taylor
Valentina Pichugin
Joe M. Richardson
Alvin Stauber
De Witt L. Sumners
Robert G. Turner
Frank A. Vickory
George E. Weaver
Thomas M. Welsh

Information & Mgmt Sci.
Music
Textiles & Consumer Sci.
Modern Languages
Nutr., Food & Movement Sci.
Psychology
Interior Design
Mathematics
English
Modern Languages
History
Risk Management
Mathematics
Finance
Risk Management
Psychology
Dance

1996-97 (continued)

Kathleen M. Erndl
Stanley E. Gontarski
Richard L. Hagen
Jeanne D. Heitmeyer
James J. Hoffman
Allen W. Imershein
David Kirby
Richard N. Mariscal
Bruce Menchetti
Gregory A. Riccardi
Shridhar K. Sathe
S. Douglass Seaton
William Snyder
Barry Solomon
Richard K. Wagner
Virginia G. Walker
David S. Warmath

Religion
English
Psychology
Textiles & Consumer Sci.
Management
Sociology
English
Biological Science
Special Education
Computer Science
Nutr., Food & Movement Sci.
Music
Educational Leadership
Communication
Psychology
Communication Disorders
Neuroscience

1997-98

Doris A. Abood
Jon S. Bailey
Michael B. Bakan
Marilyn Barger
Tessa Bartholomeusz
Thomas Blomberg
Simon C. Capstick
Roy E. Delp
Kenneth A. Dodaro
Piotr G. Fajer
Lorie A. Fridell
Thomas J. Harrison
Janet E. Kodras
Victoria MacDonald
Ian W. McKeague
Sally E. McRorie
Stefan C. Norrbin
Jerome Osteryoung
Daniel J. Pullen
Robert H. Reeves
Jane L. Reimers
V. Sambamurthy
W. Jeffrey Tatum

Nutr., Food & Movement Sci.
Psychology
Music
Civil Engineering
Religion
Criminology
Physics
Music
Mathematics
Biological Science
Criminology
Electrical Engineering
Geography
Ed. Foundations & Policy St.
Statistics
Art Education
Economics
Finance
Classics
Biological Science
Accounting
Information & Mgmt. Sci.
Classics

1998-99

Winnifred Adolph
Jon Ahlquist
Michael Blaber
James Brey
Karen Clarke
Betty Dessants
Kevin Eastman
Nina Efimov
John Fenstermaker
Raymond Fleming
Jonathan Grant
Chanta Haywood
Gary Heald
Larry Isaac
Brenda Jarmon
Frank Johnson
Joseph McElrath
Timothy Moerland
Hans-Friedrich Mueller
William Outlaw, Jr.
Suzanne Parker
Richard Portman
Mark Riley
Douglas Zahn

Modern Languages
Meteorology
Chemistry
Communication
Music
History
Risk Mgmt. & Insurance
Modern Languages
English
Modern Languages
History
English
Communication
Sociology
Social Work
Psychology
English
Biological Science
Classics
Biological Science
Political Science
M.P., TV & Recording Arts
Physics
Statistics

1999-00

Margaret Baldwin
Carol Batker
Wendy Bishop
George Blakely
Shannon Burkes
William Christiansen
Allan Clarke
Billy Close
Barry Diskin
John Drew
Donald Hodges
John McMichael
David Macpherson
Robert Marshall
Ann Mullis
Jay Rayburn
Sue Reid
Samuel Rickless
Adam Sarty
Martin Schwartz
James Sickinger
Kaisheng Song
James Wooland

Law
English
English
Studio Art
Religion
Finance
Oceanography
Criminology
Risk Mgmt. & Insurance
Music
Philosophy
Mathematics
Economics
Risk Mgmt. & Insurance
Family & Child Sciences
Communication
Public Admin. & Policy
Philosophy
Physics
Chemistry
Classics
Statistics
Mathematics

2000-01

Ljubisa Adamovich
Paolo Aluffi
Thomas L. Anderson
R. Bruce Bickley, Jr.
William Cloonan
Pamela K. Coats
Paul D. Cottle
Donna J. Crowley
Jean Dangler
John A. Degen
Jorge Delva
Martin K. Foy
Elizabeth Goldsmith
Ronald E. Goldsmith
Ladislav Kubik
Patricia Y. Martin
Thomas S. McCaleb
James D. McLaughlin
Patrick Meighan
Richard J. Morris
Jorge Pickarewicz
John R. Reynolds
Don E. Schlagenhauf
Edward D. Wynot, Jr.
Mark T. Ziegler

Economics
Mathematics
Art Education
English
Modern Languages
Finance
Physics
Communication Disorders
Modern Languages
Theatre
Social Work
English
Textiles & Consumer Sci.
Marketing
Music
Sociology
Economics
Textiles & Consumer Sci.
Music
Communication Disorders
Physics
Sociology
Economics
History
Communication

2001-02

H. Glenn Boggs
Robert N. Braswell
Carolyn Bridger
Joyce Carbonell

Scottye Cash
Thomas Cornille
Jodee Dorsey
Barry Faulk
Donna Fletcher
Sam Huckaba
David F. Johnson
James P. Jones
Aaron Feng Lan
Mark Messersmith
James Orcutt
Kislaya Prasad
Pamela Ryan
David Whalley
James L. Wyatt

Risk Management/Insurance
Industrial Engineering
Music
Women's Studies/
Psychology
Social Work
Family and Child Sciences
Nutrition, Food & Exer. Sci.
English
Rec. & Leisure Services
Mathematics
English
History
Modern Languages
Art
Sociology
Economics
Music
Computer Science
Modern Languages

2002-03

Barbara Allison
Albert Barcion
George Bates
Allen Bathke
Robert Clark
Patrick Dunnigan
Lloyd Epstein
Laurel Fulkerson
Elizabeth Jakubowski
Maxine Jones
Danuta Leszczynska
Jean Lickson
Timothy Logan
Bryan Loney
Michael Meredith
Maxine Montgomery
Joseph Owens
Pushkala Raman
Cristina Rios
Jayne Standley
Oliver Steinbock
Frank Vickory

Denise Von Glahn
Peng Xiong

Family and Child Sciences
Meteorology
Biological Sciences
Accounting
Elementary Education
Music
Biological Sciences
Classics
Middle & Secondary Ed.
History
Civil Engineering
Theatre
Chemistry
Psychology
Biological Sciences
English
Physics
Marketing
Elementary Education
Music
Chem. & Biochemistry
Risk Mgmt/Insurance
& Real Estate
Music
Physics

University Teaching Awards

University Teaching Awards (continued)

2003-04

Reb Braddock	M.P., TV & Rec. Arts
Leigh Edwards	English
David Gaitros	Computer Science
Nancy Greenbaum	Chemistry & Biochemistry
Larry Isaac	Sociology
Victoria-	Educational Leadership &
Maria MacDonald	Policy Studies
Richard Morton	Accounting
Michael Peters	Chemical Engineering
Gary Smith	Finance
Mark Winegardner	English

2006-07

Doris Abood	Nutrition, Food & Exer. Sci.
Igor Alabugin	Chemistry & Biochemistry
Jon Bailey	Psychology
Billy Barbour	Panama City Campus
Frederick Davis	History
James Doran	Finance
Henry Fuelberg	Meteorology
Michele Garber	Nutrition, Food & Exer. Sci.
Elizabeth Goldsmith	Textiles & Consumer Sci.
Bruce Grindal	Anthropology
Evan Jones	Music
Edward Klatt	Medicine
Lenore McWey	Family & Child Sciences
Donna Nudd	Communication
Jorge Pickarewicz	Physics
Susan Porterfield	Nursing
Mark Riley	Physics
Pamela Robbins	History
Deana Rohlinger	Sociology
Lisa Scott	Communication Disorders
Jon Stallins	Geography
Julie Stierwalt	Communication Disorders
Thomas Welsh	Dance
Susan Wood	Middle & Secondary Ed.
Mark Zeigler	Communication

2009-10

Michael Bakan	Music
Bruce Billings	Accounting
G. Curtis Bridgeman	Law
Joyce Carbonell	Psychology
Amy Chan Hilton	Civil Engineering
Katharine Davis	Teacher Education, PC
Gregory Dudley	Chemistry & Biochemistry
Leigh Edwards	English
Susan Fiorito	Textiles and Consumer Sciences
Kathy Froelich	Teacher Education
George Huston	Accounting
Carrie Lane	Psychology
Timothy Logan	Chemistry & Biochemistry
Janice McCabe	Sociology
David McNaughton	Philosophy
Vincent Mikkelsen	History
Steve Paris	Mathematics
Ebrahim Randeree	Library & Information Studies
Allen Romano	Classics
Chris Schatschneider	Psychology
Timothy Stover	Classics
Robert Wagoner	Dance
Kathleen Yancey	English

2004-05

Jon Ahlquist	Meteorology
Michael Buchler	Music
Pamela Carroll	Middle & Secondary Ed.
Peter Dalton	Philosophy
Kimberly Harris	Hospitality
Frank Johnson	Psychology
David Kangas	Religion
Martin Kavka	Religion
Jeffrey Keesecker	Music
Daniel Klooster	Geography
Frank Kowalsky	Music
Vickie Lake	El. & Early Childhood Ed.
Cathy Levenson	Nutrition, Food & Exer. Sci.
Steven Mills	Family & Child Sciences
Dennis Moore	English
Linda M. Rogers	Mathematics
Michael Rychlik	Middle & Secondary Ed.
Zeina Schlenoff	Modern Languages
Matthew Shaftel	Music
James Simpson	Industrial Engineering
Michelle Stebleton	Music
Kimberly VanWeelden	Music
Paul Marty	Information
Robert Reeves	Biological Sciences

2007-08

Paolo Aluffi	Mathematics
Cheryl Beeler	Sport Mgmt, Recreation Mgmt & Physical Ed
Radha Bose	Statistics
Joseph Calhoun	Economics
Billy Close	Criminology & Criminal Justice
Jerome Cronin	Marketing
Nanna Cuchens	Nursing
Norma "Jeanne" Dexter	Panama City Campus_Mgmt
Andrew Epstein	English
Donna Fletcher	SM, RM & Physical Ed.
Larry Gerber	Music
Steven Gey	Law
Frank Gunderson	Music
Sandra Halvorson	PC Campus-Communication
Monica Hurdal	Mathematics
Alexander Jimenez	Music
Darrin McMahon	History
Jeff Patterson	Accounting
Carolyn Piazza	Childhood Ed., Reading & Disability Services
Steven Ramsier	Statistics
Nat Stern	Law
Denise Tucker	Nursing
William Woodyard	Risk Mgmt/Ins., R. Estate, & Bus. Law

2010-11

Jon Ahlquist	Earth, Ocean & Atmos. Science
Margaret Ashmore	Social Work
Deborah Bish	Music
Elizabeth Chamblee Burch	Law
Robin Craig	Law
Ming Cui	Family & Child Sciences
Kristie Fleckenstein	English
Lora Holcombe	Economics
David F. Johnson	English
Mark Kearley	Chemistry & Biochemistry
Steven Kelly	Music
Toni Kirkwood-Tucker	Teacher Education
Murray Krantz	Family & Child Sciences
Mark Licht	Psychology
Daniel Maier-Katkin	Criminology
Rick McCullough	Dance
Brian G. Miller	Chemistry & Biochemistry
Jill Pable	Interior Design
Zeina Schlenoff	Modern Languages
Michael Shatruck	Chemistry & Biochemistry
Helge Swanson	Teacher Education
Stephen Tripodi	Social Work
James Tull	Earth, Ocean & Atmos. Science
Shelbie Witte	Teacher Education

2005-06

Leslie Aspinwall	Middle & Secondary Ed.
Jose Blanco	Textiles & Consumer Sci.
Michael Brady	Marketing
William Christiansen	Finance
Lance deHaven-Smith	Public Admin. & Policy
Lise Diez-Arguelles	Management
Kathleen Erndl	Religion
Deborah Floyd	Childhood Ed., Reading & Disability Services
Kenneth Goldsby	Chem. & Biochemistry
Deborah Hasson	Middle & Secondary Ed.
Sally Karioth	Nursing
Jon Maner	Psychology
Alfred Mele	Philosophy
Anthony Morgan	Dance
Ricardo Navarro	Interior Design
John Parks	Music
David Quadagno	Biological Sciences
Arthur Raney	Communication
S. Slaveva-Griffin	Classics
Nora Underwood	Biological Sciences
Lisa Wakamiya	Modern Languages
James Whyte	Nursing
Thomas Wright	Music

2008-09

Natalya Baldyga	Theatre
Allen Bathke	Accounting
Randy Blass	Management
Terence Coonan	Center-Adv. of Human Rights
Angela Davis	Teacher Education
Jonathan Grant	History
James Jones	History
Kelley Kline	Psychology, PC Campus
Amy Koehlinger	Religion
Marie Krafft	Chemistry & Biochemistry
Victoria Meyer	MP, TV & Recording Arts
Tom Miller	Biological Sciences
Lynn Panton	Nutrition, Food & Exer. Sci.
Mark Pietralunga	Modern Languages
John Reynolds	Sociology
Cristina Rios	Teacher Ed., PC Campus
David Rowell	Theatre
Eugene Ryerson	Medicine
Shridhar Sathe	Nutrition, Food & Exer. Sci.
Annette Schwabe	Sociology
Patricia Spears	Biological Science
Kathryn Tillman	Sociology
Molly Wasko	Mgmt. Information Systems
Kaifeng Yang	Public Administration

2011-12

Alexander Avina	History
Jason Barabas	Political Science
R. Blackwell-Flanagan	Ed Leadership & Policy Studies
Reb Braddock	College of Motion Picture Arts
Joab Corey	Economics
Barbara Cottrell	College of Nursing
John Dorsey	Chemistry and Biochemistry
Patrick Dunnigan	College of Music
Gregory Erickson	Biological Science
Kevin Fenton	College of Music
Timothy Glenn	School of Dance
Kristine Harper	History
Gerrie Houlihan	School of Dance
Neil Jumonville	History
David Kirby	English
Okenwa Okoli	Industrial Engineering
Timothy Parrish	English
Pamela Robbins	History
Robert Romanchuk	Modern Languages
Lisa Scott	Comm. Science & Disorders
Holly Sudano	Accounting
Lisa Waxman	Interior Design
Lisa Weinberg	Sociology
Eric Wiedegreen	Interior Design

Developing Scholar Awards

1977-78

Robert L. Conn	Finance
James Gapinski	Economics
Daniel S. Simberloff	Biological Science
Gunther Stamm	Art

1978-79

Jayne M. Alley	Music
Burton M. Atkins	Government
Virgil L. Goedken	Chemistry
James D. Orcutt	Sociology
Friedrich K. Stephan	Psychology
Susan B. Thomas	Child Development

1979-80

Karyl J. Louwenaar	Music
Randolph R. Rill	Chemistry
Leo Sandon	Religion
William R. Thompson	Government

1980-81

Scott C. Flanagan	Government
Marc E. Freeman	Biological Science
Dale A. Olsen	Music
Marie W. Osmond	Sociology
Joseph Torgesen	Psychology

1981-82

Robert W. Fichter	Art
William F. Marzluff	Chemistry
Glenn R. Parker	Government
William E. Pelham, Jr.	Psychology
H. Peter Stowell	English
Robert A. Reiser	Ed. Research, Development & Foundations

1982-83

Nancy de Grummond	Classics
Nancy R. Green	Nutrition & Food Science
Penelope E. Mason	Art History
Thomas S. McCaleb	Economics
Gerald W. McDonald	Sociology
Joseph F. Owens, III	Physics

1983-84

Meinrat O. Andreae	Oceanography
Russell J. Dalton	Political Science
Larry W. Isaac	Sociology
Gerald P. Schatten	Biological Science
Harold E. Van Wart	Chemistry

1984-85

Ronald C. Braswell	Finance
Allan J. Clarke	Oceanography
Mark J. Martinko	Management
Samuel L. Tabor	Physics
Joseph Travis	Biological Science

1985-86

Gregory G. Dess	Management
W. Ross Ellington	Biological Science
Kathleen A. Kemp	Political Science
S. Douglass Seaton	Music
Timothy C. Verdon	Art History

1986-87

Pamela K. Coats	Finance
Dennis W. Duke	Physics
Melissa A. Hardy	Sociology
Christopher Lingle	Biological Science
Charles M. Tolbert	Sociology

1987-88

David Balkwill	Biological Science
Lawrence Dennis	Physics
Marta Harley	English
Sharon Nicholson	Meteorology
Isaac Eberstein	Center for the Study of Population

1988-89

George W. Bates	Biological Science
Glen H. Doran	Anthropology
Marcy Driscoll	Educational Research
David R. Peterson	Finance
Bernd A. Berg	Physics & Supercomputer

1989-90

Anthony J. Arnold	Geology
Pamela P. Peterson	Finance
Janet E. Kodras	Geography
Michael Meredith	Biological Science

1990-91

Timothy A. Cross	Chemistry
Sharon J. Derry	Psychology
Efstratios Manousakis	Physics
Phillip D. Morgan	History
Amy Wetherby	Communication Disorders

1991-92

William Dewar	Oceanography
Marie E. Kraft	Chemistry
David Levinthal	Physics
Jean Mitchell	Economics
Charles Ouimet	Psychology

1992-93

Paul D. Cottle	Physics
John E. Kelsay	Religion
Pamela E. Perrewew	Management
Bruce Stiffl	Urban & Regional Planning
W. Jeffrey Tatum	Classics

1993-94

Bruce T. Boehrer	English
N. Chandrasekaran	Mechanical Engineering
Angelo M. Collins	Curriculum & Instruction
Neil S. Lundberg	Geology
Lori J. Walters	Modern Languages

1994-95

Howard A. Baer	Physics
Wendy Bishop	English
Jeffrey Chanton	Oceanography
Jerzy Cioslowski	Chemistry
Sam Huckaba	Mathematics
Robert T. Walker	Geography

1995-96

Elbio Dagotto	Physics
Stuart E. Dryer	Biological Science
Bruce R. Locke	Chemical Engineering
Joseph B. Schlenoff	Chemistry
Linda Vinton	Social Work

1996-97

Pedro Arce	Chemical Engineering
Timothy Moerland	Biological Science
Michael Overton	Human Science
Harrison Prosper	Physics
Justin Schwartz	Mechanical Engineering

1997-98

Emmanuel Collins, Jr.	Mechanical Engineering
Piotr G. Fajer	Biological Science
K. Michele Kacmar	Management
Adriana Moreo	Physics
Christopher J. Patrick	Psychology

1998-99

Paolo Aluffi	Mathematics
Richard Lee Hyson	Psychology
David Johnson	English
Jeffrey Mondak	Political Science
Peter Wainwright	Biological Science

1999-00

Kathleen Erndl	Religion
Elna Green	History
Thomas Joiner	Psychology
Evan Ringquist	Political Science
Rolf Zwaan	Psychology

2000-01

Michael Chapman	Chemistry
Cathy Levenson	Nut, Food & Exer. Sci.
Don Levitan	Biological Sciences
Christopher Lonigan	Psychology
Nathan Stoltzfus	History

2001-02

Susan Blessing	Physics
Michael Bakan	Music
James Sickinger	Classics
Michael Mascagni	Computer Science
Jean Graham-Jones	Modern Languages
Donald Odita	Art

2002-03

Nicholas Bonesteel	Physics
Darryl Dickson-Carr	English
David J. Ketchen	Management
Will Moore	Political Science
Paul Trombley	Biological Science

2003-04

Farrukh Alvi	Mechanical Engineering
Vladimir Dobrosavljevic	Physics
Zuoxin Wang	Psychology

Developing Scholar & Graduate Faculty Mentor Awards

Developing Scholar Awards (continued)

2004-05

Jerold Pope	Music
Jorge Piekarewicz	Physics
John Bertot	Information Studies
Amy Sang	Chemistry & Biochemistry
David Houle	Biological Science

2007-08

Gregory M. Erickson	Biological Science
Debra Fadool	Biological Science
Hong Li	Chemistry & Biochemistry
Peng Xiong	Physics
Kun Yang	Physics

2010-11

Matthew J. Goff	Religion
Mohamed Kabbaj	Biomedical Sciences
Michael P. Kaschak	Psychology
Piyush Kumar	Computer Science
Kathryn H. Tillman	Sociology

2005-06

Carol Anne Clayson	Meteorology
Thomas Houpt	Biological Sciences
Joel Kostka	Oceanography
Anuj Srivastava	Statistics
Daniel Vitkus	English

2008-09

Frederick Davis	History
Robin Goodman	English
Mark Horner	Geography
Jon Maner	Psychology
Jill Pable	Interior Design
Louis St. Laurent	Oceanography

2011-12

Alexander Volya	Physics
Carlos Bolanos	Psychology
Kathleen McCullough	Risk/Ins, Real Estate & Legal Studies
Hengli Tang	Biological Sciences
Chad Van Iddekinge	Management
Svetla Slaveva-Griffin	Classics

2006-07

Richard Bertram	Mathematics
Darrin McMahon	History
Laura Reina	Physics
Oliver Steinbock	Chemistry & Biochemistry
Gary Tyson	Computer Science

2009-10

Stephanie Al Otaiba	Teacher Education
Julianna Baggott	English
Carol Connor	Psychology
Min Deng	Biological Science
Gregory Dudley	Chemistry & Biochemistry
Ingo Wiedenhofer	Physics

Graduate Faculty Mentor Award

2004-05

Jonathan Grant	History
Donald Horward	History
James P. Jones	History
Clifford Madsen	Music
James O'Brien	Meteorology

2007-08

Henry Fuelberg	Meteorology
Don Levitan	Biological Science
Maricarmen Martinez	Humanities
Pamela Perrewe	Management
Anuj Srivastava	Statistics

2010-11

Joseph Beckham	Ed. Leadership/Policy St.
Nina Efimov	Modern Languages
Richard Feiock	Public Administration
Amy Sang	Chemistry & Biochemistry
Phillip Steinberg	Geography

2005-06

Thomas Joiner	Psychology
Mark Winegardner	English
Lisa Waxman	Interior Design
Gerald Ferris	Management
David Whalley	Computer Science

2008-09

Nancy de Grummond	Classics
William Hillison	Accounting
Frank Kowalsky	Music
Richard Liang	Industrial Engineering
Daniel McGee	Statistics

2011-12

Reb Braddock	Motion Picture Arts
Michael Brady	Marketing
Stanley Gontarski	English
Richard Hyson	Psychology
Valerie Scoon	Motion Picture Arts

2006-07

Thomas C.S. Keller, III	Biological Science
Tiruvallam Krishnamurti	Meteorology
Alan R. Lang	Psychology
Irene Padavic	Sociology
Jayne Standley	Music

2009-10

Stephanie Al Otaiba	Teacher Education
Carol Anne Clayson	Meteorology
Yun-Hwa Hsieh	Nut, Food & Exer. Sci.
Norman Schmidt	Psychology

University Advising Awards

University Advising Awards

1989-90

Betty Case	Mathematics
James Cobbe	Economics
Gary Fournier	Economics
Henry Fuelberg	Meteorology
Phillip Leamon	Curriculum & Instruction
Lloyd Price	Communication Disorders
George Weaver	Psychology

1992-93

Linda Forsythe	Undergraduate Studies
Diane Morris	Psychology
Judy Waters	Criminology

1995-96

Michelle Bushong	Computer Science
Sandra Lewis	Special Education
Marina Sarg-Mendez	Psychology

1998-99

Carol Bullock	Economics
Jane Clendinning	Music

2001-02

Bonnie Greenwood	Human Sciences
Brett Kemker	Communication Disorders
M. Kim Maddox	Social Work
Thomas McCaleb	Economics
Judy Nunez	Theatre

2004-05

T. Berne-Anderson	Medicine
Carol Bullock	Economics
Scott Thorp	Information

2007-08

D. Craig Filar	Biological Science
Henry Fuelberg	Meteorology
Susan Glaser	College of Education
Robbin Hand	Sociology
Janice Lindsley	College of Business
Betty Stanton	Computer Science

2010-11

Tanya Hayes Perry	Undergraduate Studies
Jessica Rollins	Business

1990-91

Christy Baker	Social Work
Ann Durham	English
Lorie Fridell	Criminology
Geraldine Frost	Social Sciences
Stephen Leach	Computer Science
Deborah Perry	History
Paul Piccard	Political Science
Ruth Williams	Psychology

1993-94

Jon Ahlquist	Meteorology
Jon Bailey	Psychology
Donna Bostwick	Business Administration
George Buzyna	Mechanical Engineering
Dante Laudadio	Hospitality Administration
Kathleen Smith	Medical Sciences
Lisa Velez Davis	Arts & Sciences

1996-97

Robert Braswell	Industrial Engineering
David Butler	Interior Design
Virginia Walker	Communication Disorders

1999-00

Alice Earp	Undergraduate Studies
Susan Garis	Business
Deborah Perry	History

2002-03

Elizabeth Foster	Medicine (Psychology)
Pamela Graham	Social Work

2005-06

Nancy Benavides	Law
Ann DelRossi	Social Sciences
Kimberly Hicks	Business
Deborah Perry	History

2008-09

Kimberly Amos-Tata	Nursing
Jeff Badger	Biological Science
Robert Lovins	Military Science

2011-12

Eric Crosier	Exploratory Studies
Brandy Haddock	English
Sean Hawkeswood	Advising First-English

1991-92

Kenneth Goldsby	Chemistry
Sally Hansen-Gandy	Home Economics Ed.
Barbara Jones	Undergraduate Studies
Emilie Morlock	Honors/Scholars Program
Judith Parsons	Arts & Sciences
Phyllis Straus	Art
Shirley Wilder	Education

1994-95

Melanie Booker	Biological Science
Sue Capitani	Study Abroad Programs
Linda Mahler	Undergraduate Studies

1997-98

Christine Boyd	Academic Advising Center
Rickey Spain	Computer Science
Phyllis Straus	Art

2000-01

Patricia Stith	Retention Center
----------------	------------------

2003-04

Doug Mikutel	Advising First (UG Studies)
Nikki Raimondi	Advising First (UG Studies)
Robert Reeves	Biological Sciences
Shridhar Sathe	Nutr., Food & Exercise Sci
Chiang Shih	Mechanical Engineering
Phyllis Straus	Art

2006-07

David Butler	Interior Design
Stephanie Cameron	English
Norma Dexter	Panama City Campus
William Hudson	Multicultural Stud. Affairs

2009-10

Igor Alabugin	Chemistry and Biochemistry
Shellie Camp	Chemistry and Biochemistry
Mary LePoer	Modern Languages
Mark Roof	Business

University Distinguished Teacher & Research Professor Awards

University Distinguished Teacher Awards

<u>1989-90</u>		<u>1990-91</u>		<u>1991-92</u>	
Ronald J. Clark	Chemistry	James P. Jones	History	Janet G. Burroway	English
Kurt G. Hofer	Biological Science	William T. Lhamon	English		
Donald D. Howard	History	Michael Rashotte	Psychology		
Clifford K. Madsen	Music	William Rogers	History		
Edward K. Mellon	Chemistry	Leo Sandon	Religion		
<u>1992-93</u>		<u>1993-94</u>		<u>1994-95</u>	
David B. Levenson	Religion	James C. Smith	Psychology	Stephen P. Leach	Computer Science
<u>1995-96</u>		<u>1996-97</u>		<u>1997-98</u>	
Eric C. Walker	English	Carol A. Darling	Family & Child Science	Kenneth A. Goldsby	Chemistry
<u>1998-99</u>		<u>1999-00</u>		<u>2000-01</u>	
Dennis Moore	English	Robert Reiser	Educational Research	John Fenstermaker	English/Amer. & Fla. Studies
<u>2001-02</u>		<u>2002-03</u>		<u>2003-04</u>	
Not Awarded		Shridhar K. Sathe	Nutr., Food & Exercise Sci.	Karen B. Everage	Mathematics
<u>2004-05</u>		<u>2005-06</u>		<u>2006-07</u>	
Charles Ouimet	Medicine	Pamela Carroll	Middle & Secondary Ed.	David Kirby	English
<u>2007-08</u>		<u>2008-09</u>		<u>2009-10</u>	
William Christiansen	Finance	Mark Ziegler	Communication	Pamela K. Coats	Finance
<u>2010-11</u>		<u>2011-12</u>			
Jill Quadagno	Sociology	Lenore McWey	Family & Child Sciences		

Distinguished Research Professor Awards

<u>1991</u>		<u>1992</u>		<u>1993</u>	
William Harper	Studio Art	Daniel B. Eisenberg	Modern Languages	Bruce L. Benson	Economics
James O'Brien	Meteorology/Oceanography	David E. Loper	Mathematics	Pasquale P. Graziadei	Biological Science
Christopher Tam	Mathematics	Glenn R. Parker	Policy Sciences	De Witt L. Summers	Mathematics
<u>1994</u>		<u>1995</u>		<u>1996</u>	
Kirby W. Kemper	Physics	John L. Bryant	Mathematics	Myles Hollander	Statistics
Charles B. Nam	Sociology	Marc E. Freeman	Biological Science	Frances James	Biological Science
Ralph V. Turner	History	Joseph F. Owens, III	Physics	Melvin Stern	Oceanography
<u>1997</u>		<u>1998</u>		<u>1999</u>	
Richard Pfeffer	Meteorology	Sharon Nicholson	Meteorology	David Balkwell	Biological Science
Joseph Torgesen	Psychology	Vasken Hagopian	Physics	Barry Hirsch	Economics
Steven Van Sciver	Mechanical Engineering	John Myles	Sociology	Alan Marshall	Chemistry
<u>2000</u>		<u>2001</u>		<u>2002</u>	
Stanley Gontarski	English	Timothy Cross	Chemistry	John Fenstermaker	English
Robert Holton	Chemistry	Allan Clarke	Oceanography	Samuel Tabor	Physics
		Dale Olsen	Music	Kenneth Taylor	Biological Sciences
<u>2003</u>		<u>2004</u>		<u>2005</u>	
Nar S. Dalal	Chemistry & Biochemistry	Karen Berkley	Psychology	James Brooks	Physics
Doron Nof	Oceanography	Pamela Perrewé	Business	Namas Chandra	Mechanical Engineering
Walter Tschinkel	Biological Sciences	Jayne Standley	Music	Ken Roux	Biological Sciences
<u>2006</u>		<u>2007</u>		<u>2008</u>	
Jeffrey Chanton	Oceanography	Thomas Joiner	Psychology	Nancy de Grummond	Classics
John Kelsay	Religion	Mark A. Riley	Physics	Efstratios Manousakis	Physics
Stephan von Molnar	Physics	Shridhar K. Sathe	Nutr., Food & Exercise Sci.	Joseph Schlenoff	Chemistry & Biochemistry
Richard Wagner	Psychology	Mark Winegardner	English		
<u>2009</u>		<u>2010</u>		<u>2011</u>	
Suzanne Johnson	Medical Hum./Social Sci.	William Burnett	Oceanography	Christopher Lonigan	Psychology
Harrison Prosper	Physics	Bruce Locke	Chemical Engineering	Hsu-Pin "Ben" Wang	Industrial Engineering
R. Jay Turner	Sociology	Per Arne Rikvold	Physics	Kathleen B. Yancey	English
		Amy Wetherby	Clinical Sciences	Huan-Xiang Zhou	Physics
<u>2012</u>					
Bernd Berg	Physics				
Zuoxin Wang	Psychology				
Eric Chassignet	Earth, Ocean & Atmos. Sci.				
Gary Taylor	English				

Other Faculty and University Dignitary Honors and Awards

President's Technology Awards

The President's Technology Awards were awarded annually from 1998-99 through 2001-02. Please refer to earlier editions of the Florida State University Fact Book for a complete list of winners.

Robert A. Holton Award for Research Excellence

The Robert A. Holton Award for Research Excellence was awarded to Robert Holton in 2000.

President's Continuing Education Awards

The President's Continuing Education Awards were awarded annually from 1990-91 through 2003-04. Please refer to earlier editions of the Florida State University Fact Book for a complete list of winners.

Honors Thesis Mentor Award

<u>1994-95</u>		<u>1996-97</u>	
Marie Osmond	Sociology	David B. Levenson	Religion
<u>1997-98</u>		<u>1999-00</u>	
Tessa Bartholomeusz	Religion	Doron Nof	Oceanography
<u>2000-01</u>		<u>2002-03</u>	
Mark G. Cooper	English	Edward Nahmias	Philosophy
<u>2003-04</u>		<u>2005-06</u>	
Kenneth Goldsby	Chem. & Biochemistry	Steven McClung	Communication
<u>2006-07</u>		<u>2008-09</u>	
Joseph Hellweg	Anthropology	Philip Steinberg	Geography
Lisa Scott	Communication Disorders	Carla Wood Jackson	Commun. Disorders
<u>2009-10</u>		<u>2011-12</u>	
David Kirby	English	Walter Boot	Psychology
Irene Padavic	Sociology	Ingo Wiedenhöver	Physics

Distinguished University Scholars

<u>2007-08</u>		<u>2008-09</u>		<u>2009-10</u>	
Sharon Hagopian	Physics	Anthony Frawley	Physics	Mark Bird	Magnet Science & Tech
William Markiewicz	NHMFL			Edmund Myers	Physics
<u>2010-11</u>		<u>2011-12</u>			
Christopher Hendrickson	NHMFL	Lloyd Engel	NHMFL		
Karen Oehme	Social Work	Scott Hannahs	NHMFL		

Dr. Martin Luther King, Jr. Distinguished Service Award

<u>1986</u>		<u>1987</u>		<u>1988</u>	
William R. Jones	Black Studies	Na'im Akbar	Psychology	David L. Ammerman	History
<u>1989</u>		<u>1990</u>		<u>1991</u>	
Douglas G. St. Angelo	Political Science	Melvin T. Stith	Marketing	Joe M. Richardson	History
Maxine D. Jones	History				
<u>1992</u>		<u>1993</u>		<u>1994</u>	
Sandra Rackley	Undergraduate Studies	Freddie Groomes	Human Resources	R. Bruce Bickley, Jr.	English
<u>1995</u>		<u>1996</u>		<u>1997</u>	
Fred Seamon	Public Administration	Andre J. Thomas	Music	Sheila Ortiz-Taylor	English
<u>1998</u>		<u>1999</u>		<u>2000</u>	
Joy M. Bowen	Student Affairs	Jawole Willa Jo Zollar	Dance	Edward Love	Sculptor
<u>2001</u>		<u>2002</u>		<u>2003</u>	
Billy R. Close	Criminology	Janice Rankins	Nutr., Food & Exercise Sci.	Earle Lee	Boys' Choir
<u>2004</u>		<u>2005</u>		<u>2006</u>	
Roberta Christie	International Center	Angela Richardson	C.A.R.E.	Retha Bowman	Building Services
<u>2007</u>		<u>2008</u>		<u>2009</u>	
Davis Houck	Communication	Jose Rodriguez	Medicine	Tamara Bertrand Jones	Student Affairs
<u>2010</u>		<u>2011</u>		<u>2012</u>	
Maxine Montgomery	English	Vanessa Solomon	Leadership & Civic Ed.	Jimmy Pastrano	Leadership & Civic Ed.

Source: Office of the President; Office of the Provost

Ross Oglesby Award

The Ross Oglesby Award was first given in 1973. It is presented each year on Homecoming weekend by the Garnet and Gold Key to a faculty or staff member who has given distinguished service to students and to the university.

1973	Stephen S. Winters	Dean, Basic Studies and Professor of Geology
1974	Robert O. Lawton	Special Asst. to the President & Professor of English
1975	Thomas G. Wright	Professor, Music
1976	Sara K. Srygley	Professor, Library Science
1977	Bernard F. Sliger	President
1978	Katherine B. Hoffman	Professor, Chemistry
1979	Sherrill W. Ragans	Director, Housing
1980	John J. Carey	Professor, Religion
1981	Daisy P. Flory	Dean of the Faculties
1982	Richard G. Fallon	Dean and Professor, Theatre
1983	Bobby E. Leach	Vice President, Student Affairs
1984	Merrill B. Hintikka	Associate Professor, Philosophy
1985	Sandra W. Rackley	Associate Professor, Communication
1986	James A. Hayes	Dean of Students
1987	Gilbert Lazier	Dean, School of Theatre
1988	William P. Barco	Associate Director, Alumni Affairs
1989	Sally J. Karioth	Associate Professor, Nursing
1990	Ray Solomon	Dean, College of Business
1991	Kurt G. Hofer	Professor, Biological Science
1992	Stephen MacNamara	Director, Collins Center
1993	Nancy A. Turner	Director, Oglesby Union
1994	Maxine Jones	Associate Professor, History
1995	Robert Braswell	Professor, Engineering
1996	Robert Reeves	Associate Professor, Biological Science
1997	Clifford K. Madsen	Professor, Music
1998	Kenneth A. Goldsby	Associate Professor, Chemistry
1999	Joseph Beckham	Chairman, Dept. of Educational Leadership
2000	Mark G. Striffler	Associate Director, Oglesby Union
2001	Betty Lou Joanos	Associate Director, FSU Alumni Association
2002	Max Carraway	University Registrar
2003	Reubin Askew	Alumnus and Former Governor of Florida
2004	Mark Bertolami	Director of Facilities Planning
2005	Alicia Crews	Director of Campus Recreation
2006	William Woodyard	Associate Professor, Business Law & Real Estate
2007	Mark Edenfield	FSU Police Department
2008	Timothy Matherly	Associate Professor, Management
2009	Thomas Kent “TK” Wetherell	President
2010	Lawrence G. “Larry” Abele	Provost
2011	Susan Blessing	Physics

Online Resource: The Garnet and Gold Key’s website can be accessed online at: sga.fsu.edu/ggkey

Honorary Degrees Awarded

<u>Year</u>	<u>Name</u>	<u>Field of Distinction</u>	<u>Doctoral Title</u>
1912	Rowena Longmire	Education	Master of Arts
1935	Ruth Bryan Owen Rhode	Public Service	Laws
1950	Henri Bonnet	International Affairs	Humane Letters
	Mark Frederick Boyd	Medicine	Science
1952	Wouter Bleeker	Science	Science
1955	William Morrison Robinson, Jr.	History	Humanities
1956	Millard Fillmore Caldwell	Public Service	Laws
	LeRoy Collins	Public Service	Laws
	William George Dodd	Education	Literature
	Spessard Lindsey Holland	Public Service	Laws
	Philip Wylie	Literature	Literature
1957	Doak Sheridan Campbell	Education	Laws
	Ernst von Dohnanyi	Music	Music
	George A. Smathers	Public Service	Laws
1959	J. Velma Keen	Business	Laws
1960	Cyril O. Houle	Education	Laws
1961	Glen T. Seaborg	Science	Science
	Vivian Ahlswed Williams	Literature	Literature
1962	Leonard J. Brass	Science	Science
	Thomas B. Swann	Business/Public Service	Laws
1963	Pablo Casals	Music	Music
	Luther H. Hodges	Public Service/Business	Laws
	Karl Zerbe	Art	Fine Arts
1964	Cecil Farris Bryant	Public	Laws
	Edwin A. Menninger	Science	Science
	Dorothy Barclay Thompson	Journalism	Humane Letters
1965	Arthur Statan Adams	Science/Public Service/Education	Laws
	J. J. Daniel	Law/Business	Laws
	Robert J. Van de Graaff	Science	Science
1968	Michael E. DeBakey	Medicine	Science
	Lamar Dodd	Art & Education	Fine Arts
	Robert L. Shaw	Music	Music
	Lucius D. Battle	Public Service	Humane Letters
1969	Andres Segovia	Music	Music
	Alan S. Boyd	Public Service	Laws
1970	Audrey Wood Liebling	Literature	Humane Letters
	Gregor Piatigorsky	Music	Music
	Nelson Poynter	Public Service	Humane Letters
	Paul M. Rudolph	Architecture	Fine Arts
	Ed V. Komarek	Science	Science
1971	Wilbur J. Cohen	Education	Humanities
1972	John Mackay Shaw	Poetry	Humanities
	Karl Dietrich Bracher	History	Humane Letters
1973	William D. McElroy	Science	Science
	Allen Morris	Public Service	Humane Letters
	Julia V. Morton	Science	Science
	Philip Handler	Science	Humanities
1975	Helen Hayes MacArthur	Theatre	Humane Letters
	King Hussein I (Hashemite-Jordan)	Public Service	Humane Letters

Honorary Degrees Awarded

<u>Year</u>	<u>Name</u>	<u>Field of Distinction</u>	<u>Doctoral Title</u>
1976	Chester H. Ferguson	Education/Public Service	Humane Letters
	Stephen C. O'Connell	Education/Law	Humane Letters
1977	Mae Knight Clark	Education	Humane Letters
	Lee Strasberg	Theatre	Fine Arts
	Herbert Spencer Zim	Science/Education	Science
1978	Lillian Gordy Carter	Public Service	Humane Letters
	Michael Butler Yeats	International Affairs	Laws
	William H. Werkmeister	Philosophy	Humane Letters
1979	Rev. Charles K. Steele, Sr.	Public Service	Humane Letters
	William Styron	Literature	Literature
1980	B. K. Roberts	Public Service/Law	Humane Letters
1981	Burt Reynolds	Theatre	Humane Letters
1982	Roger L. Stevens	Theatre	Humane Letters
1983	Ricardo De La Espriella	Public Service	Laws
	Beth Walton Moor	Public Service	Humane Letters
	William C. Norris	Business/Public Service	Humane Letters
1984	Rafael Caldera	Public Service/Education	Humane Letters
	John P. McGovern	Medicine	Science
1985	Claude Pepper	Public Service	Humane Letters
1986	Don Fuqua	Public Service/Science	Science
	Daisy Parker Flory	Public Service	Humane Letters
	Joseph Papp	Theatre	Humane Letters
1988	Reubin Askew	Public Service	Humane Letters
	Toshiaki Ogasawara	Public Service	Humane Letters
1989	George Langford	Business/Public Service	Humane Letters
	G. William Miller	Finance/Public Service	Humane Letters
1990	D. Burke Kibler	Business/Public Service	Humane Letters
1991	Gunther Schuller	Music	Music
	Gus A. Stavros	Business/Public Service	Humane Letters
	Robert Edward Turner, III	Business/Public Service	Humane Letters
	Marguerite Neel Williams	Public Service	Humane Letters
	Ada Belle Winthrop_King	Modern Languages	Humane Letters
1992	Louise Ireland Humphrey	Public Service	Humane Letters
	Oscar Arias Sanchez	Public Service	Humane Letters
1993	Walter Lanier "Red" Barber	Public Broadcasting	Humane Letters
	D. Allan Bromley	Public Service	Science
1994	Betty Mae Jumper	Public Service	Humane Letters
	Simon Ostrach	Space Science/Engineering	Engineering Science
	Rosa L. Parks	Civil Rights	Humane Letters
1995	C. DuBose Ausley	Public Service	Humane Letters
1996	William R. Mote	Marine Science	Science
	Sir James Lighthill	Mathematics	Science
1997	Russell V. Ewald	Public Service	Humane Letters
	Louis J. Hector	Public Service	Humane Letters
	Ben Weider	Public Service	Humane Letters
	James M. Moran	Business	Humane Letters
	Richard W. Ervin	Public Service	Laws
	Charles B. Reed	Education	Humane Letters

Honorary Degrees Awarded

<u>Year</u>	<u>Name</u>	<u>Field of Distinction</u>	<u>Doctoral Title</u>
1998	Rod M. Brim, Sr.	Business	Humane Letters
	John Paul Stevens	U. S. Supreme Court	Laws
	Godfrey Smith	Business	Humane Letters
1999	Mart Pierson Hill	Public Service	Humane Letters
	Carl A. DeSantis	Business	Humane Letters
	Thomas F. Petway, III	Business	Humane Letters
2000	James C. Smith	Public Service	Humane Letters
2001	Ann Reinking	Dance/Theatre/Film	Fine Arts
	Reid B. Hughes	Business/Public Service	Humane Letters
2002	Charlotte Edwards Maguire	Medicine/Public Service	Humane Letters
2003	Herbert F. Morgan	Public Service	Humane Letters
2005	DeVoe L. Moore	Business/Public Service	Humane Letters
	Carlisle Floyd	Music/Opera	Humane Letters
	Jim Shore	Business/Public Service	Laws
2006	Tom Brokaw	Broadcasting & Journalism	Humane Letters
2007	Mary Lou Norwood	Service to the University	Humane Letters
	Albert J. Dunlap	Business	Humane Letters
	Mark S. Wrighton	Chemistry	Humane Letters
	Kitty B. Hoffman	Chemistry	Science
	Edward W. Rabin	Business	MBA
2008	Ernest Cook	Medicine	Humane Letters
	Charles A. Smith	Business	MBA
2009	Paul Kagame	Public Service	Laws
2012	Lee Corso	Media and Communication	Humane Letters
	Edward O. Wilson	Evolutionary Biology	Humane Letters

Source: Office of the President

The James D. Westcott Distinguished Service Medal

The President of the University, having received the advice and consent of the Faculty Senate Steering Committee, may award to appropriate persons The James D. Westcott Distinguished Service Medal. A recipient of the Westcott Medal will be a person whose distinguished service merits exceptional recognition and whose life and work exemplifies the Vires, Artes, and Mores, which the University seeks to nurture in its students.

<u>Year</u>	<u>Westcott Medal Recipient</u>
1989	Governor T. LeRoy Collins
1991	Representative Herbert F. Morgan
	Dr. Augustus B. Turnbull III
1995	Senator Robert M. Johnson
	Dr. Norman E. Thaggard
2003	Dr. Steve Edwards
2007	Louise Jones Gopher
2009	David Coburn

Support Services

Photo: FSU Photo Lab

The university's **Dodd Hall** – a Gatsby-era icon originally built as a library – has been recognized by the American Institute of Architects as the 10th most popular building in Florida.

Institutes & Research Centers

Institutes and Research Centers are entities proposed by universities, the Legislature, or the Florida Board of Education (FBOE); approved by the Board of Governors (BOG) and/or the Chancellor or a university president (depending on the type of institute/center); and established by the universities for the purpose of coordinating intra- and/or inter-institutional research, service, and training activities that supplement and extend existing departmental instruction, research, and service programs. In some instances, institutes/centers are established by law, in which case they operate in accordance not only with State University System policies, rules, and procedures, but also with state statute. The institutes and centers, along with their directors, are listed below. This list is accurate as of April 2012.

INSTITUTE OR CENTER

DIRECTOR(S)

Center for Academic & Professional Development

Mr. William H. Lindner

The Frederick L. Jenks Center for Intensive English Studies

Dr. Patrick Kennell

Learning Systems Institute

Dr. Laura Lang

Institute of Science and Public Affairs

John Scott Dailey Florida Institute of Government (SUS)
Institute of Science & Public Affairs
Florida Resources & Environmental Analysis Center
Center for Biomedical & Toxicological Research
& Hazardous Waste Management
Center for Economic Forecasting & Analysis
Florida State Climate Center
Beaches & Shores Resource Center
Florida Conflict Resolution Consortium & FCRC Consensus Center
Center for Prevention & Early Intervention Policy
Center for the Advancement of Human Rights
The Florida Center for Prevention Research
Institute for Cooperative Environmental Research
Hungarian/American Joint Center for Environmental Research
Polish/American Joint Center for Environmental Research
Czech/American Joint Center for Environmental Research
Russian/American Joint Center for Environmental Research
Center for Advancement of Learning & Assessment
Center for Information Management & Educational Services
Center for Higher Education Research, Teaching & Innovation
Center on Better Health & Life for Underserved Populations
Institute for Academic Leadership

Dr. Jeff Hendry
Dr. Robert B. Bradley
Mr. James R. Anderson, Jr.

Dr. Roy Herndon
Dr. Julie Harrington
Mr. David Zierden
Dr. Todd Walton, Jr.
Dr. Robert M. Jones
Dr. Mimi Graham
Dr. Terence Coonan
Dr. Steven G. Brooks
Dr. Roy Herndon
Dr. Roy Herndon
Dr. Roy Herndon
Dr. Roy Herndon
Dr. Roy Herndon
Dr. Faranak Rohani
Dr. Rebecca Augustyniak
Dr. Thomas K. Wetherell
Dr. Penny Ralston
Dr. Lawrence G. Abele

College of Applied Studies (Panama City Campus, FL)

FSU Panama City STEM Institute

Mrs. Ginger Littleton

College of Arts and Sciences

Institute of Molecular Biophysics
Statistical Consulting Center
Geophysical Fluid Dynamics Institute
Antarctic Marine Geology Research Facility
Institute for Cognitive Sciences
Terrestrial Waters Institute (*inactive*)
Institute on Napoleon & the French Revolution
Center for Ocean-Atmospheric Prediction Studies
Institute for Fishery Resource Ecology (*inactive*)
Institute on World War II & the Human Experience
Center for Humanities & Society

Dr. Piotr Fajer
Dr. Steve Ramsier
Dr. Carol Anne Clayton
Dr. Sherwood W. Wise
Dr. Rolf Zwann
Dr. William Cooper
Dr. Rafe Blaufarb
Dr. Eric Chassignet
Dr. Felicia C. Coleman
Dr. G. Kurt Piehler
Dr. John Kelsay

Institutes & Research Centers

INSTITUTE OR CENTER

DIRECTOR(S)

College of Arts and Sciences (continued)

Winthrop-King Institute for Contemporary French & Francophone Studies	Dr. Alec Hargreaves
Middle East Studies Center	Dr. Peter Garretson
Karst Environmental Center	Dr. Bill Hu
Center for Security & Assurance in IT (C-SAIT)	Dr. Michael Burmester

College of Business

Center for Information Systems Research (<i>inactive</i>)	Dr. David Paradice
Real Estate Research Center	Dr. Dean Gatzlaff
Center for Insurance Research (<i>inactive</i>)	Dr. Patricia Born
Human Resource Management Center	Dr. Pamela Perrewew
International Center for Hospitality Research & Development	Dr. Woo G. Kim
Marketing Institute	Mr. Jeffery Horton
Jim Moran Institute for Global Entrepreneurship	Dr. Tim Holcomb
Carl DeSantis Center for Executive Management Education	Dr. Michael Hartline
Florida Catastrophic Storm Risk Management Center	Dr. Patrick Maroney

College of Communication and Information

Communication Research Center	Dr. Jay Rayburn
L.L. Schendel Speech & Hearing Clinic	Dr. Lisa Scott
Center for Hispanic Marketing Communication	Dr. Felipe Korzeny
FSU Project Management Center	Dr. John DuBard
Institute for Intercultural Communication & Research	Dr. Stephen McDowell & Ms. Cynthia Green
Communication & Early Childhood Research & Practice Center	Dr. Juliann Woods
PALM (Partnerships Advancing Library Media) Center	Dr. Nancy Everhart
Information Use Management & Policy Institute	Dr. Charles McClure
Institute for Digital Information & Scientific Communication	Dr. Gregory Riccardi

College of Criminology and Criminal Justice

Center for Criminology & Public Policy Research	Dr. Thomas Blomberg
---	---------------------

College of Education

Center for the Study of Technology in Counseling & Career Development	Dr. James Sampson
Hardee Center for Leadership & Values	Dr. Mary Coburn

College of Engineering

Center for Intelligent Systems, Control & Robotics	Dr. Emmanuel Collins
High Performance Materials Institute	Dr. Chuck Zhang
Energy & Sustainability Center	Dr. Anjaneyulu Krothapalli
Florida Center for Advanced Aero-Propulsion Technologies	Dr. Farrukh Alvi
Aeropropulsion, Mechatronics & Energy Center	Dr. Chiang Shih

College of Human Sciences

Center for Couple & Family Therapy	Dr. Wayne Denton
Center for Retail Merchandising & Product Development	Ms. Ann Langston
Florida State University Family Institute	Dr. Frank Fincham
Center for Advancing Exercise & Nutrition Research on Aging	Dr. Bahram Arjmandi
Institute of Sports Sciences & Medicine	Dr. Mark Kasper

College of Medicine

Center for Strategic Public Health Preparedness	Col. Michael P. Smith
---	-----------------------

Institutes & Research Centers

INSTITUTE OR CENTER

DIRECTOR(S)

College of Medicine (continued)

Center of Excellence for Patient Safety
Center for Rural Health Research & Policy
Center on Medicine & Public Health
Autism Institute
Center on Global Health
Center for Universal Research to Eradicate Disease
Center for Innovative Collaboration in Medicine & Law
(Joint Center with the College of Law)

Dr. Nir Menachemi
Dr. Gail Bellamy
Dr. Leslie Beitsch
Dr. Amy Wetherby
Dr. Askar Chukmaitov
Dr. Michael Devine
Dr. Marshall Kapp

College of Music

Center for Music Research
Center for Music of the Americas
Institute for Infant & Child Medical Music Therapy

Dr. John Geringer
Dr. Denise Von Glahn
Dr. Jayne Standley

College of Social Sciences and Public Policy

Pepper Institute on Aging & Public Policy
Center for Demography & Population Health
DeVoe L. Moore Center for the Study of Critical Issues
in Economic Policy & Government
Center for the Study of Democratic Performance
Claude Pepper Center
Florida Center for Public Management
Florida Public Affairs Center
Gus A. Stavros Center for the Advancement of
Free Enterprise & Economic Education
LeRoy Collins Institute (SUS)
Center for Civic & Nonprofit Leadership

Dr. John Reynolds
Dr. Karin Brewster

Dr. Keith Ihlanfeldt
Dr. William Berry
Dr. Larry Polivka
Dr. Ben Green
Dr. Audrey Heffron-Casserleigh

Dr. James Gwartney
Dr. Carol Weissert
Dr. Ralph Brower

College of Social Work

Institute for Social Work Research
Institute for Family Violence Studies
Trinity Institute for the Addictions

Dr. Nicholas Mazza
Dr. Karen Oehme
Dr. Nicholas Mazza

College of Visual Arts, Theatre and Dance

Maggie Allesee National Center for Choreography

Prof. Jennifer S.B. Calienes

International Programs

Florida-Costa Rica Linkage Institute (FLORICA)

Ms. Marianella Jost

Research, Office of the Vice President for

Center for Advanced Power Systems
Institute for Energy Systems, Economics & Sustainability
Future Fuels Institute
Florida Climate Institute (Joint Center with the University of Florida)

Dr. Steinar Dale
Dr. Dave Cartes
Dr. Sam Hsu
Dr. Eric Chassignet

Student Affairs, Office of the Vice President for

Florida Center for Interactive Media

Mr. Mike Ferguson

Source: Offices of the Provost and Executive Vice President for Academic Affairs and the Vice President for Planning and Programs

Florida State University Buildings - Some Facts

BUILDINGS OF FLORIDA STATE UNIVERSITY SOME HISTORY, SOME FACTS, SOME DESCRIPTIONS

Many buildings on campus remain today from the pre-Florida State University era, however none are still standing from the nineteenth century. The current university is built from a core of buildings that remain from the years of the Florida State College for Women. The oldest building on campus, Bryan Hall, was built during the days of the Florida Female College, immediately prior to the FSCW designation. A current campus map depicting all campus buildings is available in the appendix of this book.

BRYAN HALL

Bryan Hall, the oldest existing structure on the Florida State University campus, was originally built in 1908 and named in honor of United States Senator William James Bryan. The building served as a residence hall until 1969 when a fire in the Westcott Building forced administrators to seek office space in Bryan Hall. Although some offices later returned to Westcott, others remained until the construction of the University Center made the hall available for restoration as a residence hall. The two-year renovation project was completed in January 1997 and the building was opened again as a residence hall in August 1997.

WESTCOTT BUILDING

The Westcott Building and Westcott Auditorium were constructed in 1909 and occupied in 1911. Westcott was known as the Administration Building until 1936 when it was officially named the James D. Westcott, Jr. Memorial Building by the Board of Control, the governing body of higher education in Florida at the time. James D. Westcott, Jr. was born in Tallahassee in 1893 and served the State of Florida as Attorney General and as a Supreme Court Justice. The Westcott Building burned in 1969 and when it was renovated, the fourth floor, previously an attic, was added as regular office space. In 1971, the Westcott Auditorium was named the Ruby Diamond Auditorium after Miss Ruby Diamond who attended Florida State College for Women and later became a benefactor of the University. In 2008, the auditorium was closed for renovation. It reopened in October of 2010 as the Ruby Diamond Concert Hall.

REYNOLDS HALL

Reynolds Hall was constructed in 1913 and named for Melissa E. Cochrane Reynolds, the first Lady Principal of The Florida State College for Women. Reynolds Hall was one of five historic residence halls to be renovated in a multi-million dollar project. During the renovation, the historical and esthetic value of the building was preserved, in addition to providing up-to-date comfort and safety for students. Reynolds reopened in 1996 as a residence hall.

WILLIAM JOHNSTON BUILDING

Constructed in 1913, for over 60 years this building was known as the Dining Hall. When first constructed, it housed all the food operations including a bakery, creamery, and cannery. The eastern portion of the building, called the Suwannee Arcade, was the informal dining facility, while the western portion of the building contained two grand formal dining rooms with the President's private dining area above and between. At one time, all the dormitories and the infirmary were connected to the dining hall by a series of arcades, making it possible for students to reach the dining facilities and avoid any inclement weather. The Suwannee Arcade was restored and reopened in Spring 2006 as a student dining facility. The west wing of the Johnston Building was renovated and reopened in fall 2011. The building was named in the early 1980s for William H. Johnston.

BROWARD HALL

Broward Hall was constructed in 1917 and is one of the oldest residence halls on campus. It was named for Napoleon Bonaparte Broward, the 19th governor of Florida from 1905 to 1909, during whose term the Buckman Act reorganized higher education in the state and designated the Tallahassee school as the Florida State College for Women. Broward Hall was reopened in August 1998 as a coeducational hall after being closed for two years of renovation.

FRANCIS EPPES HALL

This building was constructed in 1918 and is one of the last remaining classroom buildings on campus from the pre-FSU era. It was known simply as the Psychology Building until the university's sesquicentennial celebration in 2001, when it was named in honor of Francis Eppes. Eppes, a seven-term Tallahassee mayor and grandson of U.S. President Thomas Jefferson, led the effort to locate the Seminary West of the Suwannee River, the forerunner of FSU, in Tallahassee. Once the school opened, Eppes served 11 years on the school's board of directors, including eight years as president of the board. In 2008, the Psychology Department moved to its new building.

REGIONAL REHABILITATION CENTER

This building was originally constructed in 1919 as the College Infirmary. As the College and Tallahassee grew, its role changed from student hospital to campus clinic, and today is remembered as the Clinic Building. In 1966, a new student health center was built and the Clinic was given to various departments for use as office space. In the mid-1970s, the building was renovated, and the back half of the building, with its connecting arcade, was demolished. Today it has been designated as the Rehabilitation Center for the Panhandle Area of Florida.

Florida State University Buildings - Some Facts

JENNIE MURPHREE HALL

This building was constructed in 1921. It was closed in 1991 for renovation, and reopened as a women's dormitory in 1993. The hall was named for Mrs. Jennie Murphree, a native of Tallahassee and the wife of Albert A. Murphree, the first president of Florida Female College. Today, the beauty of the Jacobean Revival architecture remains intact while the interior boasts state-of-the-art systems.

DODD HALL

Dodd Hall was constructed in 1923. It was the library for FSCW and then FSU until 1956 when a new modern library was constructed. It is named for William George Dodd who joined the faculty of Florida State College for Women in 1910, became the head of the Department of English and went on to serve as the Dean of the College of Arts and Sciences for Florida State University. In 1982 the main library portion of the building was renovated and named the Pepper Library in honor of Claude and Mildred Pepper. The library has since been relocated to the Claude Pepper Center, and replaced by the Werkmeister Reading Room. In 1993, the Dodd Hall Auditorium was added to the building. Inscribed over the entrance to Dodd Hall in gold letters is "The Half of Knowledge, is to Know Where to Find Knowledge."

GILCHRIST HALL

Gilchrist Hall was constructed in 1928 and named after Albert Waller Gilchrist, the 20th governor of Florida, who gave unwavering support to the Florida State College for Women as a state agency. Its gabled terra cotta roof, Gothic stonework and gently curved entrance clearly recall medieval monastic architecture. This collection is reflected in the hall's main lounge, which features an intricately carved fireplace, dark multi-toned tile flooring and grapevine motif doorway moldings. In August, 1998, Gilchrist reopened as a coeducational hall, after being closed for two years of renovation.

WILLIAMS BUILDING

This building was constructed in 1926. It was known as the History Building until 1963 when it was named in honor of Arthur Williams. Dr. Williams, historian and Bible scholar, was the only vice president that Florida State College for Women ever had. Conradi Auditorium, located in a wing of this building, is named for Augusta Conradi, wife of Dr. Edward Conradi who served as President of Florida State College for Women for 32 years. In 2001, extensive renovation of the Williams Building was completed. While the renovation resolved many of the building's notable design quirks, its historical appearance was maintained.

MONTGOMERY GYM

This building, constructed in 1938 as the physical education facility of Florida State College for Women, contains a heated indoor swimming pool, basketball court, and at the time of its completion, a bowling alley. The facility has been the home of the synchronized swimming team, The Tarpons, since its beginning. The bowling alley no longer exists but the pool, renovated in the mid-1980s, still is in operation. The building was named for Dr. Katherine Williams Montgomery, Miss Katie, as she was known to all, a 1918 graduate of FSCW. In 1920 she became an instructor of Physical Education at the College and in 1923 was named director of Physical Education. Dr. Montgomery died on October 1, 1958-the day she was to have retired officially from her duties at the Florida State University. In early 2004, major renovations to Montgomery Gym were completed.

LONGMIRE BUILDING

This building was constructed in 1938 and was known for many years as the Alumni Building. It was originally constructed as a dormitory/hotel for visitors and returning alumni. The building had a working kitchen in the basement, with a large dining room and small parlor. The large dining room and parlor were used as reception rooms by the Alumni Association. The building was named for Miss Rowena Longmire. Miss Longmire was an English professor and also served as faculty advisor to the Alumni Association of FSCW, and in 1917 was president of the Alumni Association.

LANDIS HALL

Landis Hall was completed in 1939 and was originally designated as a Seniors Hall. The building later became a coed facility. Landis Hall was named for Cary D. Landis, who was an Attorney General during the 1930s. The dormitory was renovated and reopened in fall 2006. Landis Hall sits at the south end of the courtyard known as Landis Green, with Strozier Library situated at the other end. Landis Hall is home to the FSU Honors Community. To celebrate Heritage Day in 2005, the Landis Green Legacy Fountain was unveiled. The fountain commemorates the history of the university with three sculptures representing the era between 1915-1947 and three depicting present day life on campus.

Source: Special reports; University Housing Office; Physical Plant Office

Online Resources: The University Housing Office's website can be accessed online at: www.housing.fsu.edu

FSU Facilities Design and Construction can be accessed online at: www.facilities.fsu.edu/FDC

FSU Buildings - Gross Square Feet and Number of Rooms

This listing of buildings contains all buildings owned or leased by Florida State University as of April 2012.

Code	Building Name	Sq. Ft.	Rms	Code	Building Name	Sq. Ft.	Rms	Code	Building Name	Sq. Ft.	Rms
Site 1 - Alligator Point				Site 4 - Main Campus (continued)				Site 4 - Main Campus (continued)			
0101	Alligator Pt. - Pres. Cottage	2,205	12	0039	Biology Unit I	81,096	302	0232	Campus Service Storage Bldg.	150	1
SITE 1 Total		2,205	12	0040	Duxbury Hall- Nursing	61,271	202	0237	Central Util. Plant Storage	150	1
Site 2 - FSU Ball Marine Laboratory				0041	Keen Building	80,918	261	0238	C.U.P. Fuel Pump Building	50	1
0262	Marine Lab-Grads/Gift Shop	1,327	13	0042	Collins Research Building	62,933	139	0240	Marching Chiefs Tower & Field	11	1
0405	Marine Lab-Guest House	1,597	16	0043	Deviney Hall	65,222	224	0241	Portable Building – EHS	740	1
0406	Marine Lab-ADP/Boating	2,509	8	0044	Rogers Hall	67,964	448	0249	Zone 3 Maintenance	1,613	14
0407	Marine Lab-Classroom/Lab	2,548	8	0045	Richards Building	25,074	46	0254	Sports Clubs Fields Facility	2,811	7
0408	Marine Lab-Main Lab Building	6,013	29	0046	Salley Hall	117,566	664	0255	Westcott Welcome Center	279	3
0409	Marine Lab-North Dorm	728	8	0047	Law - Library	52,761	96	0258	Gate Control Booth - Univ. Ctr	360	1
0410	Marine Lab-South Dorm	728	8	0048	Law - Rotunda	21,810	62	0260	Askew Building	52,500	470
0411	Marine Lab-Well (Pump) House	84	1	0049	Dodd Lecture Hall	10,560	29	0264	History -Special Projects	1,613	17
0412	Marine Lab-Electrical Vault	256	1	0050	Stone Building	136,194	461	0271	Modular 6 - Math Department	1,440	1
0441	Marine Lab-Greenhouse North	1,440	1	0051	Oglesby Union - Turner Bldg.	96,150	197	0292	Flammable Storage	253	1
0442	Marine Lab-Greenhouse South	1,440	1	0052	Rovetta Building B	70,947	222	0293	Hazardous Waste Facility	2,322	5
0462	Marine Lab-Admin Building	5,700	37	0053	Kellum Hall	116,943	402	0294	Hecht House	17,115	97
2200	Marine Lab-Fuel Pump Canopy	240	1	0054	Housewright Music Building	101,401	284	0375	Bus Stop - Academic Way	240	1
2201	Marine Lab-Sat Storage	80	1	0055	Carothers Hall	70,398	329	0377	U.C. Parking Toll Booth	126	1
2202	Marine Lab-Carpenter Shop	420	1	0057	Pepper Building	38,500	125	0378	Parking Garage #2	325,500	21
2203	Marine Lab-Flammable Storage	112	1	0070	Parking Garage #1	352,920	137	0379	Student Services Building	57,588	185
2204	Marine Lab-Hughes Storage	80	1	0072	Longmire Building	44,712	165	0385	Stiles/Smith Team Bldg.	18,295	69
2205	Marine Lab-Thistle Storge	80	1	0073	Regional Rehabilitation Center	36,320	154	0386	W.S./S. Concessions	677	3
2206	Marine Lab-Security	80	1	0074	Landis Hall	107,444	398	0387	W.S./S. Restrooms	1,023	2
2207	Marine Lab-Storage Stats Prog	64	1	0075	Mccollum Hall	74,500	475	0388	W.S./S. Ticket/Security Bldg	357	2
2208	Marine Lab-Dock Storage S.	90	1	0076	Tanner Hall	26,672	104	0389	Women's Softball Batting Cage	8,000	7
2209	Marine Lab-Storage Stallings	64	1	0077	Mendenhall Building A	75,115	180	0390	Women's Soccer Pressbox/Seats	772	5
2210	Marine Lab-Storage Maintenance	80	1	0078	Mendenhall Building B	18,032	39	0391	Women's Softball Pressbox/Seats	772	5
2211	Marine Lab-Storage Callinectes	64	1	0079	Speicher Tennis Center	11,996	23	0392	Women's Softball Home Dugout	504	2
2212	Marine Lab-Storage Grubbs	80	1	0085	Cawthon Hall	93,281	324	0393	Women's Softball Visit. Dugout	504	2
2213	Marine Lab-Storage Seawater	64	1	0086	Alumni Welcome Center	7,044	33	0394	Stavros Center	5,507	49
2214	Marine Lab-Herrnkind House	1,000	1	0088	Nursery - Grounds Greenhouse	3,250	3	0431	Mendenhall Annex	1,165	8
2215	Marine Lab- Faculty Storage	748	1	0089	Kuersteiner Music Building	94,787	403	0433	Black Student Union	1,871	19
SITE 2 Total		27,716	147	0090	Football Trainers Station	1,017	3	0435	Bus Stop - Chieftain Way	240	1
Site 4 - Main Campus				0091	Mcintosh Track & Field Bldg.	20,438	115	0436	Theatre (Fine Arts) Annex	16,355	88
0001	Westcott Building	152,255	666	0100	Campbell Stadium	69,680	329	0437	E.A.P. Facility	3,277	38
0002	Diffenbaugh Building	97,435	328	0102	Smith Hall	104,789	424	0438	Art Teaching Labs	6,504	22
0003	Williams Building	68,106	280	0112	Dorman Hall	69,868	246	0443	Marriage And Family Clinic	2,248	19
0004	Dodd Hall	50,052	228	0113	Carraway Building	42,900	124	0445	Aramark Offices	3,277	31
0005	Eppes Hall	29,982	142	0114	Engineering Lab Building	9,442	34	0454	Library Tech	15,000	20
0006	Kellogg Research Building	46,255	356	0115	Howser Stadium	32,425	88	0455	Library Tech Stacks	8,750	1
0007	Fine Arts Building	115,183	271	0116	Love Building	97,136	376	0456	Howser Ticket & Concession	2,700	11
0008	Bellamy Building	158,612	686	0117	Haskin Circus Complex	5,871	10	0457	Howser Batting Tunnel	8,900	1
0009	Biomedical Research Facility	66,678	207	0120	Track Storage & Rest Rooms	1,200	8	0458	Howser Grounds Maintenance	1,469	3
0010	Turnbull Conference Center	73,217	151	0121	Harpe/Johnson Building	20,073	64	0459	Howser North Gate	206	1
0011	Shaw Telecommunications	24,028	125	0122	Track Press Box - Bleachers	544	2	0460	Scenic Studio Facility	17,916	34
0012	Murphree Hall	65,797	281	0132	Tully Gym	131,193	193	0461	Recycling Center	3,772	5
0013	Reynolds Hall	71,740	231	0133	Conradi Building	70,403	214	0465	Alumni Center Facility	31,700	74
0014	Bryan Hall	34,786	225	0134	Strozier Library	229,571	488	0467	FDLE Mail Facility	9,825	1
0015	Broward Hall	35,468	140	0135	Sandels Building	66,749	279	0468	Campus Services Bldg.	4,588	17
0016	Gilchrist Hall	61,148	207	0141	Starbucks	1,456	7	0469	Postal & Receiving Services	9,460	24
0017	Johnston Building	175,735	413	0146	Kasha Laboratory	51,570	185	0470	The Lab - Building A	5,512	20
0019	Shores Building	54,016	164	0193	Oglesby Union - Crenshaw Bldg.	12,580	18	0471	The Lab - Building B	2,720	7
0020	Dirac Library	99,755	358	0194	Oglesby Union - Activities	41,749	170	0475	Meteorology Mobile Lab	160	1
0023	Rovetta - Building A	59,642	207	0195	Oglesby Union - Moore Aud.	8,688	27	0476	State Storage Warehouse	16,800	21
0024	Art Faculty Annex	1,919	24	0196	Oglesby Union - Davis Building	64,368	120	0478	Master Craftsman Studio	6,698	18
0025	Montgomery	94,440	248	0199	Post Office Building - Union	26,556	64	0480	Old Motor Pool Gas Pumps Cover	1,000	1
0026	Leach Center	131,501	152	0202	Law - Hobby-Harrison/Cawthon	2,900	11	0485	Bus Stop - Stadium Dr	250	1
0028	Thagard Health Center	35,088	298	0203	Law - Caldwell (V. Gr.)	4,426	24	0486	M.L.Track Restrooms	2,113	5
0030	Central Utilities Plant	23,223	46	0204	Law - Damon (V. Gr.)	3,256	23	0487	Academic Diving Facility	2,018	5
0032	Law - Roberts Hall	66,564	182	0205	Law - Ausley (V. Gr.)	3,242	24	0488	West Dining Facility	19,097	33
0033	Satellite Utilities Plant No.1	6,006	2	0211	CPE 1 - Dunwoody Street	667	4	0490	Warehouse 3	12,300	14
0035	Hoffman Teach.Lab	79,365	112	0213	CPE 2 - Dunwoody Street	667	7	0491	Warehouse 4	7,000	21
0036	Rogers Building - OSB	54,574	249	0220	Bus Stop - Northside Acad.Way	62	1	0494	Ridgeway Building	4,800	37
0037	Fisher Lecture Hall	12,298	41	0223	University Center - Bldg. A	227,472	1,025	0495	Ragans Hall 1 (A)	52,358	163
0038	Dittmer Chemistry Lab	146,487	683	0224	University Center - Bldg. B	83,470	226	0496	Ragans Hall 2 (B)	47,832	155
				0225	University Center - Bldg. C	243,276	900	0497	Ragans Hall 3 (C)	51,410	186
				0226	University Center - Bldg. D	228,603	572	0498	Ragans Hall 4 (D)	52,358	190

FSU Buildings - Gross Square Feet and Number of Rooms

Code	Building Name	Sq. Ft.	Rms	Code	Building Name	Sq. Ft.	Rms	Code	Building Name	Sq. Ft.	Rms	
Site 4 - Main Campus (continued)				Site 7 - FSU Reservation (continued)				Site 8 - Southwest Campus (continued)				
0499	Heritage Tower	4	1	0282	Rez Conference Ctr. - Cabin 4	4,427	11	0301	Alumni V13	6,455	54	
0811	Gunter (State Geology Bldg)	20,605	9	0283	Rez Dock Cover	963	1	0302	Alumni V13	4,370	36	
0819	Basketball Training Facility	59,588	111	0284	Rez Recreation Building	4,427	2	0303	Alumni V13	4,370	36	
0833	2010:103- Varsity Plaza	1,601	2	0285	Rez Staff Residence - Cabin 5	1,200	1	0304	Alumni V13	6,455	48	
0927	1994:101-Mfa(Appleyard)	9,999	1	0286	Rez Dorm - Cabin 6	1,767	5	0305	Alumni V13	3,584	40	
0928	1994:105-Bfa(Railroad Sq)	10,001	1	0287	Rez Dorm - Cabin 7	1,767	6	0306	Alumni V13	6,600	64	
0945	Stadium Place - Training Ctr.	10,000	35	0288	Rez Boat House	1,640	1	0307	Alumni V13	6,600	64	
0952	2010:104-Anthropology(Varsity)	15,070	39	0289	Cabin #7 - Storage	609	1	0308	Alumni V13	6,600	64	
0953	2011:101-Autism Ctr.	10,821	20	SITE 7 Total			23,667	54	0309	Alumni V13	3,584	40
4000	Cage Wash Facility	11,791	31					0310	Alumni V13	6,600	64	
4004	Psychology Dept. Building	176,760	713	Site 8 - Southwest Campus				0311	Alumni V13	1,792	20	
4005	Psychology Dept. Auditorium	6,613	12	0018	Public Broadcast Center	56,574	183	0312	Alumni V13	2,688	30	
4006	Parking Garage #3	513,030	8	0056	Opera Scene Shop	6,100	3	0313	Alumni V13	6,600	64	
4007	King Life Sciences Building	179,969	498	0058	Golf Course - Driving Range	144	1	0314	Alumni V13	4,950	48	
4008	Chemical Sciences Laboratories	161,428	594	0059	Golf Course - Restroom	120	2	0315	Alumni V13	1,792	20	
4009	Classroom Building	107,938	132	0061	Storage Bldg. - Mag Lab	4,981	2	0316	Alumni V13	1,792	20	
4011	Dunlap Success Center	47,250	197	0062	Middleton Golf Center	30,326	95	0317	Alumni Village-Laundry-Office	2,400	10	
4012	President'S House	13,000	2	0063	Golf Course - Maintenance	4,500	7	0318	Alumni V13	4,950	48	
4013	Satellite Utilities Plant No.2	7,600	6	0064	Farm - Theater Scene Storage	4,910	7	0319	Alumni V13	4,950	48	
4014	Parking Garage #4	367,763	58	0065	Farm - Radiation Storage	5,136	5	0320	Alumni V13	1,792	20	
4020	Wildwood Hall South (1)	77,781	29	0066	Farm - Lab Animal Resources	5,631	18	0321	Alumni V13	1,792	20	
4021	Wildwood Hall North (2)	77,754	22	0067	Farm - Storage Bldg.	1,517	1	0322	Alumni V13	1,792	20	
4022	Traditions Hall	118,000	11	0068	Farm - Animal Pen	2,461	1	0323	Alumni V13	896	10	
4023	DeGraff Hall East	78,399	24	0150	Alumni V11	12,114	88	0324	Alumni V13	3,300	32	
4024	DeGraff Hall West	77,859	22	0151	Alumni V11	12,114	88	0325	Alumni V13	4,950	48	
4025	Parking Garage #5	362,836	35	0152	Alumni V11	12,114	88	0326	Alumni V13	2,688	30	
4027	Alpha Pi Pavilion	400	1	0153	Alumni V11	12,114	88	0327	Alumni V13	2,688	30	
4028	Parking Garage #6	600,000	0	0154	Alumni V11	12,114	88	0328	Alumni V13	4,950	48	
4029	Johnston Building Annex	32,000	0	0155	Alumni V11	12,114	88	0329	Alumni VI Infant Day Care	896	10	
4030	Wellness Center	123,000	606	0156	Alumni V11	12,114	88	0330	Alumni VI Toddler Day Care	1,792	5	
4031	Global & Multicultural Center	43,000	159	0157	Alumni V11	12,114	89	0331	Alumni V13	4,950	48	
4040	Law School Advocacy Center	54,750	226	0158	Alumni V11	12,114	88	0332	Alumni V13	1,792	20	
4076	Tanner Equipment Shed	1,473	1	0159	Alumni V11	12,114	88	0333	Alumni V13	896	10	
4077	Maintenance Gas Pumps	320	1	0160	Alumni V11	12,114	88	0334	Alumni V13	6,600	64	
4078	Maintenance Shed 1	144	1	0161	Alumni V11	12,114	88	0335	Alumni V13	4,950	48	
4079	Maintenance Shed 2	121	1	0162	Alumni V11	12,114	88	0336	Alumni V13	2,688	30	
4080	Maintenance Shed 3	100	1	0163	Alumni V11	12,114	88	0337	Alumni V13	1,792	20	
4104	Psy-Com Utility Bldg.	600	1	0164	Alumni V11	12,114	88	0338	Alumni V13	1,792	20	
4114	Kemper Lab	2,888	17	0165	Alumni V11	12,114	88	0339	Alumni V13	4,950	48	
4117	Tent Trailer	400	0	0166	Alumni V11	12,114	88	0340	Alumni V13	1,792	20	
4190	Vending Hut - Union	320	1	0167	Alumni V11	12,114	88	0341	Alumni V13	4,950	48	
4191	Vending Hut - Chieftain Way	320	1	0168	Alumni VI Laundry-Rec. Ctr.	3,699	12	0342	Alumni V13	2,688	30	
4192	Vending Hut - Salley	320	0	0169	Alumni VI Child Develop. Ctr.	6,436	23	0343	Alumni V13	4,370	36	
4223	Garnet-N-Go	1,749	1	0170	Alumni VI Maint. Shed	1,954	4	0344	Alumni V13	4,370	36	
4225	University Center Bus Stop	749	1	0171	Alumni V12	6,924	42	0345	Alumni V13	3,584	40	
4385	Soccer Storage	100	1	0172	Alumni V12	7,934	48	0346	Alumni V13	3,584	40	
4446	Westside Courts Pavilion	1,574	4	0173	Alumni V12	9,650	70	0347	Alumni V13	6,600	64	
4461	Waste Management Shed	50	1	0174	Alumni V12	5,654	36	0348	Alumni V13	1,792	20	
4500	Visual Arts Annex	110,000	0	0175	Alumni V12	6,360	40	0349	Alumni V13	2,688	30	
4501	Recycling Ctr.- Bldg.1	19,328	1	0176	Alumni V12	7,934	48	0350	Alumni V13	3,584	40	
4502	Recycling Ctr.- Bldg.2	4,794	1	0177	Alumni V12	5,654	36	0351	Alumni V13	4,950	48	
4503	Recycling Ctr.- Bldg.3	7,896	1	0178	Alumni V12	5,204	36	0352	Alumni V13	2,688	30	
SITE 4 Total		10,858,220	26,951	0179	Alumni V12	5,244	36	0353	Alumni V13	6,600	64	
Site 5 - Mission Road Station				0180	Alumni V12	9,350	70	0354	Alumni V13	1,792	20	
0215	Mission Road - Mabry Bldg. 1	623	5	0181	Alumni V12	7,570	56	0355	Alumni V13	6,600	64	
0217	Mission Road - Mabry Bldg. 2	1,327	3	0182	Alumni V12	8,100	70	0356	Alumni V13	6,600	64	
0230	Mission Road - New Greenhouse	5,082	4	0183	Alumni V12	8,100	70	0357	Alumni V13	1,792	20	
0366	Mission Road - Greenhouse	5,226	4	0184	Alumni V12	6,924	42	0358	Alumni V13	896	10	
0367	Mission Road - Main House	10,190	44	0185	Alumni V12	6,500	48	0359	Alumni V13	1,792	20	
SITE 5 Total		22,448	60	0186	Alumni V12	6,468	56	0361	Farm - Roofing Material Storage	749	4	
Site 7 - FSU Reservation				0187	Alumni V12	6,924	42	0363	Nursery - Grounds Storage	3,721	9	
0277	Rez Gate House	240	1	0188	Alumni V12	3,240	28	0364	Nursery - Screened Greenhouse	1,822	1	
0278	Rez Admin. Office - Cabin 1	1,680	11	0189	Alumni V12	7,644	56	0365	Nursery - Plant Storage	3,440	1	
0279	Cabin #6 - Storage	609	1	0190	Alumni V12	8,174	70	0370	Warehouse - Weatherly Facility	4,080	3	
0280	Rez Staff Residence - Cabin 3	1,680	12	0295	Warehouse - Property Records 1	7,200	4	0373	Golf Course - Practice Lab	1,808	6	
0281	Rez Waterfront & Operations	2,658	1	0297	Warehouse - Property Records 2	7,200	2	0382	Nursery Bldg 1 - Trailer	390	3	
				0298	Warehouse - Housing Storage 1	7,200	1	0383	Nursery Bldg 2 - Purple	96	1	
				0300	Warehouse - Housing Storage 2	7,740	1	0384	Nursery Bldg 3 - Tools	100	1	

FSU Buildings - Gross Square Feet and Number of Rooms

Code Building Name Sq. Ft. Rms			Code Building Name Sq. Ft. Rms			Code Building Name Sq. Ft. Rms								
Site 8 – Southwest Campus (continued)			Site 13 – Southern Technology Innovation Park			Site 34 – Commonwealth Blvd.								
0395	Nursery Bldg 4 - Fertilizer	50	1	0804	I.P. - Sliger (Bernard F.) #1	38,380	145	3401	3000 Commonwealth	31,929	74			
0434	Nursery - Office Building	840	5	0805	I.P. - Morgan (Herb) #2	34,380	122	3402	3200 Commonwealth	18,938	110			
0492	Warehouse - Business Services	8,055	11	0813	I.P. - Johnson (Robert M.)	42,099	133	SITE 34 Total			50,867	184		
0493	Warehouse - Controller	6,690	1	0814	I.P. - Shaw (Frank) Bldg.	40,000	113	Site 35 – Florence Center						
8001	IM Fields Control Bldg.	6,341	23	SITE 13 Total			154,859	513	0801	Overseas Program	2	1		
8002	IM Fields Maintenance Bldg.	5,200	15	Site 14 – Medical School					SITE 35 Total			2	1	
8003	IM Fields Softball Control	4,219	21	4001	COM-Thrasher Bldg.	155,913	639	Site 36 – London Center						
8004	IM Fields Rec Sportsplex Bldg	7,510	25	4002	COM-Research Bldg	132,302	440	0802	Overseas Program	2	13			
8008	Morcom Aquatics Center	8,510	40	4003	COM-Auditorium	10,877	10	SITE 36 Total			2	13		
8009	Morcom Aquatics Mech. Bldg	2,622	5	SITE 14 Total			299,092	1,089	Site 38 – Northwest Campus					
8010	Multi-Purpose Education Fac.	79,118	16	Site 17 – FAMU/FSU College of Engineering					3801	Facility for Arts Research	23,493	115		
8018	Public Broadcast Storage	521	1	0527	FAMU/FSU Engin. Bldg. 2	96,667	187	SITE 38 Total			23,493	115		
8050	FHP Academy	42,900	2	0577	FAMU/FSU COE	116,366	324	Site 40 – Capitol Center						
8051	FHP Dorm	26,822	1	SITE 17 Total			213,033	511	4041	C.C. - Warren Bldg.	45,717	220		
SITE 8 Total			955,827	5,296	Site 18 – Innovation Park					4042	C.C. - Winchester Bldg.	31,284	1	
Site 9 - Sarasota (Ringling Museum)					0022	Mag Lab - General Science	220,966	613	4043	C.C. - Bloxham Annex A	6,405	1		
0450	Ctr. For The Performing Arts	134,089	367	0069	Mag Lab - OPMD (Utilities)	77,417	102	4044	C.C. - Bloxham Annex B	3,405	1			
9001	Ringling-Art Museum	129,742	153	0269	Mag Lab - NMR Building	34,938	71	4045	C.C. - Bloxham Annex C	4,624	1			
9002	Ringling-Ca d'Zan	30,691	148	0380	NW Regional Data Center	21,408	50	4046	C.C. - Firestone Bldg	44,555	1			
9003	Ringling-Circus Museum	53,824	49	0381	NWRDC Storage	504	1	4047	C.C. - Firestone Annex	22,877	1			
9004	Ringling-Grounds Bldg.	5,181	12	0824	Research Foundation Bldg. A	85,000	324	4048	C.C. - Firestone Utilities	450	1			
9005	Ringling-Caretaker's House	1,743	15	0825	Research Foundation Bldg. B	85,000	393	4049	C.C. - Chapman Bldg	6,392	1			
9006	Ringling-North Gatehouse	375	5	0826	CAPS Dielectrics Lab	1,200	5	4050	C.C. - Douglas Building	1,104	3			
9007	Ringling-Pumphouse	639	1	0827	CAPS Medium Voltage Lab	3,948	1	SITE 40 Total			166,813	231		
9010	Ringling-West Wing	36,853	106	0849	CAPS High-Bay Lab	4,805	1	Site 60 – Pensacola						
9011	Ringling-Banyan Cafe	5,298	1	0854	Materials Research Building	61,689	117	6001	OB-GYN Clinic	1,000	1			
9014	Ringling-Pumphouse #2	143	1	0855	AME Bldg (Research #4)	61,881	132	6099	2011:114 Autism-Sacred Heart	154	0			
9018	Ringling-Utilities Plant	2,629	2	0856	AME Utilities Buidling	3,360	9	SITE 60 Total			1,154	1		
9019	Ringling-Visitor's Pavilion	50,306	138	SITE 18 Total			662,116	1,819	Site 65 – West Palm					
9020	Ringling-Tibbals Learning Ctr.	50,293	92	Site 19 – Gadsden County (Critchfield Hall)					6501	Digital Domain	100	10		
9021	Ringling-Johnson-Blalock Ct.	73,000	137	0466	Critchfield Hall (Recording)	14,400	56	6599	Digital Domain Housing	100	0			
9022	Ringling-Facilities Admin.	2,500	11	SITE 19 Total			14,400	56	SITE 65 Total			200	10	
9023	Ringling-Pumphouse #3	56	1	Site 26 – Immokalee					UNIVERSITY TOTAL					
SITE 9 Total			577,362	1,239	2600	Collier (Immokalee) Clinic	42,706	71	Square Feet			14,317,733		
Site 10 – Panama City Branch Campus					SITE 26 Total			42,706	71	Num. of Rooms			39,030	
1002	P.C.- Quad 2 (Office)	2,512	26	Site 27 – U.S. National Forest - Apalachicola										
1003	P.C.- Quad 3 (Office/Class)	2,512	32	0144	TV Tower	1	1							
1004	P.C.- Tractor Storage	240	1	0449	ETV Trans. Bldg #2	2,040	3							
1005	P.C.- Barron Bldg.	27,600	90	SITE 27 Total			2,041	4						
1006	P.C.- Faculty Bldg. (B North)	9,681	54											
1007	P.C.- Tech Bldg (B South)	27,741	55											
1008	P.C.- Bay Building (Bldg. C)	13,340	25											
1009	P.C.- Auditorium	4,716	18											
1010	P.C.- WFSG-TV Trans/Storage	1,600	4											
1012	P.C.- Bland Conference Center	3,550	10											
1013	P.C. Student Gov. Annex B	2,404	19											
1014	Administrative Services Center	18,250	70											
1015	Holley Academic Center	105,364	249											
SITE 10 Total			219,510	653										

Source: University Space Management Systems as of April 2012

Online Resource: The University Space Management Systems' website can be accessed online at: <http://www.facilities.fsu.edu>

Florida State University Site and Acreage Holdings

Florida State University Sites

Site Code	Country	Name of Site	Total Gross Square Ft.	E&G Gross Square Ft.	Buildings Owned	Buildings Not Owned	Acres
1	Franklin	Alligator Point	2,205	2,205	1	0	23.50
2	Franklin	FSU Ball Marine Laboratory	27,716	27,716	28	0	78.00
3	Leon	Cascade Lake	0	0	0	0	79.40
4	Leon	Main Campus	10,854,970	5,521,053	202	12	446.83
5	Leon	Mission Road Station	22,448	22,448	5	0	13.70
6	Leon	Plant Street	0	0	0	0	1.00
7	Leon	FSU Reservation	23,667	963	13	0	61.50
8	Leon	Southwest Campus	959,077	289,239	140	0	599.23
9	Sarasota	Sarasota (Ringling Museum)	577,362	577,362	17	0	56.90
10	Bay	Panama City Branch Campus	219,510	219,510	13	0	25.60
11	Marion	Ocala (Appleton Museum)	0	0	0	0	0.10
12	Leon	Leases in Florida	196,786	60,706	0	38	0.00
13	Leon	Southern Technology Innovation Park	154,859	120,479	0	4	0.00
14	Leon	Medical School	299,092	299,092	3	0	6.50
15	Non-Fla	Overseas Program	20,008	20,008	0	5	0.00
16	Various	Classes - Off Main Campus	1,200	200	0	3	0.00
17	Leon	FAMU/FSU College of Engineering	213,033	213,033	0	2	22.20
18	Leon	Innovation Park	662,116	656,968	13	0	32.50
19	Gadsden	Gadsden County (Critchfield Hall)	14,400	14,400	1	0	2.00
20	Leon	Southwood (FSU Research School)	0	0	0	0	50.40
21	Leon	Kleman Plaza	0	0	0	0	0.50
22	Bay	Panama City Off-Campus	2,200	200	0	4	0.00
23	Leon	Heritage Grove	0	0	0	0	37.55
25	Non-Fla.	Unassociated	15,100	100	0	2	0.00
26	Collier	Immokalee	42,706	42,706	1	0	9.41
27	Leon	U.S. National Forest - Apalachicola	2,041	2,041	2	0	0.25
28	Leon	Proposed Biomass Plant	0	0	0	0	23.97
30	Non-Fla	Panama Canal Center	16,329	0	0	5	0.00
32	Leon	Research North	31,929	0	0	1	0.00
34	Leon	Commonwealth Blvd.	18,938	18,938	1	0	4.78
35	Non-Fla	Florence Center	2	2	0	1	0.00
36	Non-Fla	London Center	2	2	0	1	0.00
38	Leon	Northwest Campus	23,493	0	1	0	5.00
40	Leon	Capitol Center	166,813	166,813	10	0	8.43
60	Escambia	Pensacola	1,154	1,154	0	2	0.00
65	Palm Beach	West Palm	200	100	0	2	0.00
Total			14,569,356	8,277,438	451	82	1,589.25
Not Owned			932,505	604,673	0	82	0.00
Total Owned			13,636,851	7,672,765	451	0	1,589.25

Florida State University Holdings by County

County	Site Codes	Total Gross Square Ft.	E&G Gross Square Ft.	Buildings Owned	Buildings Not Owned	Acres
Bay	10, 22	221,710	219,710	13	4	25.60
Collier	26	42,706	42,706	1	0	9.41
Escambia	60	1,154	1,154	0	2	0.00
Franklin County	1, 2	29,921	29,921	29	0	101.50
Gadsden County	19	14,400	14,400	1	0	2.00
Leon County	3, 4, 5, 6, 7, 8, 12, 13, 14, 17, 18, 20, 21, 23, 27, 28, 32, 34, 38, 40	13,629,262	7,371,773	390	57	1,393.74
Marion	11	0	0	0	0	0.10
Palm Beach	65	200	100	0	2	0.00
Sarasota County	9	577,362	577,362	17	0	56.90
Non-Florida	15, 16, 25, 30, 35, 36	52,641	20,312	0	17	0.00
Total All Locations		14,569,356	8,277,438	451	82	1,589.25

Source: University Space Management Systems as of April, 2012

Online Resource: The University Space Management Systems' website can be accessed online at: www.upfa.fsu.edu/sua

University Libraries

University Libraries provides collections, resources and services to enhance the learning, teaching, research, and service activities of the Florida State University. In support of this mission the libraries' collection includes about 3.0 million volumes. For those researchers unable to visit the libraries, the web site offers access to more than 771 databases and 72,825 e-journals from anywhere in the world. Materials not available online or at the libraries may be requested through interlibrary loan or through the new statewide UBorrow system, offering FSU faculty and students delivery of over 15 million books from all state university libraries.

With almost 2 million visitors each year, Strozier Library, FSU's largest library, is open 134 hours each week, providing around the clock research assistance and study spaces. Strozier and Dirac Libraries offer free academic tutoring and a robust range of academic support services and programming throughout the day and late into the night. Students and faculty have a choice of learning spaces, from the Scholars Commons' quiet Reading Room, to the 24-hour coffee shop to the buzz of the Undergraduate Commons. Library faculty also offer classes and consultations to teach critical research and thinking skills. For those researchers unable to visit the libraries, online research services are available, and the library staff offers outreach to dormitories and buildings across campus.

The FSU Libraries include 8 libraries on campus. The Robert Manning Strozier Library, Paul A. M. Dirac Science Library, Mildred and Claude Pepper Library, Warren Allen Music Library, Harold Goldstein Library and Information Studies Library, College of Law Library, College of Medicine Medical Library, and the College of Engineering Library. Library materials and services are also available at the FSU Panama City Campus, as well as International Programs study centers in London, Florence, and Panama, and a collection of art and related materials at the John and Mable Ringling Museum of Art in Sarasota, Florida.

	<u>2006-2007</u>	<u>2007-2008</u>	<u>2008-2009</u>	<u>2009-2010</u>	<u>2010-2011</u>
Library Collections					
Print Volumes in Libraries	3,442,420	3,030,833	3,034,491	2,885,954	2,965,660
E-books	451,737	477,476	549,404	878,189	1,156,915
Databases	350+	440	610	746	771
Electronic Journals	98,851	42,622	52,201	53,691	72,825
Public Services					
Research Consultations	110,367	87,692	89,129	116,552	219,881
Classes Taught	631	913	859	966	1,168
Library-Managed Tutoring Sessions	N/A	N/A	N/A	4,052	6,643
Financial Information					
Staff Salaries					
(including Student Assistants)	\$7,696,922	\$7,089,568	\$7,142,885	\$7,475,128	\$7,825,715
Expenditures for Books					
and Related Materials	\$6,840,347	\$8,183,466	\$8,062,835	\$8,749,087	\$10,152,290
Total Library Expenditures	\$14,398,764	\$15,962,728	\$15,750,486	\$16,422,595	\$18,626,493
Library Expenditure per Student	\$355.76	\$388.72	\$402.46	\$407.97	\$456.11
Library Expenditures as a Percentage					
of University Totals (% of E&G)	3.09%	3.18%	3.21%	3.51%	3.80%

Note: Includes figures for all university libraries.

Source: Strozier Library

Online Resource: The University Libraries' website can be accessed at: www.lib.fsu.edu

Center for Academic and Professional Development (CAPD)

The Center for Academic & Professional Development (CAPD) is the continuing education and academic program outreach entity for the campus, the community, and non-traditional students. Housed in the new Florida State Conference Center, the experienced staff of CAPD support a variety of learning opportunities as they provide services to colleges, departments, and students on campus and online.

E-learning and Professional Development

CAPD promotes e-learning and professional development for those who are required to take Continuing Education courses to maintain their licenses. Others need additional skills, particularly technology related, to stay competitive. The Center offers workshops and online courses tailored to provide the skills necessary to be successful in today's work environment, including Webmaster Certification, Certificate in Financial Planning, and Continuing Legal Education. These courses are instructor-led and offer an online interactive experience. CAPD offers face-to-face courses, such as Test Prep Classes for the GMAT, GRE and LSAT.

Academic Programs

CAPD provides academic credit courses, including part-time degree and certificate programs, for the non-traditional student and continues to identify and develop new course offerings to support lifelong learners pursuing new job skills to stay competitive. Courses are offered on campus and at a distance. Special courses and teacher institutes are held each summer, including The FSU Holocaust Institute for Educators, the Orff-Schulwerk Music Teacher Education Course, and the Art Therapy Program. CAPD also coordinates returning student scholarships for students 23 years of age or older and administers summer camps for college departments.

Conferencing

Center event coordinators assist clients with on-site events and can host small meetings to large international conferences in The Florida State Conference Center located at 555 West Pensacola Street, adjacent to FSU's five-story St. Augustine parking garage. The Center is approximately 47,000 square feet, featuring a gothic brick exterior and three floors that house a large auditorium, a 336-seat dining room, an atrium, eight breakout rooms, an executive boardroom, food preparation facilities, and administrative offices. The FSU Conference Center employs the latest presentation and communication technology, including three video walls, LCD screens and live webcasting to enhance attendees' experiences. To learn more, visit us at <http://alwayslearning.fsu.edu>.

Room Information			Capacity Per Seating Arrangement		
Room Number	Square Feet	Ceiling Height	Theatre	Banquet	Class-room
101	820	12'	49	-	40
103	1,868	13'	120	108	84
105	778	12'	49	-	38
108	4,828	15'	-	336	-
114	936	12'6"	49	-	46
115	601	12'6"	49	-	30
201	820	12'	49	-	40
205	904	12'	49	-	45
208	5,083	15'	400	280	220
214	1,433	12'6"	80	72	56
215	601	14'	-	16	-
Atrium	1,800	17'2"	100	-	-

Division of Student Affairs

The Division of Student Affairs collaborates with students, faculty, and staff to create welcoming, supportive and challenging environments that maximize opportunities for student learning and success. Through high quality programs, the Division facilitates student development, celebrates differences, and promotes civic and global responsibility. The programs and services offered by units within the Division of Student Affairs are outlined below.

<u>Office</u>	<u>Services/Programs</u>						
Office of the Vice President	Advocacy for students, and administration and management of the Student Affairs activities, budgets, and other personnel services.						
Campus Recreation	Provides quality recreational programs, facilities and services to students and the university community through Intramural Sports, Aquatics, Fitness, Wellness & Group Exercise, Sport Clubs, Outdoor Pursuits, FSU Challenge Program, the Dr. Bobby E. Leach Recreation Center, the FSU Reservation waterfront park, the Rec SportsPlex, the Main Campus Fields, the Westside Courts, and Tully Gymnasium.						
Career Center	<p>Provides students with assistance in major choice and career planning through the following services: self-exploration, assessments and major and career advising; internship/co-op, mock interview and job shadow opportunities; job search assistance, graduate school application support, on-campus interviews and mentoring/networking opportunities; research and development support through the Center for the Study of Technology in Counseling and Career Development.</p> <p>Additional Career Center services include SDS 3340, a career planning course for credit, Career Portfolio, an online, skills-management tool and SeminoleLink, an online job bank.</p>						
Center for Academic Retention and Enhancement	Provides outreach, social and academic support services to students and potential students who are unique because (CARE) of atypical circumstances. The Center primarily supports first generation college students and others who face socio-economic challenges. Programming empowers scholars to persist unto graduation and to promote a healthy regard for diversity.						
Center for Leadership and Civic Education	At The Florida State University, leadership, community involvement and civic responsibility are integral elements of a liberal arts education. The Center for Leadership & Civic Education enhances the education of students for responsible citizenship and effective leadership. The Center empowers and enables students to create positive change through leadership development, service learning and civic engagement programs. For more information, visit: thecenter.fsu.edu .						
Child Development Programs	Provides child care and educational experiences for students' children from six weeks to eleven years of age, as well as sites for training and research for faculty and students. Programs are administered by University Housing.						
Dean of Students Department	<p>The Dean of Students Department is comprised of the following offices: Greek Life, New Student and Family Programs, Student Disability Resource Center, Student Rights and Responsibilities, Victim Advocate Programs, Withdrawal Services and supports the holistic development of students through:</p> <p>ADVOCACY: Promote inclusive policies and practices to assure that student needs are recognized; connect students to information, resources and support.</p> <p>EMPOWERMENT: Engage and support students in the problem solving process by guiding how, where, and when they can access resources, develop solutions, and establish identity.</p> <p>LEADERSHIP: Provide creative and innovative programs and services that maximize leadership development and personal growth.</p> <p>ACCOUNTABILITY: Facilitate student learning and development regarding community standards by balancing individual and community rights.</p> <p>COMMUNITY: Encourage the presence and celebration of diverse people and ideas to promote civic engagement and community ownership; maintain and support students and community through a developmental and caring crisis management process.</p>						
Flying High Circus	A student development activity that provides unique performance opportunities for students and public relations for the University. The Circus features a variety of acts ranging from high wire to juggling. The Flying High Circus is part of the Oglesby Union. For more information, visit circus.fsu.edu .						
Center for Global Engagement	<p>The Mission of the Center for Global Engagement is to support campus internationalization, and foster global understanding and awareness within the university community.</p> <table><tr><td>Intercultural Programs</td><td>Cross-cultural exchanges</td></tr><tr><td>Global Pathways Certificate</td><td>Immigration Services</td></tr><tr><td colspan="2">Collaborative efforts with academic and administrative departments</td></tr></table>	Intercultural Programs	Cross-cultural exchanges	Global Pathways Certificate	Immigration Services	Collaborative efforts with academic and administrative departments	
Intercultural Programs	Cross-cultural exchanges						
Global Pathways Certificate	Immigration Services						
Collaborative efforts with academic and administrative departments							
Office of Multicultural Affairs	The mission of the Center of Multicultural Affairs at Florida State University is to create a welcoming environment that is inclusive of all students. To that end, the Center of Multicultural Affairs provides advocacy, support services, and culturally based programs that educate students on diversity and multiculturalism and empowers them to be agents of social change in an increasingly diverse and global community.						
University Housing	On-campus housing and programming services for traditional undergraduates, graduate students, and students with dependents.						
The University Counseling Center	Provides the following free and confidential services to currently enrolled students: individual, couples and group counseling; psychological assessment; crisis intervention; outreach presentations; suicide prevention programming; online self assessment; peer education; and consultations on mental health and wellness issues. The University Counseling Center also provides supervision and training to graduate students in psychology, counseling, social work and art therapy. For more information, visit: counseling.fsu.edu						

Division of Student Affairs

Office

Oglesby Union

Services/Programs

The Oglesby Union is a diverse and engaging community that fosters individual and collective learning by providing outstanding services and opportunities for involvement. The union is the community center of the university, serving students, faculty, staff, alumni and guests. We strive to serve as a unifying force that honors each individual and values diversity. The union provides services and conveniences that members of the college community need in their daily lives and creates an environment for getting to know and understand others through formal and informal associations. For more information, please visit: union.fsu.edu

Student services available in the Oglesby Union:

Art Center/Oglesby Gallery	FSView/Florida Flambeau Office	Student Government Agencies
ATM's	Guest Services/Information Desk	Student Government Assoc. offices
Club Downunder	Kaplan Education Center	Union Ballrooms, meeting & conference rooms
Clubs and Organizations	Krentzman Lounge	Union Board
Computer Lab	Lost and Found	Union Productions
Crenshaw Lanes – Bowling and Billiards	Moore Auditorium	UPS Store
Food Court	Post Office	
FSU Computer Store	SAFE Escort/Police Substation	
	Student Activities Center	

Student services available in the Student Life Center:

Cyber Café with video games	University Counseling Center
Movie Theatre - Student Life Cinema	Information Desk
Housing Office	

Student services available in the Student Services Building:

Conference Meeting Rooms - 2nd floor	Park Avenue Diner	Information Desk
--------------------------------------	-------------------	------------------

Student Government Association

Provides FSU students with representation, services and advocacy within the university structure. The Student Government Association provides quality leadership for, and accountability to its constituency by recognizing that strength arises from diversity, engagement and dialogue. Provides services and activities through financial support of student organizations and through the following Student Government agencies, bureaus, affiliated projects, and funding boards:

Asian American Student Union	Homecoming	Programming & Travel Allocation for RSOs
Black Student Union	Inter-Residence Hall Council	SAFE Connection
Center for Participant Education	Law School Council	Sports Clubs
Child Development Programs	Medical School Council	Student Academic Programs
Class Councils	Men Advocating Responsible Conduct	Student Broadcast Center
College Leadership Councils	Office of Governmental Affairs	Student Publications
Congress of Graduate Students	Office of Sustainability	Undergraduate Research
FSU First Responder Unit	Pride Student Union	Women's Center
Golden Tribe Lecture Series		WVFS V-89 Radio Station
Hispanic/ Latino Student Union		

Thagard Student Health Center

Provides primary, out-patient health care to students through the following clinics and services:

Allergy Clinic	Laboratory
First Responders Unit	Nutrition Counseling
General Medical	PAR (Partnership for Alcohol Responsibility)
Gynecology	Physical Therapy
Health Enhancement and Wellness Program	Psychiatric Services
HIV Clinic	Travel Clinic
Immunization/Measles	Urgent Care
Insurance Information	X-ray

The FSU Health and Wellness Center

Maintains, expands and supports student academic success by: advocating for a healthy campus community environment; educating students on healthy and balanced attitudes, perceptions and behaviors; assisting students to maintain health through diagnosis and treatment of illness and injury; partnering with the community and collaborating with students, faculty and staff to anticipate and meet students' needs

Mission: To promote a healthy campus environment through quality student-centered health care.

Services:

Allergy Clinic	Nutrition Services	Radiology
First Responder Unit	Physical Therapy	STI/HIV Testing
Health Promotion	Primary Care	Travel Clinic
Immunizations/Flu	Psychiatry	Women's Clinic
Lab (Quest)		

Source: Office of the Vice President for Student Affairs

Online Resource: The Office of the Vice President for Student Affairs' website can be accessed online at: studentaffairs.fsu.edu

University Housing

Residence Hall (URL for information, floor plans, photos)	Fall <u>2007</u>	Fall <u>2008</u>	Fall <u>2009</u>	Fall <u>2010</u>	Fall <u>2011</u>
Broward (http://housing.fsu.edu/housing/ungrad/broward.html)	135	134	135	134	135
Bryan (. . . /bryan.html)	131	131	131	131	131
Cawthon (. . . /cawthon.html)	297	295	297	297	297
DeGraff (. . . /degraff.html)	705	706	706	706	705
Deviney (. . . /deviney.html)	249	254	242	252	248
Dorman (. . . /dorman.html)	297	289	281	289	288
Gilchrist (. . . /gilchrist.html)	229	229	229	229	229
Jennie Murphree (. . . /jennie.html)	326	324	326	325	325
Kellum (. . . /kellum.html)	537	544	538	547	537
Landis (. . . /landis.html)	403	401	403	403	403
McCollum (. . . /mccollum.html)	193	196	194	196	196
Ragans (. . . /ragans.html)	554	556	554	555	555
Reynolds (. . . /reynolds.html)	239	239	238	236	238
Salley (. . . /salley.html)	567	570	582	579	582
Smith (. . . /smith.html)	557	556	550	570	563
Traditions* (. . . /traditions.html)	N/A	N/A	N/A	N/A	N/A
Wildwood (. . . /wildwood.html)	704	706	706	706	706
Total	6,123	6,130	6,112	6,155	6,138

*Traditions Hall is scheduled to open in summer 2012.

Notes: The residence halls listed are for undergraduate student living. FSU has two graduate facilities: Rogers Hall (capacity of 181) and Alumni Village (capacity of 791).

Source: University Housing. Online Resource: The University Housing's website can be accessed at: <http://housing.fsu.edu>.

Office of Financial Aid

The FSU Office of Financial Aid exists to assist students with securing federal, state and institutional financial aid to achieve their degree. Each year, the FSU Office of Financial Aid awards and administers more than 280 million dollars in financial aid to eligible students. Students receive aid in the form of scholarships, grants, work study, and loans -- funds that help them to focus on their education and complete their degree so that they can go into the world with purpose.

Types of Aid Available:

Loans:

Direct Subsidized Stafford Loans
Direct Unsubsidized Stafford Loans
Direct PLUS Loans
Federal Perkins Loans

Need-based Scholarships and Grants:

Federal Pell
SEOG
State scholarships/grants
Private scholarships
College/university scholarship or grant aid

In order to award aid, a school must first establish an estimated cost of attendance. This includes fixed amounts, such as tuition and fees, as well as amounts that must be estimated such as room, board, books, transportation, and personal expenses.

Need-based aid, such as Federal Grants, Work-Study, Federal Loans, State Grants and University Grants can be awarded up to the amount of need established through the federal formula. Loans such as the Federal Unsubsidized Stafford Loan and the Parent Loan for Undergraduate Students (PLUS) or Graduate PLUS loan can be awarded beyond the calculated need, up to the amount of the cost of attendance. The total of all aid awarded cannot exceed the cost of attendance as established by the school.

The budgets below are approximate and represent two semesters (fall 2012 and spring 2013) of regular study (15 credits per semester) at the main campus. The actual budgets used to award aid may vary slightly to comply with tuition changes, etc. These budgets are for the purpose of awarding financial aid, and may not represent the actual cost for each individual student, as enrollment and lifestyle choices will impact actual expenses. The tuition differential fee applies to all undergraduate students who begin enrollment after July 2007 (exception - students who have Florida Pre-Paid Tuition plan active as of 7/1/2007).

Estimated Undergraduate Costs for 2012-13 Academic Year

Florida Residents

	On/Off Campus	Living with Parents
Tuition/Fees	\$5,176	\$5,176
Differential Tuition Fee	\$1,320	\$1,320
Room (Housing)	\$5,694	\$2,848
Board (Food/Meals)	\$3,932	\$1,966
Books/Supplies	\$1,000	\$1,000
Transportation	\$1,210	\$1,210
Personal	\$2,682	\$2,682
Total	\$21,014	\$16,202

Florida State University's Student Financial Aid statistics as reported to the U.S. Department of Education's Integrated Postsecondary Education Data System (IPEDS):

	2010-11 Academic Year	
	Undergraduates	FTICS
Total Number of Students (cohort established in Fall 2010)	31,418	5,927
Number of students awarded grant or scholarship aid*	27,028	5,621
Average amount of aid	\$6,183	\$5,506
Number of students awarded Pell grants	9,110	1,641
Average amount of aid	\$4,743	\$4,777
Number of students awarded Federal student loans	13,148	2,207
Average amount of aid	\$8,044	\$6,598

*Count grants/scholarships from the federal government, state/local government, the institution, and other sources:

Source: Office of Financial Aid

Online Resource: The Office of Financial Aid's website can be accessed at: <http://financialaid.fsu.edu/>

Intercollegiate Athletics

The “Seminoles” is the official designation of Florida State University men’s and women’s athletic teams. The symbol of university athletics at FSU is Osceola. The official colors are Garnet and Gold. Florida State competes in the Atlantic Coast Conference (ACC) for all sports. In Spring 2012, Sand Volleyball became FSU's 19th sport. Danalee Corso was named as the team's first coach.

Florida State University Seminole

2010-11 ACC and NCAA Team Results

Director's Cup Final Ranking (*Randy Spetman – A.D.*): 9th nationally
Baseball (*Mike Martin*): ACC Atlantic Division – 1st; NCAA – Super Regionals
Basketball – Men (*Leonard Hamilton*): ACC – 3rd; NCAA – Sweet 16
Basketball – Women (*Sue Semrau*): ACC – 3rd; NCAA – Second Round
Cross Country - Men (*Bob Bruman*): ACC – 1st; NCAA Cross Country Championship – 2nd
Cross Country - Women (*Karen Harvey*): ACC – 1st; NCAA Cross Country Championship – 2nd
Football (*Jimbo Fisher*): ACC Atlantic Division – 1st; Defeated South Carolina in the Chick-fil-a Bowl.
Golf - Men (*Trey Jones*): ACC – 5th; NCAA – Regional
Golf - Women (*Amy Bond*): ACC – 5th; NCAA – Regional
Soccer (*Mark Krikorian*): ACC – 2nd; NCAA – Final Eight
Softball (*Lonni Alameda*): ACC Champions; NCAA – Regional
Swimming - Men (*Neil Harper*): ACC – 3rd; NCAA Championship – 23rd
Swimming - Women (*Neil Harper*): ACC – 3rd;
Tennis - Men (*Dwayne Hultquist*): NCAA – 1st Round
Tennis - Women (*Jennifer Hyde*): ACC – Championship Match; NCAA – 2nd Round
Track & Field - Men (*Bob Braman*): ACC – 1st (Outdoor), 2nd (Indoor); NCAA – 2nd (Outdoor), 5th (Indoor)
Track & Field - Women (*Bob Braman*): ACC – 2nd (Indoor & Outdoor); NCAA – 20th (Outdoor), 9th (Indoor)
Volleyball (*Chris Poole*): ACC – 4th; NCAA – Second Round

All-time Team National Champions (NCAA champion except where noted)

1951 - Men's Gymnastics
1952 - Men's Gymnastics
1955 - Men's Volleyball (awarded by the US Volleyball Association - USVA)
1957 - Men's Volleyball (awarded by the USVA)
1958 - Men's Volleyball (awarded by the USVA, unofficial sport at FSU in 1958)
1981 - Softball (awarded by the Association of Intercollegiate Athletics for Women - AIAW)
1981 - Women's Golf (awarded by the AIAW)
1982 - Softball (awarded by the AIAW)
1984 - Women's Track (Outdoor)
1985 - Women's Track (Indoor)
1993 - Football
1999 - Football
2006 - Men's Track (Outdoor)
2007 - Men's Track (Outdoor)*
2008 - Men's Track (Outdoor)

* Championship vacated by the NCAA

2010-11 Individual National Champions

Brandon Byram – Outdoor 4x100m Relay
Kemar Hyman – Outdoor 4x100 Relay
Ngoni Makusha – Indoor Long Jump, Outdoor Long Jump, 100m, 4x100m Relay
Maurice Mitchell – Outdoor 200m, 4x100m Relay
Kim Williams – Indoor Triple Jump

Intercollegiate Athletics

2010-11 Coach of the Year Honors

Bob Braman – Men's Cross Country Coach of the Year
Bob Braman – Men's Outdoor Track and Field Coach of the Year
Karen Harvey – Women's Cross Country Coach of the Year

2010-11 Player of the Year Honors

Christian Hunnicutt – ACC Women's Basketball Defensive Player of the Year
Ngoni Makusha – USTFCCCA Outdoor Track and Field Athlete of the Year
Ngoni Makusha – ACC Outdoor Field Performer of the Year
Vahid Mirzadeh – ITA National and Southeast Region Arthur Ashe Leadership & Sportsmanship Award
Maurice Mitchell – ACC Outdoor Track Performer of the Year
Maurice Mitchell – ACC Indoor Track Performer of the Year
Ciaran O'Lionaird – USTFCCCA South Region Male Cross Country Athlete of the Year
Chris Singleton – ACC Defensive Player of the Year
Federica Suess – ITA Southeast Region Arthur Ashe Leadership & Sportsmanship Award
Kim Williams – ACC Indoor Field Performer of the Year
Kim Williams – USTFCCCA Indoor & Outdoor Track and Field South Region Women's Field Athlete of the Year

2010-11 Rookie of the Year Honors

Xavier Rhodes – CFN Defensive Freshman of the Year; ACC Defensive Rookie of the Year
Jakub Zivec – ACC Men's Cross Country Freshman of the Year

2010-11 All-American Honors (athletes mentioned on any team by any publication are listed)

Baseball: Sean Gilmartin, James Ramsey
Cross Country – Men: Michael Fout, Ciaran O'Lionaird
Cross Country – Women: Pasco Cheruiyot, Pilar McShine, Jessica Parry
Football: Rodney Hudson, Brandon Jenkins, Xavier Rhodes
Golf – Men: Drew Kittleson, Brooks Koepka
Golf – Women: Maria Salinas
Soccer: Amanda DaCosta, Kassey Kallman, Toni Pressley, Kelsey Wys
Swimming & Diving – Men: Robert Holderness, Landon Marzullo, Mike Neubacher
Tennis – Men: Vahid Mirzadeh, Connor Smith
Track & Field – Men: Brandon Byram, Brian Chibudu, Kemar Hyman, Andrew LaHaye, Ngoni Makuska, Maurice Mitchell, Brandon O'Connor, Michael Putman, Phillip Young
Track & Field – Women: Pasca Cheruiyot, Amy Harris, Michelle Jenije, Marecia Pemberton, Stephanie Simpson, Britany St. Louis, Kim Williams, Amanda Winslow,
Volleyball: Visnja Djurdjevic

2010-11 Academic Highlights for Student Athletes

ACC Weaver-James-Corrigan Postgraduate Scholarship Award: Gonzalo Barroilhet, Charles Clark, Federica Suess, Christian Hunnicutt
ACC James Tatum Award: Christian Ponder
CoSIDA Academic All-American: Ciaran O'Lionaird, James Ramsey, Katie Rybakova, Kim Williams
CoSIDA/ESPN Magazine Academic All-District: Kyle Cobb, Dustin Hopkins, Tori Huster, Jen Lapicki, Ciaran O'Lionaird, Christian Ponder, James Ramsey, Katie Rybakova, Lauren Varsalona, Kim Williams, Taylor Wilson
ACC Scholar-Athlete of the Year: Jennifer Dunn, James Ramsey, Kim Williams, Ciaran O'Lionaird
Academic All-ACC: Katherine Adham, Robin Ahrberg, David Ambler, Gonzalo Barroilhet, Robert Benincasa, Hannah Brooks, Parker Brunelle, Janice Cayman, Pasca Cheruiyot, Brian Chibudu, Charles Clark, Kyle Cobb, Amanda DaCosta, Latera Davis, Jennifer Dunn, David Forrester, Michael Fout, Kelsey Godman, Tremaine Grant, Lauren Griffin, Julia Henkel, Dustin Hopkins, Christian Hunnicutt, Tori Huster, Andrew Jacobs, Shayla Jackson, Ines Jaurena, Michelle Jenije, Kassey Kallman, Nick Klein, Allyn Laughlin, Andrew Leeder, Luke Loucks, Jen Lapicki, Nicholas Maedel, EJ Manuel, Pilar McShine, Vahid Mirzadeh, Brad Morrison, Mike Neubacher, Tom Neubacher, Stephanie Neville, Jessica Nori, Ciaran O'Lionaird, Tiffany Oliver, Jessica Parry, Marecia Pemberton, Kristine Polley, Christian Ponder, James Ramsey, Jenne Romanelli, Lisi Rowland, Katie Rybakova, Jessica Sabotin, Maria Salinas, Zebrie Sanders, Stephanie Sarandos, Noemie Scharle, Tyler Sell, Casey Short, Connor Smith, Federica Suess, Devon Travis, Mark Weber, Chelsea Whalen, Danielle Williams, Kim Williams, Taylor Wilson, Amanda Winslow, Kelsey Wys, Jakub Zivec

Other 2010-11 Athletics Accomplishments

Rodney Hudson – Outland Trophy Finalist, Jacobs Blocking Trophy
Ochuko Jenije – 2011 Hampshire Honor Society
Maurice Mitchell – ACC Indoor Men's Track MVP
Christian Ponder – Bobby Bowden Award; Allstate AFCA Good Works Team; NFF Scholar-Athlete; 2011 Hampshire Honor Society
Federica Suess – Nike Internship

Source: Florida State University Sports Information Office

Online Resource: The Florida State Athletic Department's website can be accessed online at www.seminoles.com

Florida State University Ensembles

Bands:

Florida State Winds This graduate student wind ensemble with flexible instrumentation performs large chamber works and also features guest soloists. The group tours and performs on and off campus at conferences and special events.

Campus Band The Campus Band is open to all students with interest and experience. It meets weekly during both semesters, responding to students' interests and abilities while rehearsing and performing a wide and diverse literature.

Concert Band The Concert Band is devoted to the rehearsal, study, and performance of important band literature.

Marching Chiefs The Marching Chiefs is a marching band of approximately 450 students that performs at all home football games and traditionally travels to two or three out-of-town games during the football season.

Chiefly Brass Chiefly Brass is a 60-member basketball pep band and spirit group.

Wind Symphony The Wind Symphony meets during the fall semester and is composed of upper level and graduate personnel. The Wind Symphony performs in tandem with the Symphonic Band.

Symphonic Band Although made up essentially of music majors, the Symphonic Band is open to all university students by comprehensive auditions. Two performances are scheduled each semester in addition to tours and frequent appearances at national conventions or conferences.

Harmonie Harmonie is composed of undergraduate students who are interested in the study and performance of chamber music.

Wind Orchestra The Wind Orchestra engages in professional level study of wind literature important to contemporary performing practices.

Choral:

Chamber Choir The Chamber Choir is a highly select group of graduate and upper level undergraduate students performing repertoire particularly suitable for a 24- to 32-voice mixed choir both accompanied and a cappella.

Choral Union The Choral Union is open to any student enrolled in the University who wishes to sing. Both accompanied and a cappella selections are included in its repertoire. Public concerts are presented throughout the year.

Madrigal Singers The Madrigal group is composed of approximately 12 to 15 members chosen from the University Singers. The Madrigal Singers perform for various organizations within Tallahassee and the surrounding area during the Christmas season.

Men's Chorus The Collegians, the FSU men's glee club, is open to students enrolled in the University. Public concerts are presented throughout the year, including off-campus performances.

University Singers The University Singers is a select group of primarily undergraduate music majors. Their activities include public concerts, both on and off campus, as well as frequent tours and performances at professional conferences.

University Chorale/Tallahassee Community Chorus This ensemble is a large mixed ensemble that specializes in the music written for a large chorus and orchestra. The chorus is open to all students and the general public.

Women's Glee Club The FSU Women's Glee Club is open to students enrolled in the University. Public concerts are presented throughout the year, including off-campus performances.

Orchestras:

University Symphony The University Symphony Orchestra consists of 100-plus members who perform the standard symphonic repertoire in a series of six concerts in Tallahassee and on tours both within Florida and throughout the Southeast.

University Philharmonia Membership in the University Philharmonia includes first- and second-year string students and is open to all other instrumentalists through competitive auditions.

Chamber Orchestra The Chamber Orchestra is a select organization of faculty members and the most advanced graduate and upper-level undergraduate students. Two concerts are presented yearly, both of which utilize College of Music faculty members as soloists.

Opera Orchestras Opera Orchestras are formed for the three fully staged operas that are presented each year.

Jazz Ensembles:

Jazz Ensembles The College of Music has three large performing Jazz Ensembles. The top FSU Jazz Ensemble is a nationally acclaimed ensemble drawn from a select group of graduate and undergraduate students, many majoring in Jazz Studies.

The Jazz/Pop Ensembles The College of Music Jazz/Pop Vocal Ensemble performs in a variety of settings, and emphasis is placed on comprehensive use of musical and stage skills which culminate in dynamic public performances of jazz and popular vocal music.

Chamber Music (Jazz Combos) Small jazz ensembles historically have ranged from traditional New Orleans-style ensembles to modern or contemporary jazz ensembles. These ensembles are featured in a variety of performances that members and faculty schedule.

Other Ensembles:

Chamber Music Various chamber ensembles are organized throughout the year for musicians involved in performing chamber literature.

Opera The FSU Opera presents fully staged productions, featuring students in principal roles, chorus, orchestra, and technical support.

Early Music Ensembles Approximately twelve ensembles that specialize in music written before 1650.

Music Theatre A joint program of the College of Music & School of Theatre to produce a major musical each fall among other performances.

Special Ensembles A wide variety of chamber groups and special ensembles offer students additional opportunities to perform.

Source: FSU Band and Ensemble Web Page

Florida State University Flying High Circus

There has been an FSU Flying High Circus for almost as long as there has been a Florida State University. When the Florida State College for Women went coeducational in 1947, one of the new faculty members was Jack Haskin. As a high school coach in Pontiac, Illinois, Haskin had staged student gymnastic exhibitions. He wanted to start an activity at the new university which would allow men and women to participate together. His idea was the circus.

The Flying High Circus is a self-supporting activity. No student activity fees, tuition payments, university or state funds go towards circus activities. Unlike many other athletic endeavors, the students receive no tuition waivers or university scholarships for their long hours of practice for the nationally famous shows that bring credit to FSU.

The acts in the Flying High Circus have evolved from "circus activity" to "circus professionalism." Performances are often of such high caliber that professional contracts are sometimes offered to student performers, especially on the flying trapeze. In the circus, you will see tricks attempted and completed that are more difficult than many you would see in other American or European circuses. Examples include the triple somersault on the flying trapeze (accomplished by two performers at FSU), the seven man pyramid on the high wire (which has only been performed by two other groups), double back somersaults on the skypole and many more. Some acts are unique to the FSU Circus or are rarely done elsewhere such as triple aerial high casting and three-lane breakaway. Other acts are traditional circus classics. There are no animal acts in the Circus.

Few of the student performers had any previous circus training before coming to Florida State, although some have had related training such as springboard diving or gymnastics. Many receive their first introduction to the circus through the one-hour course on circus activities offered for credit by the university, but more enter the circus as a result of personal contact with other circus members. Training for the various acts is provided by one full-time coach, a member of the FSU Circus as a student, and a staff of paid and volunteer student assistants. Different acts are added to the show or removed from the show as performers with particular strengths and talents join the circus, learn new acts and different tricks, and then graduate. No two shows are alike.

A significant difference from professional circuses is the use of safety nets and safety lines. These will not help a performer complete a trick, but they do provide an extra margin of security for the student performers. The FSU Circus emphasizes the performances, not the risks. An additional measure of safety is provided by having the students do all the rigging. Since the performers rig their own acts in practice, they become more aware of the importance of correct rigging since they will be working on equipment that they have set up. Because of these safety features, the use of progressive learning techniques, and the high caliber of the students involved, the Flying High Circus maintains a high reputation for safety.

And, yes, they really do it "just for fun." Only one semester hour of credit for the circus activities course can be earned by an undergraduate on a one-time basis and many performers have never taken the course. The participants work on their own time practicing at the circus lot after classes or working on conditioning or juggling skills at home in the evenings and on the weekends. In addition, they must maintain a "C" average to appear in the home shows on campus and "C+" average to travel on the road shows, far above that required for other athletic endeavors. Yes, grades are not a problem; their collective average has always been one of the highest for students in any extracurricular activity in the University, even though many of the students are in demanding fields such as pre-medicine, nursing, computer science and accounting.

Source: 43rd Home Show Program

Appendix

Photo: Office of Institutional Research

Donna Smith

Donna Smith began her career at Florida State University in the Office of Institutional Research in 1986 and served faithfully until her retirement in 2012. Congratulations and best wishes from your friends in IR!

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT		Major Code	Degree Level Offered at FSU by Degree CIP						
BOG Approved Degree Program	Name of Major		BACH	MAST	ADVM	SPEC	DOCT	PROF	
ARTS & SCIENCES									
Earth, Ocean & Atmospheric Science 069									
Geology	Geology	116010	400601	400601	-	-	400601	-	
Oceanography	Oceanography	116020	-	400607	-	-	400607	-	
	Biological Oceanography	116021	-	400607	-	-	400607	-	
	Chemical Oceanography	116022	-	400607	-	-	400607	-	
	Geological Oceanography	116023	-	400607	-	-	400607	-	
	Physical Oceanography	116024	-	400607	-	-	400607	-	
	Aquatic Environmental Sciences	116026	-	400607	-	-	-	-	
	PSM in Aquatic Environmental Science	116027	-	400607	-	-	-	-	
	Aquatic Environmental Science	116025	-	261302	-	-	-	-	
	Environmental Science	Environmental Science and Policy	116030	030104	-	-	-	-	
		Environmental Science	116031	030104	-	-	-	-	
Meteorology	Meteorology	116040	400401	400401	-	-	400401	-	
	Applied Geosciences/FSU-Teach	116050	400401	-	-	-	-	-	
Anthropology 072									
Anthropology	Anthropology	110510	450201	450201	-	-	450201	-	
Biological Science 074									
Biological Sciences	Biological Science	111110	260101	260101	-	-	260101	-	
	Biology/FSU-Teach	111111	260101	-	-	-	-	-	
Computational Biology	Computational Biology - Biological Science	111112	261104	-	-	-	-	-	
Neuroscience	Neuroscience - Biology	111150	-	-	-	-	261501	-	
	Neuroscience	115501	-	-	-	-	-	-	
	Neuroscience - Psychology	118440	-	-	-	-	261501	-	
	Neuroscience - Movement Science	254470	-	-	-	-	261501	-	
	Neuroscience - Nutrition Science	254475	-	-	-	-	261501	-	
	{Biological Science, Prerequisites Incomplete}	111197	-	-	-	-	-	-	
Chemistry and Biochemistry 075									
Chemistry	Chemistry	111610	400501	400501	-	-	400501	-	
	Analytical Chemistry	111611	-	400501	-	-	400501	-	
	Biochemistry	111612	-	400501	-	-	400501	-	
	Inorganic Chemistry	111613	-	400501	-	-	400501	-	
	Nuclear Chemistry	111614	-	400501	-	-	400501	-	
	Organic Chemistry	111615	-	400501	-	-	400501	-	
	Physical Chemistry	111616	-	400501	-	-	400501	-	
	Environmental Chemistry	111617	400501	-	-	-	-	-	
	Materials Chemistry	111618	-	-	-	-	400501	-	
	Chemical Physics	Chemical Physics	117810	-	400508	-	-	400508	-
Chemical Science	Chemical Science	111620	400599	-	-	-	-	-	
	Chemical Sciences/FSU-Teach	111621	400599	-	-	-	-	-	
Biochemistry	Biochemistry	111612	260202	-	-	-	-	-	
Classics 076									
Classics	Classics	111910	-	-	-	-	161200	-	
	Classical Civilizations	111911	161200	161200	-	-	-	-	
	Classics & Religion	111912	161200	-	-	-	-	-	
	Classical Archaeology	111913	161200	161200	-	-	-	-	
	Greek & Latin	111915	161200	161200	-	-	-	-	
	Ancient History	111919	-	161200	-	-	-	-	
	Greek	Greek	111920	161202	161202	-	-	-	-
	Latin	Latin	111930	161203	161203	-	-	-	-
	English 077								
	English	English	114210	230101	230101	-	-	230101	-
Linguistics		114211	-	-	-	-	-	-	
Literature		114212	230101	230101	-	-	230101	-	
Creative Writing		114215	230101	-	-	-	230101	-	
English/Business		114217	230101	-	-	-	-	-	
Creative Writing - Emphasis in Business		114218	230101	-	-	-	-	-	
Editing, Writing, and Media		114219	230101	-	-	-	-	-	
Creative Writing		Creative Writing (MFA)	114216	-	231302	-	-	-	-
Geological Sciences 078									
Geology		Geology	114710	400601	400601	-	-	400601	-
History 079									
History	History	115210	540101	540101	-	-	540101	-	
	Public History	115211	-	540101	-	-	-	-	
	Middle Eastern Studies	115220	050108	-	-	-	-	-	

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT			Major Code	Degree Level Offered at FSU by Degree CIP					
	BOG Approved Degree Program	Name of Major		BACH	MAST	ADVM	SPEC	DOCT	PROF
Computer Science 080									
	Computer Science-ltd access status suspended	Computer Science**	116610	110101	110101	-	-	110101	-
		Computer Science BA**	116611	110101	-	-	-	-	-
		Computer & Network Systems Administration	116620	-	440404	-	-	-	-
		Software Engineering**	116630	440404	440404	-	-	-	-
		Information Security	116640	-	110101	-	-	-	-
		Computer Criminology	116660	430116	430116	-	-	-	-
	Computational Biology	Computational Biology - Computer Science	116650	261104	-	-	-	-	-
		(Computer Science, NEA)	116699	-	-	-	-	-	-
Mathematics 081									
	Mathematics	Mathematics	116810	270101	270101	-	-	270101	-
		Applied & Computational Mathematics	116811	270101	270101	-	-	270101	-
		Financial Mathematics	116813	-	270101	-	-	270101	-
		Biomathematics	116815	270101	270101	-	-	270101	-
		Mathematics/FSU-Teach	116816	270101	-	-	-	-	-
	Actuarial Science	Actuarial Science	116820	521304	-	-	-	-	-
Modern Languages 082									
	Russian	Russian	117130	160402	-	-	-	-	-
		Russian/Business	117131	160402	-	-	-	-	-
		Russian and Spanish	117132	160402	-	-	-	-	-
	Slavic	Slavic	117150	-	160400	-	-	-	-
	German	German	117120	160501	160501	-	-	-	-
		German/Business	117121	160501	-	-	-	-	-
		German and Russian	117122	160501	-	-	-	-	-
		German and Spanish	117123	160501	-	-	-	-	-
		German and Italian	117124	160501	-	-	-	-	-
		German Studies	117125	-	160501	-	-	-	-
	French	French	117110	160901	160901	-	-	160901	-
		French/Business	117111	160901	-	-	-	-	-
		French and Russian	117112	160901	-	-	-	-	-
		French and Spanish	117113	160901	-	-	-	-	-
		French and German	117114	160901	-	-	-	-	-
		French and Italian	117115	160901	-	-	-	-	-
	French and Francophone Studies	French and Francophone Studies	117116	050124	-	-	-	-	-
	Italian	Italian	117160	160902	-	-	-	-	-
		Italian/Business	117161	160902	-	-	-	-	-
		Italian and Russian	117162	160902	-	-	-	-	-
		Italian and Spanish	117163	160902	-	-	-	-	-
	Italian Studies	Italian Studies	117164	-	050126	-	-	-	-
	Spanish	Spanish	117140	160905	160905	-	-	160905	-
		Spanish/Business	117141	160905	-	-	-	-	-
	East Asian Languages & Cultures	Chinese Language and Culture	117170	160399	-	-	-	-	-
		Japanese Language and Culture	117171	160399	-	-	-	-	-
		Chinese and Japanese	117172	160399	-	-	-	-	-
		Chinese/Business	117173	160399	-	-	-	-	-
		Japanese/Business	117174	160399	-	-	-	-	-
Philosophy 083									
	Philosophy	Philosophy	117610	380101	380101	-	-	380101	-
Physics 084									
	Physical Science	Physics - Biology-Premed.	118122	400899	-	-	-	-	-
		Physical Science	118140	400899	-	-	-	-	-
		Physics - Oceanography	118144	400899	-	-	-	-	-
		Physical Science/FSU-Teach	118151	400899	-	-	-	-	-
		Physics - Computer Science	118185	400899	-	-	-	-	-
	Physics	Physics	118110	400801	400801	-	-	400801	-
		Physics and Astrophysics	118111	400801	-	-	-	-	-
Meteorology 087									
	Meteorology	Meteorology	116910	400404	400404	-	-	400404	-
		Applied Geosciences/FSU-Teach	116915	400404	-	-	-	-	-
Statistics 088									
	Statistics	Statistics	119310	270501	270501	-	-	270501	-
	Biostatistics	Biostatistics	119311	-	261102	-	-	261102	-

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT		Degree Level Offered at FSU by Degree CIP							
BOG Approved Degree Program		Name of Major	Major Code	BACH	MAST	ADVM	SPEC	DOCT	PROF
Psychology 089									
Psychology	Psychology **	118410	420101	420101	-	-	-	420101	-
	Psychobiology	118409	-	420101	-	-	-	420101	-
	Clinical Psychology	118412	-	420101	-	-	-	420101	-
	Cognitive Psychology	118414	-	420101	-	-	-	420101	-
	Developmental Psychology	118415	-	420101	-	-	-	420101	-
	Social Psychology	118416	-	420101	-	-	-	420101	-
	{Psychology, NFA}	118499	-	-	-	-	-	-	-
Neuroscience	Neuroscience-Psychology {duplicate listing/Biological Sci.}	118440	-	-	-	-	-	261501	-
Oceanography 091									
Oceanography	Oceanography	116110	-	400607	-	-	-	400607	-
	Biological Oceanography	116111	-	400607	-	-	-	400607	-
	Chemical Oceanography	116112	-	400607	-	-	-	400607	-
	Geological Oceanography	116113	-	400607	-	-	-	400607	-
	Physical Oceanography	116114	-	400607	-	-	-	400607	-
Aquatic Environmental Science	Aquatic Environmental Science	116120	-	261302	-	-	-	-	-
Religion 092									
Religion	Religion	118610	380201	380201	-	-	-	380201	-
	Religion & Classics	118611	380201	-	-	-	-	-	-
GFDI 071									
Geophysical Fluid Dynamics	Geophysical Fluid Dynamics	117510	-	-	-	-	-	409999	-
Molecular Biophysics 073									
Molecular Biophysics	Molecular Biophysics	117710	-	-	-	-	-	260206	-
	Biochemistry, Molecular & Cell Biology	117711	-	-	-	-	-	260206	-
	Computational Structural Biology	117712	-	-	-	-	-	260206	-
Computational Science 137									
Computational Science	Computational Science	114010	303001	303001	-	-	-	303001	-
	PSM in Computational Science	114011	-	303001	-	-	-	-	-
	PSM Computational Science	114012	-	303001	-	-	-	-	-
	Computational Science (Atmospheric Science)	114020						303001	
	Computational Science (Biochemistry)	114021						303001	
	Computational Science (Biological Science)	114022						303001	
	Computational Science (Geological Sciences)	114023						303001	
	Computational Science (Material Science)	114024						303001	
	Computational Science (Physics)	114025						303001	
Arts & Sciences - Other Departmental Units									
Latin American & Caribbean Studies	Latin American & Caribbean Studies	118010	050134	-	-	-	-	-	-
Secondary Science and/or Math Teaching	Secondary Science and/or Math Teaching	112210	131205	-	-	-	-	-	-
	Science Teaching	112211	-	131205	-	-	-	-	-
History and Philosophy of Science	History and Philosophy of Science	115310	-	540104	-	-	-	-	-
Humanities	Humanities	115910	240103	240103	-	-	-	240103	-
	Women's Studies	115912	240103	-	-	-	-	-	-
American and Florida Studies	American Studies	115915	050102	050102	-	-	-	-	-
THE GRADUATE SCHOOL 113									
Materials Science									
Materials Science	Materials Science	680001	-	401001	-	-	-	-	-
	Materials Science/Chemical & Biomedical Engineering	680010		401001					
	Materials Science/Civil & Environmental Engineering	680011		401001					
	Materials Science/Electrical & Computer Engineering	680012		401001					
	Materials Science/Industrial & Manufacturing Engineering	680013		401001					
	Materials Science and Engineering	680014	-	-	-	-	-	401001	-
	Materials Science/Mechanical Engineering	680015		401001					
	Materials Science/Chemistry & Biochemistry	680030		401001					
	Materials Science/Physics	680031		401001					
	Materials Science/Scientific Computing	680032	-	401001	-	-	-	-	-
BUSINESS									
Hospitality Administration 115									
Hospitality Management	Hospitality Management**	215710	520901	-	-	-	-	-	-
	Hospitality Management, Conditional	215786	520901	-	-	-	-	-	-
	Hospitality Management NFA	215799	-	-	-	-	-	-	-
	Professional Golf Management**	215711	520901	-	-	-	-	-	-
	Professional Golf Management, Conditional	215796	520901	-	-	-	-	-	-
	Professional Golf Management NFA	215798	-	-	-	-	-	-	-
Management Information Systems 116									
Management Information Systems	Management Information Systems**	216514	521201	521201	-	-	-	-	-

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT		Major Code	Degree Level Offered at FSU by Degree CIP					
BOG Approved Degree Program	Name of Major		BACH	MAST	ADVM	SPEC	DOCT	PROF
Accounting 117								
Accounting	Accounting**	210110	520301	-	-	-	-	-
	Assurance Services	210111	-	520301	-	-	-	-
	Accounting Information Systems	210112	-	520301				
	Taxation	210113	-	520301				
	Corporate/Accounting	210114	-	520301				
Risk Management/Insurance, Real Estate and Legal Studies 118								
Risk Management - Insurance	Risk Management-Insurance**	216210	521701	-	-	-	-	-
Real Estate	Real Estate**	216220	521501	-	-	-	-	-
Management 119								
Management	Management**	216610	520201	520204	-	-	-	-
	Hospitality and Tourism	216611	-	520204				
	Human Resource Management**	216612	520201	-	-	-	-	-
	Risk Management/Insurance	216615	-	520201				
Marketing 120								
Marketing	Marketing**	216710	521401	521401	-	-	-	-
	Professional Sales**	216711	521401	-	-	-	-	-
Finance 121								
Finance	Finance**	214310	520801	520801	-	-	-	-
Business Interdepartmental								
Business Administration	Business Administration** (Panama City Campus)	211310	520101	520101	-	-	520104	-
	Accounting	211311	-	-	-	-	520101	-
	Finance	211312	-	-	-	-	520101	-
	Management Information Systems	211313	-	-	-	-	520101	-
	Management	211314	-	-	-	-	520101	-
	Marketing	211315	-	-	-	-	520101	-
	Risk Management & Insurance	211316	-	-	-	-	520101	-
	Entrepreneurship**	211321	520101	-	-	-	-	-
	On-Campus MBA	211390	-	520104	-	-	-	-
<Note: Joint degree>	Business Administration and Social Work	217774	-	520101	-	-	-	-
Multinational Business	Multinational Business Operations**	219510	521101	-	-	-	-	-
	{Business, Conditional}	219996	-	-	-	-	-	-
	{Business, NFA-Prerequisites Incomplete}	219997	-	-	-	-	-	-
	{Business, NFA}	219999	-	-	-	-	-	-
EDUCATION								
School of Teacher Education 130								
Health Education	Health Education	220901	431307	431307	-	-	-	-
	{Health Education Mapping}	220961	-	-	-	-	-	-
	Community Health Education	220902	431307	-	-	-	-	-
	{Community Health Education Mapping}	220962	-	-	-	-	-	-
English Education	English Education	220903	131305	131305	-	131305	131305	-
	English Teaching	220930	-	131305	-	-	-	-
	{English Education - Prerequisites Incomplete}	220963	-	-	-	-	-	-
Mathematics Education	Mathematics Education	220904	431311	431311	-	431311	431311	-
	{Mathematics Education Mapping}	220964	-	-	-	-	-	-
	Secondary Mathematics Education	220905	431311	-	-	-	-	-
	{Secondary Mathematics Education Mapping}	220965	-	-	-	-	-	-
	Middle Grade Mathematics Education	220906	431311	-	-	-	-	-
	{Middle Grade Mathematics Education Mapping}	220966	-	-	-	-	-	-
	Mathematics Teaching	220950	-	131311	-	-	-	-
Multilingual/Multicultural Education	Multilingual/Multicultural Education	220907	431306	431306	-	431306	431306	-
	Foreign and Second Language Teaching	220923	-	131306	-	-	-	-
	{Multilingual/Multicultural Education Mapping}	220967	-	-	-	-	-	-
Science Education	Science Education	220908	431316	431316	-	431316	431316	-
	{Science Education Mapping}	220968	-	-	-	-	-	-
Social Science Education	Social Science Education	220909	131317	131317	-	431317	431317	-
	Social Science Teaching	220931	-	131317	-	-	-	-
	{Social Science Education - Prerequisites Incomplete}	220969	-	-	-	-	-	-
Special Education	Special Education	220911	-	131001	-	131001	131001	-
	Special Education Studies	220921	-	131001	-	-	-	-
	Exceptional Student Education	220922	131001	131001	-	-	-	-
	(Exceptional Student Education NFA)	220971	-	-	-	-	-	-
Visual Disabilities	Visual Disabilities**	220913	431009	131009	-	431009	-	-
	Visual Disabilities Studies**	220914	131009	-	-	-	-	-
	Visual Disabilities Education**	220915	131009	-	-	-	-	-
	{Visual Disabilities NFA}	220975	-	-	-	-	-	-

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT	Name of Major	Major Code	Degree Level Offered at FSU by Degree CIP					
			BACH	MAST	ADVM	SPEC	DOCT	PROF
BOG Approved Degree Program Early Childhood Education	Early Childhood Education**	220918	131210	131210	-	131210	131210	-
	{Early Childhood Education NFA}	220978	-	-	-	-	-	-
	Elementary Education	220919	131202	131202	-	131202	131202	-
	{Elementary Education NFA}	220979	-	-	-	-	-	-
	Reading Education	220920	-	131315	-	431315	131315	-
	Secondary Science and/or Math Teaching	220940	131205	-	-	-	-	-
Educational Psychology & Learning Systems 126								
Educational Psychology	Learning & Cognition	220306	-	422806	-	422806	422806	-
	Sports Psychology	220312	-	422806	-	-	422806	-
Instructional Systems	Instructional Systems	220307	-	130501	-	430501	130501	-
	Open and Distance Learning	220313	-	130501	-	-	-	-
	Performance Improvement and Human Resource Development	220317	-	130501	-	-	-	-
Measurement & Statistics	Measurement & Statistics	220301	-	130603	-	130603	130603	-
Counseling Psychology & Human Systems	Career Counseling	220314	-	431101	-	131101	-	-
	Mental Health Counseling	220315	-	431101	-	131101	-	-
	School Counseling	220316	-	431101	-	431101	-	-
	School Psychology	220305	-	431101	-	131101	-	-
	Combined Prog-Counseling Psychology & School Psychology	220309	-	-	-	-	131101	-
Rehabilitation Counseling	Rehabilitation Counseling	220326	512310	512310	-	512310	512310	-
	Rehabilitation Services	220327	512310	-	-	-	-	-
	{Rehabilitation Services Mapping}	220377	-	-	-	-	-	-
Sport Management 128								
Physical Education	Physical Education	220403	431314	431314	-	431314	431314	-
	{Physical Education Mapping}	220463	-	-	-	-	-	-
	Sports Management	220405	431314	-	-	-	-	-
	{Sports Management Mapping}	220465	-	-	-	-	-	-
	Sports Administration	220406	-	431314	-	-	431314	-
Recreation & Leisure Services Administration	Recreation and Leisure Services Administration +	220404	310301	310301	-	-	-	-
	{Recreation and Leisure Services Administration Mapping}	220464	-	-	-	-	-	-
Sport Management	Sport Management **	220410	310504	310504	-	-	310504	-
	Sport Management - NFA	220499	-	-	-	-	-	-
Educational Leadership & Policy Studies 129								
Research & Evaluation Methods	Program Evaluation	220601	-	130601	-	-	130601	-
	Higher Education	220602	-	130406	-	130406	130406	-
Educational Leadership and Policy	Institutional Research	220606	-	430406	-	430406	430406	-
	Educational Leadership/Administration	220604	-	130401	-	130401	130401	-
	Educational Policy, Planning and Analysis	220605	-	130401	-	130401	130401	-
	Adult Education	220612	-	430401	-	430401	430401	-
Foundations of Education	History & Philosophy of Education	220608	-	430901	-	430901	430901	-
	Sociocultural and International Development Education Studie	220609	-	130901	-	130901	130901	-
	Social Science & Education	220610	-	430901	-	430901	430901	-
	Social Historical and Philosophical Foundations of Education	220613	-	130901	-	130901	130901	-
HUMAN SCIENCES								
Retail Merchandising & Product Development 134								
Clothing, Textiles, & Merchandising	Clothing & Textiles	252010	490901	490901	-	-	<190101>	-
	Apparel Design & Technology	252020	490901	490901	-	-	-	-
	Apparel Design	252025	-	-	-	-	<190101>	-
	Merchandising	252030	490901	490901	-	-	<190101>	-
	Retail Merchandising	252035	-	-	-	-	<190101>	-
	Textiles	252040	490901	490901	-	-	-	-
	Textile Product Development	252045	-	-	-	-	<190101>	-
	Retail Merchandising and Product Development	252070	190901	-	-	-	-	-
	Global Merchandising and Product Development	252080	-	190901	-	-	-	-
Nutrition, Food & Exercise Science 135								
Food & Nutrition	Dietetics	254410	513101	513101	-	-	-	-
	Food & Nutrition Science	254440	513101	-	-	-	-	-
	Nutrition & Food Science	254445	-	513101	-	-	<190101>	-
Dietetics	Dietetics	254411	513102	-	-	-	-	-
	Dietetics, NFA	254498	-	-	-	-	-	-
Athletic Training	Athletic Training+	254491	510913	-	-	-	-	-
	{Athletic Training, NFA}	254499	-	-	-	-	-	-
Exercise Science	Exercise Science	254455	310505	-	-	-	-	-
	Sports Sciences	254456	-	310505	-	-	-	-
	Exercise Physiology	254450	-	310505	-	310505	310505	-
Neuroscience (Biological Sciences 1308)	Neuroscience	254470	-	-	-	-	<261501>	-

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT		Major	Degree Level Offered at FSU by Degree CIP					
BOG Approved Degree Program		Code	BACH	MAST	ADVM	SPEC	DOCT	PROF
Family & Child Sciences 136								
Family and Child Sciences	Family and Child Sciences	255315	190701	190701	-	-	-	-
	Family Relations	255312	-	-	-	-	<190101>	-
	Child Development	255320	190701	190701	-	-	<190101>	-
	(Family and Child Sciences, Prerequisites Incomplete)	255397						
	(Family and Child Sciences, NFA)	255399						
	Human Sciences	255350	190401	-	-	-	-	-
	Marriage and Family Therapy	255360	-	-	-	-	511505	
Human Sciences Interdepartmental								
Marriage and the Family	Marriage & Family Home Economics	251100	-	-	-	-	511505	-
Human Sciences	Human Sciences (not published at D)	250010	-	-	-	-	190101	-
NURSING								
Nursing 140								
Nursing	Nursing+	247310	513801	513801	-	-	-	-
	Nursing (RN-BSN)	247312	513801	-	-	-	-	-
	Nursing - Accelerated BSN	247313	-	-	-	-	-	-
	Nursing - Family Nurse Practitioner	247314	-	513801	-	-	-	-
	Nursing - Nurse Educator	247315	-	513801	-	-	-	-
	Nurse Leader	247316	-	513801	-	-	-	-
Doctor of Nursing Practice	Nursing Practice - Health Systems Leadership	247320	-	-	-	-	513818	-
	Nursing Practice - Family Nurse Practitioner	247321	-	-	-	-	513818	-
	Nursing - Mapping	247362	-	-	-	-	-	-
	{Nursing, NFA}	249999	-	-	-	-	-	-
CRIMINOLOGY & CRIMINAL JUSTICE								
Criminology & Criminal Justice 141								
Criminology	Criminology	349410	430104	430104	-	-	430104	-
	Criminal Justice Studies	349411	-	430104	-	-	-	-
<Note: Joint degree>	Criminology and Social Work	347773	-	430104	-	-	-	-
<Note: Joint degree>	Criminology and Public Administration	347775	-	430104	-	-	-	-
	{Criminology, Prerequisites Incomplete}	349497	-	-	-	-	-	-
Computer Criminology	Computer Criminology	349412	430116	-	-	-	-	-
SOCIAL WORK								
Social Work 142								
Social Work	Social Work	338910		440701	-	-	440701	-
	Social Work, BSW	338911	440701	-	-	-	-	-
<Note: Joint degree>	Social Work and Public Administration	337772	-	440701	-	-	-	-
<Note: Joint degree>	Social Work and Criminology	337773	-	440701	-	-	-	-
<Note: Joint degree>	Social Work and Business Administration	337774	-	440701	-	-	-	-
	{Social Work, Prerequisites Incomplete}	338997	-	-	-	-	-	-
LAW								
Law 144								
Law	Law	313410	-	-	-	-	-	220101
<Note: Joint degree>	Law (Business)	313411	-	-	-	-	-	220101
<Note: Joint degree>	Law (Economics)	313412	-	-	-	-	-	220101
<Note: Joint degree>	Law (International Affairs)	313413	-	-	-	-	-	220101
<Note: Joint degree>	Law (Public Administration)	313414	-	-	-	-	-	220101
<Note: Joint degree>	Law (Urban & Regional Planning)	313415	-	-	-	-	-	220101
<Note: Joint degree>	Law (Social Work)	313416	-	-	-	-	-	220101
<Note: Joint degree>	Law (Library and Information Studies)	313417	-	-	-	-	-	220101
<Note: Joint degree>	Law (Family and Child Sciences)	313418	-	-	-	-	-	220101
<Note: Joint degree>	Law (Sport Management)	313419	-	-	-	-	-	220101
American Law for Foreign Lawyers	American Law for Foreign Lawyers	313420	-	220202	-	-	-	-
Environmental Law and Policy	Environmental Law and Policy	313421	-	220207	-	-	-	-
SOCIAL SCIENCE & PUBLIC POLICY								
Economics 164								
Economics	Economics**	322210	450601	450601	-	-	450601	-
	Applied Economics**	322211	450601	-	-	-	-	-
	{Economics, NFA}	322299	-	-	-	-	-	-
Geography 166								
Geography	Geography	324610	450701	450701	-	-	450701	-
	Environmental Studies	324620	450701	-	-	-	-	-
	Geographic Information Systems	324630	-	450701	-	-	-	-
Geographic Information Science	Geographic Information Science	324640	-	450702	-	-	-	-

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT		Major Code	Degree Level Offered at FSU by Degree CIP					
	Name of Major		BACH	MAST	ADVM	SPEC	DOCT	PROF
BOG Approved Degree Program								
Urban & Regional Planning 167								
	Urban and Regional Planning	329720	-	040301	-	-	040301	-
<Note: Joint degree>	Urban and Regional Planning/ Public Health	327770	-	040301	-	-	-	-
<Note: Joint degree>	Urban and Regional Planning/ Demography	327771	-	040301	-	-	-	-
<Note: Joint degree>	Urban and Regional Planning/ Public Administration	327777	-	040301	-	-	-	-
<Note: Joint degree>	Urban and Regional Planning/ International Affairs	327779	-	450901	-	-	-	-
Political Science 168								
	Political Science	324910	451001	451004	-	-	451001	-
	Applied American Politics and Policy	324911	-	451001	-	-	-	-
Public Administration 170								
	Public Administration	325110	-	440401	-	-	440401	-
<Note: Joint degree>	Public Administration and Urban and Regional Planning	327777	-	040301	-	-	-	-
<Note: Joint degree>	Public Administration and Health Policy Research	327778	-	440404	-	-	-	-
<Note: Joint degree>	Public Administration and Social Work	327772	-	440401	-	-	-	-
<Note: Joint degree>	Public Administration and Criminology	327775	-	440401	-	-	-	-
Sociology 172								
	Sociology	329010	451101	451101	-	-	451101	-
	Applied Social Research	329011	-	451101	-	-	-	-
	Sociology of Aging and Health	329012	-	451101	-	-	-	-
Demography 174								
	Demography	328910	-	450501	-	-	-	-
<Note: Joint degree>	Demography/ Urban and Regional Planning	327771	-	040301	-	-	-	-
Social Sciences Interdisciplinary								
	Social Science	328810	450101	450104	-	-	-	-
	Latin-American & Caribbean Studies	328820	050134	-	-	-	-	-
	Latin-American & Caribbean Studies/Business	328821	050134	-	-	-	-	-
	Asian Studies	321710	050103	050103	-	-	-	-
	Asian Studies/Business	321711	050103	-	-	-	-	-
<Note: Joint degree>	Health Policy Research/ Public Administration	327778	-	440404	-	-	-	-
	International Affairs	329910	450901	450901	-	-	-	-
<Note: Joint degree>	International Affairs/ Urban & Regional Planning	327779	-	450901	-	-	-	-
	Russian & East European Studies	328710	050105	050105	-	-	-	-
	Public Health	326120	-	512201	-	-	-	-
<Note: Joint degree>	Public Health/ Urban and Regional Planning	327770	-	040301	-	-	-	-
	African-American Studies	328110	050201	-	-	-	-	-
COMMUNICATION AND INFORMATION								
Communication 182								
	Communication	410102	090199	-	-	-	-	-
	Media Production**	410103	090199	-	-	-	-	-
	Advertising**	410105	090199	-	-	-	-	-
	Communication Studies**	410107	090199	-	-	-	-	-
	Mass Communication	410111	-	090199	-	-	090199	-
	Speech Communication	410112	-	-	-	-	090199	-
	Communication Theory & Research	410114	-	-	-	-	090199	-
	Media / Communication Studies**	410115	090199	-	-	-	-	-
	Public Relations**	410120	090199	-	-	-	-	-
	Professional Communications** {Panama City Campus}	410125	090199	-	-	-	-	-
	Integrated Marketing and Management Communication	410133	-	090199	-	-	-	-
	Corporate and Public Communication {Panama City Campus}	410135	-	090199	-	-	-	-
	Media and Communication Studies	410136	-	090199	-	-	-	-
	{Communication, NFA}	419999	-	-	-	-	-	-
	{Communication, Upper Division, NFA}	419998	-	-	-	-	-	-
	{Communication, Prerequisites Incomplete} (Panama City Can	410197	-	-	-	-	-	-
Communication Science and Disorders 183								
	Communication Science & Disorders	418510	510204	510204	510204	-	510204	-
	{Communication Science & Disorders, NFA}	418599	-	-	-	-	-	-
Library and Information Studies 138								
	Library & Information Studies	416540	-	250404	-	250404	250404	-
	Information Studies	416520	-	250101	-	250101	250101	-
	Information Studies/School Media	416521	-	250101	-	-	-	-
<Information Studies>	Information Studies	416520	440404	-	-	-	-	-
	{Information Technology, Prerequisites Incomplete}	416597	-	-	-	-	-	-
	Information Technology	416530	110103	-	-	-	-	-
	Information Communication & Technology	416540	110103	-	-	-	-	-

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT		Major	Degree Level Offered at FSU by Degree CIP					
BOG Approved Degree Program	Name of Major	Code	BACH	MAST	ADVM	SPEC	DOCT	PROF
MOTION PICTURE ARTS								
Motion Picture, TV & Recording Arts 185								
Motion Picture, Television & Recording Arts	Motion Picture, T.V. & Recording Arts++	400101	500602	500602	-	-	-	-
Motion Picture Arts	Motion Picture Arts - Production++	400102	500602	500602	-	-	-	-
effective fall 2012 -->	Animation and Digital Arts++	400103	500602	-	-	-	-	-
Screen and Play Writing	Screen and Play Writing	400110	-	500504	-	-	-	-
Motion Picture Arts - Writing	Motion Picture Arts - Writing	400111	-	500504	-	-	-	-
	{Motion Picture Arts, NFA}	409999						
MUSIC								
Music 187								
Music - Liberal Arts	Music - Liberal Arts++	449300	500901	500901	-	-	-	-
	Jazz	449320	500901					
	Sacred Music	449321	500901					
	Commercial Music	449322	500901					
Music Performance	Music Performance++	447240	500903	500903	-	-	500903	-
	Brass++	447211	500903	500903	-	-	500903	-
	Harp++	447212	500903	500903	-	-	500903	-
	Organ++	447213	500903	500903	-	-	500903	-
	Percussion++	447214	500903	500903	-	-	500903	-
	Piano++	447215	500903	500903	-	-	500903	-
	Strings++	447216	500903	500903	-	-	500903	-
	Voice++	447217	500903	500903	-	-	500903	-
	Woodwinds++	447218	500903	500903	-	-	500903	-
	Harpsichord++	447219	500903	500903	-	-	500903	-
	Jazz Studies	447221	-	500903	-	-	-	-
	Choral Conducting	447280	-	500903	-	-	-	-
	Instrumental Conducting	447281	-	500903	-	-	-	-
	Accompanying	447285	-	500903	-	-	-	-
	Music Theatre - Music++	447290	500903	500903	-	-	-	-
	Piano Pedagogy++	447209	500903	500903	-	-	-	-
	Guitar++	447222	500903	-	-	-	-	-
Music Theory and Composition	Music Composition++	447220	500904	500904	-	-	500904	-
	Music Theory	447270	500904	500904	-	-	500904	-
Musicology	Musicology	447271	-	500905	-	-	500905	-
Opera Production	Opera	447240	-	500908	-	-	-	-
Music Therapy	Music Therapy++	447260	512305	512305	-	-	-	-
Music Education	Music Education**	447250	131312	131312	-	-	131312	-
	Choral Music Education**	447251	131312	-	-	-	-	-
	Instrumental Music Education**	447252	131312	-	-	-	-	-
Arts Administration	Arts Administration - Music	447208	-	501002	-	-	-	-
{this degree program also offered in Art Education}								
	{Music, Unclassified, Undecided}	449995	-	-	-	-	-	-
	{Music, NFA}	449999	-	-	-	-	-	-
VISUAL ARTS, THEATRE & DANCE								
Theatre 189								
Theatre	Theatre++	428010	500501	500501	-	-	500501	-
	Costume Design	428015	-	500501	-	-	-	-
	Acting++	428020	500501	500501	-	-	-	-
	Directing	428025	-	500501	-	-	-	-
	Lighting Design	428035	-	500504	-	-	-	-
	Scenic Design	428040	-	500504	-	-	-	-
	Technical Production	428045	-	500501	-	-	-	-
	Theatre Management	428050	-	500501	-	-	-	-
	MS for Theatre Educators	428060	-	500501	-	-	-	-
	Musical Theatre - Theatre++	428080	500501	-	-	-	-	-
	{Theatre, NFA}	428099	-	-	-	-	-	-
	{Theatre, NFA Upper Division}	428098	-	-	-	-	-	-
Interior Design 192								
Interior Design	Interior Design**	422610	500408	500408	-	-	-	-
	Interior Design/MFA	422612		500408				
	{Interior Design, NFA}	422699	-	-	-	-	-	-
	{Interior Design, Conditional }	422696	-	-	-	-	-	-
Art 196								
Studio Art	Studio Art++	420610	500702	500702	-	-	-	-
	Studio Art-BA	420620	500702					
Graphic Design**	Graphic Design**	420630	500409	-	-	-	-	-
	(Graphic Design NFA)	420698						
	(Studio Art NFA)	420699						

Florida State University Degree Program Inventory (April 2012)

COLLEGE/DEPARTMENT		Major Code	Degree Level Offered at FSU by Degree CIP						
BOG Approved Degree Program			BACH	MAST	ADVM	SPEC	DOCT	PROF	
School of Dance 194									
Dance	Dance++	422810	500301	500301	-	-	-	-	
	Studio and Related Studies	422812	-	500301	-	-	-	-	
	{Dance, NFA}	422899	-	-	-	-	-	-	
American Dance Studies	American Dance Studies	422811	-	500399	-	-	-	-	
Art History 193									
History & Criticism of Art	Art History	420810	500703	500703	-	-	500703	-	
	Museum and Cultural Heritage Studies	420811	-	500703	-	-	-	-	
Art Education 197									
Art Education	Art Education	420711	431302	131302	-	131302	131302	-	
	Art Teaching	420744	-	431302	-	-	-	-	
Arts Administration {also in Music}	Arts Administration - Art	420712	-	501002	-	-	-	-	
Art Therapy	Art Therapy	420713		512301	-	-	-	-	
ENGINEERING									
Chemical & Biomedical 212									
Chemical Engineering	Chemical Engineering	556010	140701	140701	-	-	140701	-	
	Chemical - Environmental Engineering	556011	140701	-	-	-	-	-	
	Chemical - Bioengineering	556012	140701	-	-	-	-	-	
	Chemical - Materials Engineering	556013	140701	-	-	-	-	-	
	Chemical - Biomedical Engineering	556014	140701	-	-	-	-	-	
Biomedical Engineering	Biomedical Engineering	556080	-	140501	-	-	140501	-	
Civil and Environmental Engineering 215									
Civil Engineering	Civil Engineering	555010	140801	140801	-	-	140801	-	
	Environmental Engineering-Civil	555020	140801	-	-	-	-	-	
	Civil Engineering - MEng	555030	-	140801	-	-	-	-	
Electrical and Computer Engineering 216									
Electrical Engineering	Electrical Engineering	558010	141001	141001	-	-	141001	-	
Computer Engineering	Computer Engineering	558020	140901	-	-	-	-	-	
Industrial and Manufacturing Engineering 217									
Industrial Engineering	Industrial Engineering	557010	143501	143501	-	-	143501	-	
	Engineering Management	557011	-	143501	-	-	-	-	
	Global Manufacturing	557012	-	143501	-	-	-	-	
Mechanical Engineering 218									
Mechanical Engineering	Mechanical Engineering	554010	141901	141901	-	-	141901	-	
	Computational Materials Science and Mechanics	554011	-	-	-	-	141901		
	Sustainable Energy	554012	-	141901	-	-	-	-	
	{Engineering, NFA}	559999	-	-	-	-	-	-	
	{Engineering, Undecided}	559995	-	-	-	-	-	-	
MEDICINE									
Medicine 200									
Medicine	Medicine	621201	-	-	-	-	-	511201	
Health Sciences Interdisciplinary									
Biomedical Sciences	Biomedical Sciences	620100	-	-	-	-	260102	-	
	Research in Biomedical Sciences	620101	-	260102	-	-	-	-	
	Bridge to Clinical Medicine	620102	-	260102	-	-	-	-	
	Neuroscience - BMS	620110	-	-	-	-	260102	-	
APPLIED STUDIES (Panama City Campus)									
Recreation & Leisure Services Administration	Recreation and Leisure Services Administration ++	461004	310301	310301	-	-	-	-	
	{Recreation and Leisure Services Administration - Mapping}	461064	-	-	-	-	-	-	
Recreation, Tourism, and Events	Recreation, Tourism, and Events	461005	310301	310301	-	-	-	-	
	Recreation, Tourism, and Events - Mapping	461065	310301	-	-	-	-	-	
Public Safety and Security	Police Science	462011	430107	-	-	-	-	-	
	Law Enforcement Operations	462012	430107	-	-	-	-	-	
{effective Fall 2012}	Law Enforcement Intelligence	462013	430107	-	-	-	-	-	
{effective Fall 2013}	Crime Scene Investigations	462014	430107	-	-	-	-	-	

NOTES:

* Can exceed 120 Hour Limitation

+ Limited enrollment by specialized accreditation or licensure requirement

++ Limited Enrollment by audition or portfolio review (special talent)

** Limited enrollment

Indicates removal pending some action not yet finalized, or temporary suspension, or major not published.

	BACH	MAST	ADVM	SPEC	DOCT	PROF
Total Degree Programs:	105	116	1	22	76	2
Fields Offered at FSU:	214	243	1	32	148	11

Glossary of Terms

Academic Year - Usually, consecutive fall and spring semesters, currently August through April; sometimes, however, summer semester is included in the term "academic year." In Florida, the summer term precedes fall and spring semesters in the school year.

Administrative and Professional (A&P) - A pay plan for middle and upper level administrative and professional positions. This pay plan category combines administrative employees, who are responsible for formulating, interpreting and implementing policies that affect the activities of the University, with professional employees, whose responsibilities are on a recognized level of comparability with the instruction and research personnel of the University.

Articulation Agreement - The articulation agreement between all 28 Florida junior/community colleges and the eleven state universities enables students to complete an associate in arts degree at any Florida community college and be admitted automatically into available upper division programs for the last two years of course work at any of the eleven state universities.

Board of Education, State - Board consisting of the Commissioner of Education and seven appointed members. This Board oversees Florida's education from kindergarten through graduate school (K-20) and the 13-member Boards of Trustees for each of the 11 public universities. See page 9 for a complete list of the board members.

Board of Governors, Florida - A 17-member board which coordinates the State University System and supports the role of the 11 individual University Boards of Trustees. The Florida Board of Governors is composed of 14 appointed members, the Commissioner of Education, the Chair of the Advisory Council of Faculty Senates, and the President of the Florida Student Association. See page 9 of this Fact Book for a complete list of the board members. More information can be found online at: fbog.org

Board of Trustees, Florida State University - A 13-member board which governs Florida State University. It is composed of 12 appointed members and FSU's student body president. The trustees are appointed by the Governor, subject to confirmation by the Senate, and serve for staggered four-year terms. The board of trustees performs duties as assigned by law or by rule of the Florida Board of Education. See page 8 for a complete list and brief biography of the board members. More information can be found online at: trustees.fsu.edu

CIP (Classification of Instructional Programs) Discipline Code - These codes represent a nationally used, common taxonomy for the classification of higher education degree programs. The CIP classification describes content of the programs at three levels with each providing varying levels of detail. A directory of the CIP codes can be found online at: nces.ed.gov/pubs2002/cip2000/

Common Course Numbering System - Developed in 1978, the common course numbering system is a statewide system of prefixes and numbers for courses offered by all postsecondary and participating private institutions in Florida. Its purpose is to make transferring easier by identifying equivalent courses, all of which carry the same prefix and last three digits; the title of the course may vary at different institutions.

Contracts and Grants (C&G) Budget - A budget entity which deals primarily with sponsored research activities and federally-funded educational grants. Also called Sponsored Research budget.

Credit Hour - College credit is the type of credit assigned to courses or course equivalent learning that is part of an organized and specified program leading to a graduate, baccalaureate, or associate degree. One (1) college credit is based on the learning expected from the equivalent of fifteen (15) fifty-minute periods of classroom instruction. Credits for such things as laboratory instruction, internships, and clinical experience are determined by the institution based on the proportion of direct instruction to the laboratory exercise, internship hours, clinical practice hours (Source: 6A-10.033 (1)(a), FAC).

Educational and General (E&G) Budget - A budget entity which provides instructional programs leading to formal degrees, and for research and public service programs.

Faculty Assignments, Commitments, and Effort Certification Tracking (FACET) - System for tracking how an employee spent his/her paid university time during the period on each major academic function/activity. Reporting is on a basis of 100% of total time (in whole numbers), and portions of that time, regardless of the level of funded semester or monthly FTE.

Faculty - This category includes all individuals in the educational program who hold the title of Professor, Associate Professor, Assistant Professor, and Instructor, including those with titles preceded by the term "visiting," "adjunct," "clinical," or any other designation. The collective bargaining agreement currently in force includes in the faculty population all Developmental Research School (university lab school) personnel, all University Librarian classifications, staff physicists, and the President.

Fiscal Year - A 12-month period running from July 1 through the following June 30.

Florida Endowment Trust Fund for Eminent Scholars - The Trust Fund established in the State Treasury for Eminent Scholars provides the opportunity for each state university to match and receive challenge grants to create endowments for selected eminent scholars to occupy Chairs within the university.

Glossary of Terms

FTIC (first-time-in-college) - An entering freshman, or a first-year student attending for the first time at the undergraduate level. Includes students enrolled in the fall term who attended college for the first time in the prior summer term. Also includes students who entered with advanced standing (college credits earned before graduation from high school).

Full-time Equivalent (FTE) Student Calculation Factors - Under the semester system, the factors for calculating the number of student FTE's generated are as follows:

Fall and Spring Terms:	15 undergraduate student credit hours equal 1 FTE; 12 graduate student credit hours equal 1 FTE.
Summer Term:	10 undergraduate student credit hours equal 1 FTE; 8 graduate student credit hours equal 1 FTE.

Full-Time Equivalent (FTE) Employee - A numerical designator for an appointment based on 100% for full time. An FTE for a full-time employee is 1.00. (Two people each serving in half-time faculty positions would equal, together, one FTE position.)

Full-Time Equivalent (FTE) Student - A measure of student enrollment based on the number of student credit hours for which students enroll. See definition of *Full-time Equivalent FTE Student Calculation Factors* for other FTE equivalencies.

Full-Time Filled Position - A position in which a person or persons are appointed at a total FTE of 1.00.

Full-Time Student - Generally classified as an undergraduate student taking 12 hours or more in the fall or spring, 9 hours or more in the summer; or a graduate student taking 9 hours or more in the fall or spring, 6 hours or more in the summer.

Instruction and Research Data File (IRDF) - A file generated from the Faculty Assignments, Commitments, and Effort Certification Tracking (FACET) file which contains detailed data on course section, enrollment, and credit hours, as well as funding and demographic information on instructors.

IPEDS (Integrated Postsecondary Education Data System) - IPEDS is the core postsecondary education data collection program in the U.S. Department of Education's National Center for Education Statistics (NCES). It was designed to help NCES meet its mandate to report full and complete statistics on the condition of postsecondary education in the United States. It is a single, comprehensive data collection system developed to encompass all institutions and organizations whose primary purpose is to provide postsecondary education. IPEDS is built around a series of interrelated surveys to collect institution-level data in such areas as enrollment, program completions, faculty and staff, and financing.

Major Code - A six-digit number assigned to an area of study designated as the student's major field. (The diploma given by the University indicates the degree awarded and the approved degree program.)

Major Field of Study - Students are classified as majors according to their selection of a primary field of study. This field must be selected from approved degree programs and university approved majors within each degree program.

Occupation Code - A four-digit code which indicates the title and general description of the position to which a person is appointed. Occupation codes range from 0001 to 9179 and 9199 to 9499 for regular salaried positions. The range 9180-9198 is reserved for student related titles. Graduate assistants, post doctorates and fellows are appointed to classifications within this range. All codes within this latter range are paid through OPS funds. Faculty, A&P and USPS may be appointed on OPS in the entire range of occupation codes; this, however, is limited primarily to faculty appointments.

Operating Budget - An expenditure plan developed for each fiscal year. The plan must conform to the annual allocation/appropriation and list estimated expenditures by budget category for the year.

Other Personal Services (OPS) - This is one of two sources of salary funds. Persons paid from OPS are performing temporary work of some nature. There is no continuing obligation on the part of the state toward persons on OPS appointments.

Preliminary Headcount Enrollment - The enrollment taken from the official data files of the university as of the end of the 28th calendar day of the term. This figure includes all students, fundable and non-fundable, who are on the Student Instruction File.

Race/Ethnicity - Categories used to describe groups to which individuals belong, identify with, or belong in the eyes of the community. The categories do not denote scientific definitions of anthropological origins. They are used to categorize U.S. citizens, resident aliens, and other eligible non-citizens.

Race/Ethnicity Categories - Beginning in 2010, a new methodology for reporting race/ethnicity was required by the U.S. Department of Education (http://nces.ed.gov/ipeds/news_room/ana_Changes_to_10_25_2007_169.asp). United States citizens and resident aliens are asked to first designate ethnicity as: Hispanic or Latino **or** Not Hispanic or Latino. Second, individuals are asked to indicate one or more races that apply among the following: American Indian or Alaska Native, Asian, Black or African American, Native Hawaiian or Other Pacific Islander, or White.

Glossary of Terms

State Fundable Student Credit Hours - Those student credit hours for which the University receives funding by the state.

Student Classification Level (from Student Information File) - Students are classified on division levels as follows:

Lower Division:	A student who has earned fewer than 60 semester credit hours (90 quarter hours), or a student who has not been admitted to upper division.
Upper Division:	A student who has earned 60 semester credit hours (90 or more quarter hours), or has an associate of arts (AA) degree, or is working toward an additional bachelor's degree.
Beginning Graduate:	A graduate student who has been formally admitted to a graduate degree program but who is not an advanced graduate student.
Advanced Graduate:	A graduate student who has been formally admitted to a recognized doctoral or post-master's degree program and who has accumulated 36 semester credit hours (54 or more quarter hours) toward his/her degree program, or has a master's degree.
Unclassified:	A student waiting to be admitted to a degree program, or not seeking a degree.

Student Course Loads (FSU Bulletin) - Students are classified on the basis of semester hours earned as follows:

Freshman:	Zero to 29 semester hours (0-35 quarter hours)
Sophomore:	30 to 59 semester hours (minimum of 36 quarter hours)
Junior:	60 to 89 semester hours and all lower division requirements (a minimum of 84 quarter hours)
Senior:	90 semester hours (minimum of 132 quarter hours)
Graduate:	Any student admitted to a graduate program
Unclassified:	Any student not yet admitted to a degree program, including: Special Non-Degree Seeking without Baccalaureate Degree Special Non-Degree Seeking with Baccalaureate Degree Provisional Transient High School Students

Student Credit Hours - A measure which is equal to the product of the number of students enrolled in a course section times the number of credit hours for the course section. Student Credit Hours for which the University receives funding by the state are called State Fundable Student Credit Hours (SFSCH). Not all SCH are fundable - for instance, credit hours produced by some fee waivers and by students enrolled for audit are not state fundable.

Lower Level SCH:	Hours generated by courses numbered between 1000 and 2999.
Upper Level SCH:	Hours generated by courses numbered between 3000 and 4999.
Graduate I Level SCH:	Hours generated by courses numbered between 5000 and 8999 and not Graduate II courses.
Graduate II Level SCH:	Hours generated by courses numbered between 5000 and 8999 and student's classification level is Advanced Graduate or the degree level sought is Advanced Master's, Specialist, Juris Doctorate, or Doctorate. The student program category must be an authorized Doctoral degree program.
Graduate III Level SCH:	Hours generated by courses numbered between 5000 and 9999 and course section type is Medical.

Student Instruction File (SIF) - A Florida Board of Governor's required file prepared five times annually (summer final, fall preliminary, fall final, spring preliminary, spring final) which contains specific data on all students, enrollments, course sections, degrees, and credit hours.

Tenure - The condition attained by a faculty member through highly competent scholarly activities which assures the faculty member security of employment and immunity from reprisals or threats due to an intellectual position or belief which may be unpopular, and which guarantees annual reappointment for that faculty member until voluntary resignation, retirement, or removal for adequate cause.