

FORT VALLEY STATE UNIVERSITY™
A State and Land-Grant Institution • University System of Georgia

FACT BOOK

2017-18

PUBLISHED BY
INSTITUTIONAL RESEARCH, PLANNING AND EFFECTIVENESS

FORT VALLEY STATE UNIVERSITY FACT BOOK 2017
16th Edition
****Revised June 21, 2018 ****

Published By:
Office of Institutional Research, Planning, and Effectiveness

Frank Archer III, Ph.D.
Assistant Vice President for Academic Affairs
Director of Institutional Research, Planning and Effectiveness
SACSCOC Accreditation Liaison
Fort Valley State University
1005 State University Drive
Suite 319 Troup Building
Fort Valley, GA 31030
Office: 478-822-7593
Fax: 478-822-7595
archerf@fvsu.edu

Don McCarthy
Associate Director of Institutional Research
mccarthyd@fvsu.edu
Office: 478.822.7593
Fax: 478.822.7594

Sylvia Bezawada
Data Management Specialist
bezawadas@fvsu.edu

Co-Edited By:
Marketing and Communications
1005 State University Drive
Fort Valley State University
Fort Valley, Georgia 31030

Copyright © 2017

Web

All material contained in this book is also available at the Office of Institutional Research website.
<http://www.fvsu.edu/irpe>

This book is intended as a reference and may be quoted using accepted scholarly citation without permission. Reproduction of complete tables, figures, or text must include a Fort Valley State University Fact-Book 2017 notation and page number.

TABLE OF CONTENTS

LIST OF FIGURES.....iv

LIST OF TABLES.....vii

CORE PURPOSE, VISION & VALUES.....1

GEORGIA BOARD OF REGENTS.....2

FVSU PRESIDENTS.....3

FVSU ADMINISTRATIVE OFFICERS.....4

FVSU SENIOR LEADERSHIP TEAM.....5

ACCREDITATIONS.....6

2017 QUICK FACTS.....7

TUITION AND FEES.....10

LIBRARY INFORMATION.....9

ADMISSIONS.....11

APPLICATIONS.....12

ACCEPTANCES.....22

FIRST TIME FRESHMAN.....25

RESIDENTIAL LIFE.....41

ENROLLMENT.....46

UNDERGRADUATE ENROLLMENT.....56

TRANSFER STUDENTS.....62

GRADUATE ENROLLMENT.....65

ENROLLMENT BY COLLEGES.....69

COMPLETIONS.....74

GRADUATION RATES.....78

RETENTION RATES.....81

FACULTY & STAFF.....84

LIST OF FIGURES

FIGURE 1: FALL 2017 FUNNEL ANALYSIS.....12

FIGURE 2: FALL 2013 – FALL 2017 APPLICATIONS, ACCEPTANCE RATE AND MATRICULATION RATE.....13

FIGURE 3: FALL 2017 APPLIED, & ENROLLED BY GENDER.....14

FIGURE 4: FALL 2017 APPLICANTS BY STATE.....16

FIGURE 4: FALL 2017 TOP 10 STATES BY APPLICATIONS.....16

FIGURE 6 FIVE YEARS TREND IN APPLICATION FROM FALL 2013 – FALL 2017.....17

FIGURE 7: FALL 2017 TOP 10 CITIES BY FTF APPLICATIONS.....18

FIGURE 8: FALL 2013 – FALL 2017 APPLICATIONS BY CITIES.....19

FIGURE 9: FALL2017 TOP 10 COUNTIES BY FTF APPLICANTS20

FIGURE 10: FALL 2013 – FALL 2017 APPLICANTIONS BY COUNTIES.....21

FIGURE 11: FIVE YEAR TRENDS IN ACCPTANCES FROM FALL 2013 – FALL 2017.....22

FIGURE 12: FALL 2013 – FALL 2017 ACCEPATANCE BY CITIES.....23

FIGURE 13: FALL 2013 – FALL 2017 ACCEPTANCE BY COUNTY.....24

FIGURE 14: FALL 2017 FIRST- TIME FRESHMEN ENROLLMENT BY GENDER.....26

FIGURE 15: FALL 2013 – 2017 FIRST- FRESHMEN ENROLLMENT BY GNEDER.....27

FIGURE 16: FALL 2012-2017 FIRST-TIME FRESHMEN ENROLLMENT BY GENDER (PECENTAGES).....28

FIGURE 17: FALL 2017 FIRST-TIME FRESHMEN ENROLLMENT BY ETHNICITY.....29

FIGURE 18: FALL 2013- FALL 2017 FIRST-TIME FRESHMEN ENROLLMENT BY ETHNICITY.....30

FIGURE 19: FALL 210-2017 FTF ENROLLMENT STATE OF RESIDENCE31

FIGURE 20: FALL 2017 FRESHMEN ENROLLMENT BY STATE OF ORIGIN.....32

FIGURE 21: FALL 2012 – 2017 FIRST TIME FRESHMEN ENROLLMENT BY STATE OF ORIGIN.....32

FIGURE 22: TRENDS IN FTF ENROLLED BY STATE.....33

FIGURE 23: FALL 2014- FALL 2017 FIRST TIME FRESHMEN ENROLLED BY CITIES.....34

FIGURE 24: FALL 2013 – FALL FIRST TIME FRESHMEN ENROLLED BY COUNTIES.....35

FIGURE 25: FALL 2013 – FALL 2017 FTF HIGH SCHOOL GPA TRENDS.....37

FIGURE 26: FALL 2017 FIRST TIME FRESHMEN BY ENTRANCE EXAM TYPE.....	38
FIGURE 27: FALL 2013 – 2017 FIRST TIME FRESHMEN BY MEAN ACT SCORES.....	39
FIGURE 28: FALL 2013 – FALL 2017 FIRST TIME FRESHMEN BY AVERAGE SAT SCORES.....	40
FIGURE 29: FALL 2013-FALL 2017 HOUSING TRENDS.....	42
FIGURE 30: FALL 2013 – FALL 2017 HOUSING TRENDS BY GENDER.....	44
FIGURE 31: 2013-2017 ROOM AND BOARD FEES.....	45
FIGURE 32: ENROLLMENT TRENDS FROM FALL 2013 – FALL 2017 BY GENDER.....	47
FIGURE 33: FALL 2013 – FALL 2017 ENROLLMENT BY MINORITY AND NON- MINORITY.....	47
FIGURE: 34: TOTAL STUDENT ENROLLMENT TRENDS FROM FALL 2013 – FALL 2017.....	48
FIGURE 35: ENROLLMENT TRENDS FROM FALL 2013 – FALL 2017 BY RACE /ETHNICITY.....	49
FIGURE 36: FALL 2013 – FALL 2017 STUDENT ENROLLMENT BY DEGREE LEVEL.....	50
FIGURE 37: FALL 2013- FALL 2017 STUDENT ENROLLMENT BY STATUS & GENDER.....	51
FIGURE 38: FALL 2013 – FALL 2017 STUDENT ENROLLMENT BY STATUS & DEGREE LEVEL.....	52
FIGURE 39: TOTAL ENROLLMENT STUDENT BY GEORGIA RESIDENCE AND OTHER STATES... 	53
FIGURE 40: ENROLLMENT TRENDS BY CAMPUS.....	54
FIGURE 42: FALL 2017 TOP 5 MAJORS AT FVSU.....	55
FIGURE 43: FALL 2013 – FALL 2017 UNDEGRAUDATE STUDENT ENROLLMENT.....	57
FIGURE 44: FALL 2013 – FALL 2017 UNDERGRADUATE ENROLLMENT BY CLASSIFICATION.....	58
FIGURE 45: FALL 2013 -FALL 2017 UNDERGRADUATE STUDENT ENROLLMENT BY CLASSIFICATION & GENDER.....	60
FIGURE 46: UNDERGRADUATE ENROLLMENT TRENDS BY CAMPUS AND RESIDENCE.....	61
FIGURE 47: FALL 2013- 2017 TRANSFER STUDENT APPLIED, ADMITTED AND ENROLLMENT.....	63
FIGURE 48: FALL 2017 TRANSFER STUDENT ENROLLMENT BY CLASSIFCATION.....	64
FIGURE 49: FALL 2013 – FALL 2017 GRADUATE STUDENT ENROLLMENT.....	66
FIGURE 50: FALL 2013 – FALL 2017 GRADUTE ENROLLMENT BY GENDER.....	67
FIGURE 51: GRADUATE ENROLLMENT TRENDS BY CAMPUS AND RESIDENCE.....	68
FIGURE 52: FY 13 – FY DEGREES CONFERRED.....	75
FIGURE 53: FY 13 – FY 17 DEGREES CONFERRED BY DEGREE LEVEL.....	75

FIGURE 54: BACHELOR DEGREE SIX YEAR GRADUATION RATES.....	79
FIGURE 55: FALL 2009 – FALL 2013 COHORT BACHELOR DEGREE FOUR YEAR GRADUATION RATES.....	80
FIGURE 56: TRENDS IN INSTITUTIONAL RETENTION RATE.....	82
FIGURE 57: FALL 2017 FACULTY AND STAFF BY GENDER.....	85
FIGURE 58: FALL 2017 FACULTY BY GENDER AND STATUS.....	86
FIGURE 59: FALL 2017 FACULTY BY ACADEMIC RANK.....	87
FIGURE 60: FALL 2017 FACULTY BY RACE/ETHNICITY.....	88

LIST OF TABLES

TABLE 1: MEMBERS OF THE BOARD OF REGENTS.....	2
TABLE 2: UNIVERSITY SYSTEM OF GEORGIA BOARD OFFICERS.....	2
TABLE 3: FORT VALLEY STATE UNIVERSITY ACCREDITATIONS.....	6
TABLE 4: UNDERGRADUATE TUITION AND FEES SCHEUDLE ACADEMIC YEAR 2017-2018 AND SUMMER 2018.....	8
TABLE 5: GRADUATE TUTITON FEES SCHEDULE ACADEMIC YEAR 2017-2018 AND SUMMER 2018.....	9
TABLE 6: HUNT LIBRARY INFORMATION.....	10
TABLE 7: FALL 2017 APPLICANTS BY CLASSIFICATION.....	12
TABLE 8: FALL 2013-2017 TRENDS IN ADMISSIONS BY NEW STUDENTS.....	13
TABLE 9: APPLIED, ADMITTED & ENROLLED BY GENDER.....	14
TABLE 10: FALL 2017 APPLICATIONS BY STATE.....	15
TABLE 11: APPLICATION TRENDS FROM FALL 2013-FALL 2017 BY STATE.....	17
TABLE 12: FALL 2017 TOP 10 CITIES BY FTF APPLICANTS.....	18
TABLE 13: APPLICATIONS FROM FALL 2013–FALL 2017 BY CITIES.....	19
TABLE 14: FALL 2017 APPLICATIONS BY TOP 10 COUNTIES.....	20
TABLE 15: APPLICATIONS TRENDS FROM FALL 2013-FALL 2017 BY COUNTIES.....	21
TABLE 16: TRENDS IN ACCEPTANCES FROM FALL 2013–FALL 2017 BY STATE.....	22
TABLE 17: TRENDS IN ACCEPTANCES FROM FALL 2013–FALL 2017 BY CITY.....	23
TABLE 18: TRENDS IN ACCEPTANCES FROM FALL 2013-FALL 2017 BY COUNTY.....	24
TABLE 19: FALL 2017 FIRST-TIME FRESHMEN ENROLLMENT BY GENDER.....	26
TABLE 20: FALL 2013-2017 FIRST-TIME FRESHMEN ENROLLMENT BY GENDER.....	27
TABLE 21: FALL 2012-2017 FIRST-TIME FRESHMEN ENROLLMENT BY GENDER (PERCENTAGE).....	28
TABLE 22: FALL 2017 FIRST-TIME FRESHMEN ENROLLMENT BY ETHNICITY.....	29
TABLE 23: FALL 2013-2017 FIRST-TIME FRESHMEN ENROLLMENT BY ETHNICITY.....	30
TABLE 24: FALL 2010-2016 NEW ENTERING FRESHMEN ENROLLMENT STATE OF RESIDENCE.....	31
TABLE 25: FALL 2012-2017 FIRST TIME FRESHMEN ENROLLMENT BY STATE OF ORIGIN.....	32

TABLE 26: TRENDS IN FTF ENROLLED BY STATE.....	33
TABLE 27: FALL 2014-FALL 2017 FIRST TIME FRESHMEN ENROLLED BY CITY.....	34
TABLE 28: FALL 2013-2017 FIRST TIME FRESHMEN ENROLLED BY COUNTIES.....	35
TABLE 29: FALL 2013-FALL 2017 TOP 3 MAJORS BY FIRST TIME FRESHMEN.....	36
TABLE 30: FALL 2013-FALL 2017 HIGH SCHOOL GPA TRENDS.....	37
TABLE 31: FALL 2017 FIRST TIME FRESHMEN BY ENTRANCE EXAM TYPE.....	38
TABLE 32: FALL 2013-FALL 2017 FIRST TIME FRESHMEN BY MEAN ACT SCORES.....	39
TABLE 33: FALL 2013-FALL 2017 FIRST TIME FRESHMEN BY AVERAGE SAT SCORES.....	40
TABLE 34: FALL 2013-FALL 2017 HOUSING TRENDS.....	42
TABLE 35: FALL 2013-FALL 2017 HOUSING TRENDS CLASSIFIED BY GENDER.....	43
TABLE 36: 2013-2017 ROOM AND BOARD FEES.....	45
TABLE 37: FALL 2013-FALL 2017 TOTAL STUDENT ENROLLMENTS BY GENDER & ETHNICITY...47	
TABLE 38: FALL 2013-FALL 2017 TOTAL ENROLLMENT BY CHANGE IN PERCENTAGE.....	48
TABLE 39: FALL 2013-FALL 2017 STUDENT ENROLLMENTS BY RACE/ETHNICITY.....	49
TABLE 40: FALL 2013-FALL 2017 STUDENT ENROLLMENTS BY LEVEL OF DEGREE.....	50
TABLE 41: FALL 2013-FALL 2017 STUDENT ENROLLMENTS BY STATES & GENDER.....	51
TABLE 42: FALL 2013-FALL 2017 STUDENT ENROLLMENTS BY STATUS & DEGREE LEVEL.....	52
TABLE 43: FALL 2013-FALL 2017 TOTAL ENROLLMENT STUDENTS BY GEORGIA RESIDENCE AND OTHER STATES.....	53
TABLE 44: ENROLLMENT TRENDS BY CAMPUS.....	54
TABLE 45: FALL 2017 TOP 5 MAJORS AT FVSU.....	55
TABLE 46: FALL 2013-FALL 2017 UNDERGRADUATE STUDENT ENROLLMENT.....	57
TABLE 47: FALL 2013-FALL 2017 STUDENT ENROLLMENTS BY CLASSIFICATION.....	58
TABLE 48: FALL 2013-FALL 2017 UNDERGRADUATE STUDENT ENROLLMENT BY CLASSIFICATION & GENDER	59
TABLE 49: UNDERGRADUATE ENROLLMENT TRENDS BY CAMPUS & RESIDENCE.....	61
TABLE 50: FALL 2012-2016 TRANSFER STUDENT APPLIED, ADMITTED AND ENROLLMENT.....	63
TABLE 51: FALL 2017 TRANSFER STUDENT ENROLLMENT BY CLASSIFICATION.....	64
TABLE 52: FALL 2013- FALL 2017 GRADUATE STUDENT ENROLLMENT.....	66

TABLE 53: FALL 2013-FALL 2017 GRADUATE ENROLLMENT BY GENDER.....	67
TABLE 54: GRADUATE ENROLLMENT TRENDS BY CAMPUS & RESIDENCE.....	68
TABLE 55: COLLEGE OF AGRICULTURE, FAMILY SCIENCES & TECHNOLOGY ENROLLMENT TRENDS BY MAJOR.....	71
TABLE 56: COLLEGE OF ARTS & SCIENCE ENROLLMENT TRENDS BY MAJOR.....	72
TABLE 57: COLLEGE OF EDUCATION ENROLLMENT TRENDS BY MAJORS.....	73
TABLE 58: COLLEGE OF GRADUATE STUDIES BY MAJOR.....	73
TABLE 59: FY 13-FY 17 DEGREES CONFERRED.....	75
TABLE 60: FY 17 DEGREES CONFERRED BY DEGREE LEVEL, MAJOR AND COLLEGE.....	76
TABLE 61: FALL 2006 COHORT-FALL 2011 COHORT BACHELOR DEGREE SIX YEAR GRADUATION RATES.....	79
TABLE 62: FALL 2009-FALL 2013 COHORT BACHELOR DEGREE FOUR YEAR GRADUATION RATES.....	80
TABLE 63: TRENDS IN INSTITUTIONAL RETENTION RATE.....	82
TABLE 64: FIRST TIME FRESHMEN RETENTION RATE BY MAJOR.....	83
TABLE 65: FALL 2017 FACULTY AND STAFF BY GENDER.....	85
TABLE 66: FALL 2017 FACULTY BY GENDER AND STATUS.....	86
TABLE 67: FALL 2017 FACULTY BY ACADEMIC RANK.....	87
TABLE 68: FALL 2017 FACULTY BY RACE/ETHNICITY.....	88
TABLE 69: FALL 2017 FACULTY SUMMARY TABLE.....	89

Left Blank Intentionally

Fort Valley State University | Fact Book 2017-2018

CORE PURPOSE, VISION, & VALUES

VISION

Fort Valley State University will become a TOP CHOICE University in the nation.

CORE PURPOSE/MISSION

Transforming students into extraordinary, globally competitive individuals while fulfilling our land-grant mission.

VALUES

Accountability

We take ownership in our role towards accomplishing FVSU's vision. All are personally committed to high achievement and are proactive in rising above circumstances and demonstrating the responsibility necessary for achieving desired results. We are driven to earn trust and respect through continuous improvement and to exceed the expectations of all stakeholders.

Integrity

We are direct, truthful, honest, fair and transparent.

Excellence

We perform our duties to the highest standard and foster a culture of high quality. We offer a current, attractive and credible program portfolio that aims for national recognition and is relevant to contemporary needs.

Engagement

We lead by example through actively supporting and participating in all aspects of Fort Valley State University. We engage in best practices and creating innovative strategies in teaching and learning, scholarship, and cultural enrichment.

Fort Valley State University | Fact Book 2017-2018

GEORGIA BOARD OF REGENTS

Table 1: Members of the Board of Regents

Regent	District
C. Dean Alford, P. E.	Fourth
W. Paul Bowers	At-Large
W. Allen Gudenrath	Eighth
Erin Hames	At Large
Bárbara Rivera Holmes	Second
C. Thomas Hopkins, Jr., MD	Third
James M. Hull (Chair)	At-Large
Donald M. Leebern, Jr.	At-Large
Laura Marsh	Twelfth
Neil L. Pruitt, Jr.	Eleventh
Sarah-Elizabeth Reed	Fifth
Sachin Shailendra	Thirteenth
E. Scott Smith	Fourteenth
Kessel D. Stelling, Jr.	Sixth
Ben J. Tarbutton III	Tenth
Richard L. Tucker	Seventh
Thomas Rogers Wade	At-Large
Don L. Waters (Vice Chair)	First
Philip A. Wilheit, Sr.	Ninth

Table 2: University System of Georgia Board Officers

Name	Title
Steve Wrigley	Chancellor
Edward Tate	Vice Chancellor, Legal Affairs-Secretary to the Board
Shelley Nickel	Vice Chancellor, Strategy & Fiscal Affairs -Treasurer

Fort Valley State University | Fact Book 2017-2018

FVSU PRESIDENTS

Fort Valley State University | Fact Book 2017-2018

FVSU ADMINISTRATIVE OFFICERS

Paul Jones, President

Rami Alhmad, Director of Facilities

Frank Archer, Assistant Vice President for Academic Affairs & Director of Institutional Research, Planning and Effectiveness

Ashley Ballard, Director of Graduate Admissions & Staff Council Chair

Jennifer Bolden, Director of Internal Audit

Carole Clerie, Chief Human Resources Officer

Isaac Crumbly, CDEP Director & Founder/Associate Vice President for Careers & Collaborative Programs

Juone Brown, Faculty Senate President

Kendall Isaac, Chief of Staff

Alecia Johnson, Executive Assistant

Charles Jones, Director of Corporate & Government Affairs

Govind Kannan, Dean of the College of Agriculture, Family Science & Technology

Wallace Keese, Dean of Students

Jesse Kane, Vice Provost for Student Success & Enrollment Management

Stevie Lawrence, Dean of University College

Mary Loomis, Assistant Vice President for Business & Finance

Josephine Davis, Interim Dean of the College and Arts and Sciences

Rebecca McMullen, Interim Dean for the College of Education

Cedric Mobley, Special Assistant to President for Communications

Ken Morgan, Chief of Police

Darryl Pope, Athletic Director

Anthony Holloman, Vice President for Advancement

T. Ramon Stuart, Provost and Vice President for Academic Affairs

Patrice Terrell, Director of Contracts & Compliance

Patricia Wilkins, Interim Vice President for Business & Finance

Charlie Weaver, Interim Chief Information Officer & Director of Information Technology

Fort Valley State University | Fact Book 2017-2018

FVSU SENIOR LEADERSHIP TEAM

Dr. Paul Jones
President

Mr. Kendall Isaac
Chief of Staff & Chief Legal Officer

Dr. Ramon Stuart
Provost & Vice President, Academic Affairs

FVSU's Senior Leadership Team

Mr. Anthony Holloman
Vice President for Advancement

Mr. Jesse Kane
Vice Provost for Student Success &
Enrollment Management

Ms. Patricia Wilkins
Interim Vice President for Business and Finance

Mr. Cedric Demond Mobley
Special Assistant to the President for Strategic
Marketing and Communications

Fort Valley State University | Fact Book 2017-2018

ACCREDITATIONS

Table 3: Fort Valley State University Accreditations

Date	Accrediting Agencies
2010-2020	The Southern Association of Colleges and Schools to award associate, baccalaureate and master's degrees.
10/1/2015 - 9/30/2023	The Rehabilitation Counseling and Case Management are accredited by the Council on Rehabilitation Education (CORE).
6/9/2011- 10/10/2019	The Teacher Education Programs are accredited by NCATE, which is the National Council for Accreditation of Teacher Education
7/14/2012-10/31/2020	The School Counselor Education Program is accredited by CACREP - Council for Accreditation of Counseling and Related Educational Programs
6/24/2015 - 5/15/2021	The Department of Family and Consumer Sciences is Accredited by American Association of Family and Consumer Sciences
4/25/2017-4/25/2018	The Veterinary Technology is accredited by American Veterinary Medical Association (AVMA)
9/30/2017 - 9/30/2023	Bachelor of Science in Electronics Engineering Technology is accredited by the Engineering Technology Accreditation Commission (ETAC) of <u>ABET</u> (Accreditation Board for Engineering and Technology).
7/11/2017-7/11/2018	The Master of Public Health with a Major in Environmental Health is accredited by Environmental Health Accreditation Council (EHAC)

Fort Valley State University | Fact Book 2017-2018

2017 QUICK FACTS

Fort Valley State University | Fact Book 2017-2018

TUITION AND FEES

Table 4: Undergraduate Tuition and Fees Schedule Academic Year 2017-2018 and Summer 2018

Number of SEMESTER HOURS	In-State Tuition Rate (Times Credit Hour)	MANDATORY FEES - \$854.00 (excluding Orientation)							Total In-State Tuition (including fees)	Out-of-State Tuition Rate	Total Out-of-State Tuition (including fees)
		Technology Fee	Health Fee	Activity Fee	Athletics Fee	Student Center Fee	Transportation Fee	Institutional Fee			
1	\$165.20	\$70.00	\$0.00	\$0.00	\$220.00	\$150.00	\$0.00	\$125.00	\$730.20	\$601.00	\$1,166.07
2	330.4	70	0	0	220	150	0	125	895.4	1202.1	1767.14
3	495.6	70	0	0	220	150	0	125	1060.6	1803.2	2368.21
4	660.8	70	73	71	220	150	20	125	1389.8	2404.2	3133.28
5	826	70	73	71	220	150	20	250	1680	3005.3	3859.35
6	991.2	70	73	71	220	150	20	250	1845.2	3606.4	4460.42
7	1,156.40	70	73	71	220	150	20	250	2010.4	4207.4	5061.49
8	1,321.60	70	73	71	220	150	20	250	2175.6	4808.5	5662.56
9	1,486.80	70	73	71	220	150	20	250	2340.8	5409.6	6263.63
10	1,652.00	70	73	71	220	150	20	250	2506	6010.7	6864.7
11	1,817.20	70	73	71	220	150	20	250	2671.2	6611.7	7465.77
12	1,982.40	70	73	71	220	150	20	250	2836.4	7212.8	8066.84
13	2,147.60	70	73	71	220	150	20	250	3001.6	7813.9	8667.91
14	2,312.80	70	73	71	220	150	20	250	3166.8	8414.9	9268.98
15	2,478.00	70	73	71	220	150	20	250	3332	9016	9870

Fort Valley State University | Fact Book 2017-2018

Table 5: Graduate Tuition and Fees Schedule Academic Year 2017-2018 and Summer 2018

Number of SEMESTER HOURS	In-State Tuition Rate (Times Credit Hour)	MANDATORY FEES - \$854.00 (excluding Orientation)							Total In-State Tuition (including fees)	Out-of-State Tuition Rate	Total Out-of-State Tuition (including fees)
		Technology Fee	Health Fee	Activity Fee	Athletics Fee	Student Center Fee	Transportation Fee	Institutional Fee			
1	\$181.00	\$70.00	\$0.00	\$0.0	\$220.0	\$150.0	\$0.0	\$125.00	\$746.00	\$672.00	\$1,237.00
2	362	70	0	0	220	150	0	125	927	1344	1909
3	543	70	0	0	220	150	0	125	1108	2016	2581
4	724	70	73	71	220	150	20	125	1453	2688	3417
5	905	70	73	71	220	150	20	250	1759	3360	4214
6	1086	70	73	71	220	150	20	250	1940	4032	4886
7	1,267.0	70	73	71	220	150	20	250	2121	4704	5558
8	1,448.0	70	73	71	220	150	20	250	2302	5376	6230
9	1,629.0	70	73	71	220	150	20	250	2483	6048	6902
10	1,810.0	70	73	71	220	150	20	250	2664	6720	7574
11	1,991.0	70	73	71	220	150	20	250	2845	7392	8246
12	2,166.0	70	73	71	220	150	20	250	3020	8056	8910

Fort Valley State University | Fact Book 2017-2018

LIBRARY INFORMATION

Table 6: Hunt Library Information

2017 - 2018	
Books in Print (Bound Materials)	125,457
Print Journals	238
E-Journals, E-Books, and Electronic Resources (Online Databases)	435,932
Microform Collection	2,663
AV Collection	2,384
Government Documents	331
Total Library holdings	567,005

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

ADMISSIONS

Randy J. (RJ) Douge
Systems Analyst

Calandra Wright
Director of Recruitment
and Admissions

Ashley Dolvin
Enrollment Associate and Recruiter

Na'Tasha Graddick
Enrollment Associate and Recruiter

Karyn Nooks
Enrollment Associate and Recruiter

Admissions Team

Antonio Rumph
Enrollment Associate and Recruiter

Daria Turner
Enrollment Associate and Recruiter

Felicia Martin
Enrollment Associate and Recruiter

Micah Stoudemire
Enrollment Associate and Recruiter

Fort Valley State University | Fact Book 2017-2018

APPLICATIONS

Table 7: Fall 2017 Applicants by Classification.

Classification	*Applied	Admitted	Acceptance Rate	Enrolled	Matriculation Rate
Dual Enrolled	25	15	60%	8	53.3%
First Time Freshmen	3237	1776	55%	495	37%
Transfer	253	175	69%	151	86%
Post-Baccalaureate	8	8	100%	4	57%
Graduate	148	129	87%	110	85%
Transient	4	2	50%	2	100%
Total	3676	2105	57%	770	37%

Figure 1: Fall 2017 Funnel Analysis

*An individual who has fulfilled the institution's requirements to be considered for admission (including payment or waiving of the application fee, if any) and who has been notified of one of the following actions: admission, nonadmission, placement on waiting list, or application is withdrawn by applicant or institution

Fort Valley State University | Fact Book 2017-2018

Table 8: Fall 2013 –Fall 2017 Trends in Admissions by New Students

Year/Category	*Applications	Acceptances	Acceptance Rate	Enrolled	Matriculation Rate
2013	2,176	1,344	62%	746	56%
2014	1,708	848	50%	475	56%
2015	2,601	1,352	52%	694	51%
2016	3,055	1,774	58%	771	43%
2017	3,676	2,105	57%	770	37%

Figure 2: Fall 2013 – Fall 2017 Applications, Acceptance Rate And Matriculation Rate

*An individual who has fulfilled the institution's requirements to be considered for admission (including payment or waiving of the application fee, if any) and who has been notified of one of the following actions: admission, nonadmission, placement on waiting list, or application is withdrawn by applicant or institution

Fort Valley State University | Fact Book 2017-2018

FALL 2017 NEW APPLIED, ADMITTED AND ENROLLED DATA BY GENDER.

Table 9: Fall 2017 Applied, Admitted & Enrolled by Gender

Category	Male	Female	Unknown	Total
Applied	1273	2379	24	3676
Accepted	726	1367	12	2105
Acceptance Rate	57%	57%	50%	57%
Enrolled	457	313	0	770
Matriculation Rate	63%	23%	0%	37%

Figure 3: Fall 2017 Applied, Admitted & Enrolled by Gender

Fort Valley State University | Fact Book 2017-2018

APPLICANTS BY STATES

Table 10: Fall 2017 Applications by State

State	Count	Percentage
Alabama	62	1.69%
Alaska	1	0.03%
Arkansas	2	0.05%
California	91	2.48%
Colorado	1	0.03%
Connecticut	3	0.08%
Florida	377	10.26%
Georgia	2860	77.80%
Hawaii	1	0.03%
Illinois	14	0.38%
Indiana	2	0.05%
Louisiana	1	0.03%
Maryland	28	0.76%
Massachusetts	1	0.03%
Michigan	6	0.16%
Mississippi	2	0.05%
Missouri	3	0.08%
Nevada	11	0.30%
New Jersey	38	1.03%
New Mexico	1	0.03%
New York	19	0.52%
North Carolina	19	0.52%
Ohio	3	0.08%
Pennsylvania	11	0.30%
Puerto Rico	1	0.03%
South Carolina	83	2.26%
Tennessee	2	0.05%
Texas	6	0.16%
Unknown	8	0.22%
Virginia	7	0.19%
Washington, DC	11	0.30%
Wisconsin	1	0.03%
Grand Total	3676	100.00%

Fort Valley State University | Fact Book 2017-2018

Figure 4: Fall 2017 Applicants by States.

■ In-State ■ Out-Of-State

Figure 5: Fall 2017 Top 10 States by Applications

Fort Valley State University | Fact Book 2017-2018

Figure 6: Five Year Trends in Application from Fall 2013 –Fall 2017

Table 11: Application Trends from Fall 2013 – Fall 2017 by State

State	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Georgia	1697	1580	2234	2562	2860
Alabama	11	7	67	66	62
California	31	5	6	10	91
Florida	24	22	63	167	377
Illinois	7	4	15	29	14
Indiana	2	1	21	3	2
Maryland	29	5	16	10	28
Massachusetts	1	2	1	3	1
Michigan	19	4	14	15	6
Missouri	19	4	2	18	3
Nevada	1	4	1	1	11
New Jersey	22	3	1	4	38
New York	65	9	8	10	19
North Carolina	20		27	35	19
Ohio	27	2	4	3	3
Pennsylvania	6	3		1	11
South Carolina	32	10	32	54	83
Tennessee	10		25	20	2
Texas	1	2	4	3	2
Virginia	22	4	16	12	7
Wisconsin	1	3	5		1

~The gray shaded box indicates no admissions for that specific year in that State~

Fort Valley State University | Fact Book 2017-2018

APPLICANTS BY CITY

Table 12: Fall 2017 Top 10 Cities by First Time Freshmen Applicants

State	City	Count	Percent of Top 10
Georgia	Atlanta	412	30.88%
	Macon	219	16.42%
	Columbus	118	8.85%
	Lithonia	101	7.57%
	Decatur	90	6.75%
	Conyers	88	6.60%
	Warner Robins	85	6.37%
	Albany	68	5.10%
	Stone Mountain	67	5.02%
Florida	West Palm Beach	86	6.45%
Total		1334	100.00%

Figure 7: Fall 2017 Top 10 Cities by First Time Freshmen Applications

Fort Valley State University | Fact Book 2017-2018

Figure 8: Fall 2013 – Fall 2017 Applications by Cities

Table 13: Applications Trends from Fall 2013- Fall 2017 by Cities

City	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Albany	16	23	54	68	62
Athens	14	10	29	23	20
Atlanta	165	131	224	347	396
Augusta	54	23	52	57	36
Columbus	100	35	69	102	110
Conyers	21	20	41	44	85
Covington	17	19	38	30	56
Decatur	26	32	45	67	84
Fairburn	8	25	24	37	50
Fort Valley	95	101	90	79	24
Jonesboro	22	26	32	58	55
Lawrenceville	11	19	10	28	8
Lithonia	36	43	74	67	96
Macon	125	93	130	132	162
McDonough	18	36	33	38	28
Riverdale	12	26	40	54	58
Savannah	34	18	52	47	37
Stone Mountain	32	27	59	59	64
Thomasville	5	14	15	18	13
Warner Robins	72	60	73	71	38

Fort Valley State University | Fact Book 2017-2018

APPLICANTS BY COUNTY

Table 14: Fall 2017 Top 10 Counties by First Time Freshmen Applications.

County	Count	% of Top 10
Fulton	507	30.54%
DeKalb	309	18.61%
Bibb	208	12.53%
Clayton	164	9.88%
Houston	132	7.95%
Henry	87	5.24%
Cobb	74	4.46%
Gwinnett	68	4.10%
Dougherty	67	4.04%
Jefferson	44	2.65%

Figure 9: Fall 2017 Top 10 Counties by First Time Freshmen Applications.

Fort Valley State University | Fact Book 2017-2018

Figure 10: Fall 2013 – Fall 2017 Applications by Counties

Table 15: Applications Trends from Fall 2013- Fall 2017 by Counties

County	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Bibb	108	88	124	130	208
Chatham	31	22	54	54	41
Clayton	33	73	95	153	164
Cobb	45	56	64	63	74
DeKalb	84	140	206	239	310
Dougherty	10	22	53	64	67
Fulton	168	193	288	406	507
Gwinnett	44	55	51	71	68
Henry	37	57	69	106	87
Houston	102	108	135	128	132
Jefferson	1	3	14	7	5
Muscogee	77	38	67	105	121
Peach	115	121	127	96	83
Richmond	49	28	65	81	55

Fort Valley State University | Fact Book 2017-2018

ACCEPTANCES

Figure 11: Five Year Trends in Acceptances from Fall 2013 –Fall 2017

Georgia State Acceptances

Other State Acceptances

Table 16: Trends in Acceptance from Fall 2013 – Fall 2017 by State

State	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Georgia	1124	792	1179	1490	1623
Alabama	7	2	18	36	37
California	9	1	3	2	51
Florida	13	11	38	90	236
Illinois	1		1	15	7
Indiana		1	10	2	2
Maryland	16	3	8	2	19
Massachusetts		2	1	1	1
Michigan	6		6	8	3
Missouri	1	1	1	16	3
Nevada	1	3	1		9
New Jersey	4	2		2	26
New York	31	2	4	2	11
North Carolina	15		17	30	16
Ohio	9	1	3	2	1
Pennsylvania	1	1			7
South Carolina	21	2	11	27	22
Tennessee	7		10	17	1
Texas	1		3	2	6
Virginia	14	3	8	7	6
Wisconsin	1		2		

~The gray shaded box indicates no acceptances for that specific year in that state~

Fort Valley State University | Fact Book 2017-2018

Figure 12: Fall 2013 – Fall 2017 Acceptances by Cities

Table 17: Trends in Acceptances from Fall 2013- Fall 2017 by City

City	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Atlanta	89	53	110	202	253
Albany	13	13	30	39	42
Athens	12		8	8	10
Augusta	32	12	24	28	18
Columbus	35	21	28	56	66
Conyers	16	10	22	20	47
Covington	11	9	24	16	41
Decatur	17	17	22	33	51
Fairburn	4	11	12	23	39
Fort Valley	75	70	73	57	40
Jonesboro		13	14	33	37
Lawrenceville	9	11	5	19	4
Lithonia	19	10	37	40	49
Macon	82	52	65	76	110
McDonough	14	16	17	26	16
Riverdale	8	12	22	30	27
Savannah	17	6	17	32	13
Stone Mountain	23	11	27	35	39
Thomasville	2	8	4	5	4
Warner Robins	57	46	56	58	56

~The gray shaded box indicates no acceptances for that specific year in that city~

Fort Valley State University | Fact Book 2017-2018

Figure 13: Fall 2013 – Fall 2017 Acceptances by County

Table 18: Trends in Acceptances from Fall 2013- Fall 2017 by County

County	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Bibb	71	49	60	77	106
Chatham	15	7	20	38	13
Clayton	24	37	50	88	97
Cobb	29	30	29	32	40
DeKalb	49	54	98	136	165
Dougherty	8	12	29	37	41
Fulton	93	74	136	233	318
Gwinnett	33	35	30	43	37
Henry	26	26	35	69	55
Houston	80	81	103	99	90
Jefferson		1	7	4	3
Macon	22	12	14	17	21
Muscogee	33	23	28	58	66
Newton	10	9	27	19	45
Peach	96	84	102	67	54
Richmond	28	15	29	42	21

~The gray shaded box indicates no acceptances for that specific year in that county~

Fort Valley State University | Fact Book 2017-2018

FIRST-TIME FRESHMEN

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

FALL 2017 FIRST-TIME FRESHMEN ENROLLMENT BY GENDER

Table 19: Fall 2017 First-Time Freshmen Enrollment by Gender

Gender	2017	
Male	205	41%
Female	290	59%
Total	495	100%

Figure 14: Fall 2017 First-Time Freshmen Enrollment by Gender

Fort Valley State University | Fact Book 2017-2018

FALL 2012-2017 FIRST-TIME FRESHMEN ENROLLMENT BY GENDER

Table 20: Fall 2013-Fall 2017 First-Time Freshmen Enrollment by Gender

Gender	2012	2013	2014	2015	2016	2017
Male	294	255	103	205	197	205
Female	340	283	121	234	293	290
Total	634	538	224	439	490	495

Figure 15: Fall 2012-2017 First-Time Freshmen Enrollment by Gender

Fort Valley State University | Fact Book 2017-2018

Table 21: Fall 2012-2017 First-Time Freshmen Enrollment by Gender (Percentage)

Gender	2012	2013	2014	2015	2016	2017
Male	46%	47%	46%	47%	40%	41%
Female	54%	53%	54%	53%	60%	59%
Total	100%	100%	100%	100%	100%	100%

Figure 16: Fall 2012-2017 First-Time Freshmen Enrollment by Gender (Percentage)

Fort Valley State University | Fact Book 2017-2018

FALL 2017 FIRST-TIME FRESHMEN ENROLLMENT BY ETHNICITY

Table 22: Fall 2017 First-time Freshmen Enrollment by Ethnicity

Ethnicity /Race	Count	Percentage
Asian	1	0.20%
Black or African American	467	94.34%
Hispanic or Latino	10	2.02%
Two or more races	7	1.41%
Not Specified	2	0.40%
White	8	1.62%
Total	495	100.00%

Figure 17: Fall 2017 Numbers of First-Time Freshmen Enrollment by Ethnicity

Fort Valley State University | Fact Book 2017-2018

FALL 2013-2017 FIRST-TIME FRESHMEN ENROLLMENT BY ETHNICITY

Table 23: Fall 2013-2017 First-time Freshmen Enrollment by Ethnicity

Term	Asian	African-American	Hispanic	Two or More Races	Not Specified	White
Fall 2013	0.00%	98.88%	0.00%	0.00%	0.19%	0.93%
Fall 2014	0.00%	97.32%	0.45%	0.00%	0.89%	1.34%
Fall 2015	0.23%	91.12%	0.23%	0.46%	5.69%	2.28%
Fall 2016	0.00%	98.98%	0.61%	0.00%	0.00%	0.41%
Fall 2017	0.20%	94.34%	2.02%	1.41%	0.40%	1.62%

Figure 18: Fall 2013-2017 First-time Freshmen Enrollment by Ethnicity

FALL 2010-2017 FIRST TIME FRESHMEN ENROLLMENT BY STATE

Table 24: Fall 2010-2017 New Entering Freshmen Enrollment State of Residence

YEAR/GENDER	IN -STATE			OUT OF STATE			In-State Total + Out of State Total
	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	GRAND TOTAL
2010	340	489	829	20	30	50	879
2011	439	532	971	32	27	59	1030
2012	270	321	591	24	19	43	634
2013	244	270	514	11	13	24	538
2014	100	117	217	3	4	7	224
2015	192	229	421	3	4	7	428
2016	187	274	461	10	19	29	490
2017	191	268	459	14	22	36	495

Figure 19: Fall 2010-2017 New Entering Freshmen Enrollment State of Residence

PERCENTAGE OF FIRST TIME FRESHMEN ENROLLMENT BY STATE OF ORIGIN

Figure 20: Fall 2017 Freshmen Enrollment by State of Origin

Table 25: Fall 2012- 2017 First Time Freshmen Enrollment by State of Origin

Residence	2013	2014	2015	2016	2017	Average
In-State	96%	97%	96%	94%	94%	95%
Out-of-State	4%	3%	4%	6%	6%	5%
Total	100%	100%	100%	100%	100%	100%

Figure 21: Fall 2012-2017 First Time Freshmen Enrollment by State of Origin

Fort Valley State University | Fact Book 2017-2018

FIRST TIME FRESHMEN ENROLLED BY STATE

Figure 22: Trends in FTF Enrolled by State

Table 26: Trends in FTF Enrolled by State

State	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Georgia	514	220	429	459	456
Alabama			1	4	2
California	1		1		1
Florida	2	2	2	15	25
Illinois	1		1	1	
Iowa		1			3
Kansas	1				
Maryland	1				
Michigan			1	1	
Mississippi					
Missouri				1	
Nevada		1			1
New York	4		1		1
North Carolina	1				
Ohio			1	1	
South Carolina	2		1	4	4
Tennessee				1	
Texas	1			1	
Virginia	1				
Washington	1				

~The gray shaded box indicates not enrolled for that specific year in that State~

Fort Valley State University | Fact Book 2017-2018

FIRST TIME FRESHMEN ENROLLED BY CITIES

Figure 23: Fall 2014 –Fall 2017 First Time Freshmen Enrolled by City

Table 27: Fall 2014 –Fall 2017 First Time Freshmen Enrolled by City

City	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Atlanta	49	99	51	42
Macon	19	25	23	30
Columbus	23	19	22	15
Lithonia	10	31	8	19
Stone Mountain		23	7	13
Decatur	16	18	7	8
Augusta	12	22	11	2
Albany		27	9	10
Riverdale	12	17	10	12
Savannah			4	5
Athens			3	3
Fort Valley	20	38	13	10
Warner Robins	13	18	14	13
Conyers	9	19	4	22
Jonesboro	9		10	12
McDonough	13		12	8
Lawrenceville	11		7	
Fairburn	10		7	9
Thomasville	9		1	2
Covington	9	23	6	11

~The gray shaded box indicates not enrolled for that specific year in that City ~

Fort Valley State University | Fact Book 2017-2018

FIRST TIME FRESHMEN ENROLLED BY COUNTIES

Figure 24: Fall 2013 – Fall First Time Freshmen Enrolled by Counties

Table 28: Fall 2013 –Fall 2017 First Time Freshmen Enrolled by Counties

County	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Peach	48	16	41	16	16
Fulton	35	13	31	58	59
Bibb	29	13	16	25	29
Houston	29	12	29	25	29
DeKalb	24	15	32	34	42
Cobb	18	13		12	8
Gwinnett	18	11	10	12	10
Muscogee	16	13		28	16
Clayton	16	9	19	18	37
Richmond	11		18	29	5
Henry	11	7	17	15	19
Rockdale	11				22
Macon	9	8			5
Chatham	8			6	5
Clarke	8				3
Douglas	8				12
Laurens	8				3
Walton	6				7
Paulding	6	4			3
Hancock	6				
Thomas		5			4
Liberty		5			3
Randolph		4			2
Newton			12	12	13
Dougherty			10	10	10

~The gray shaded box indicates not enrolled for that specific year in that Counties ~

Fort Valley State University | Fact Book 2017-2018

CHRONICLE REPORT FOR TOP 3 MAJORS BY FIRST TIME FRESHMEN

Table 29: Fall 2013- Fall 2017 Top 3 Majors by First Time Freshmen

TOP THREE (3) BACHELOR DEGREE PROGRAMS (FTF)	
Fall 2017	
Biology	93
Management	53
Criminal Justice	36
Fall 2016	
Biology	95
Psychology	38
Criminal Justice	37
Fall 2015	
Biology	57
Management	31
Criminal Justice	30
Fall 2014	
Biology	37
Psychology	19
Veterinary Technology	18
Fall 2013	
Biology	65
Management	55
Criminal Justice	50

FIRST TIME FRESHMEN HIGH SCHOOL GPA

Table 30: Fall 2013 –Fall 2017 High School GPA Trends

HIGH SCHOOL	2013	2014	2015	2016	2017
GPA	2.71	2.83	2.89	2.86	2.80

Figure 25: Fall 2013 –Fall 2017 FTF High School GPA Trends

FIRST TIME FRESHMEN ENTRANCE EXAM TYPE

Table 31: Fall 2017 First Time Freshmen by Entrance Exam Type

Exam Type	Number of Students	Percentage
ACT Only	186	38%
Both	99	20%
SAT Only	210	42%
Grand Total	495	100%

Figure 26: Fall 2017 First Time Freshmen by Entrance Exam Type.

Fort Valley State University | Fact Book 2017-2018

FIRST TIME FRESHMEN MEAN SCORES

Table 32: Fall 2013- Fall 2017 First Time Freshmen by Mean ACT Scores

ACT Scores	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Mean English	16.10	18.35	16.59	17.21	16.9
Mean Math	16.82	17.68	17.10	17.23	17.4
Mean Composite	16.68	18.25	17.22	17.68	17.72

Figure 27: Fall 2013- Fall 2017 First Time Freshmen by Mean ACT Scores

Fort Valley State University | Fact Book 2017-2018

Table 33: Fall 2013- Fall 2017 First Time Freshmen by Average SAT Scores

SAT Scores	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Average Verbal Score	419.47	445.03	431.81	436.41	450.48
Average Math Score	415.34	428.83	418.91	425.99	432.39

Figure 28: Fall 2013- Fall 2017 First Time Freshmen by Average SAT Scores

RESIDENTIAL LIFE

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

Table 34: Fall 2013 –Fall 2017 Housing Trends

Term	WC1	WC2	WC3	WC4	WC5	WC6	WC7	Ohio Hall	Total
Fall 2013	172	184	165	180	0	162	133	17	1013
Fall 2014	172	137	124	0	120	147	108	29	837
Fall 2015	151	151	154	67	165	147	148	0	983
Fall 2016	185	182	172	140	173	168	157	0	1177
Fall 2017	187	189	182	183	184	184	182	54	1345

Note: WC refers to Wildcat Commons

Figure 29: Fall 2013 –Fall 2017 Housing Trends

Fort Valley State University | Fact Book 2017-2018

Table 35: Fall 2013 –Fall 2017 Housing Trends classified by Gender

DORM	Gender	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
WC1	Male	0	0	0	64	60
	Female	172	172	151	121	127
	Total	172	172	151	185	187
WC2	Male	184	137	151	87	68
	Female	0	0	0	95	121
	Total	184	137	151	182	189
WC3	Male	0	0	0	0	0
	Female	165	124	154	172	182
	Total	165	124	154	172	182
WC4	Male	180	0	0	36	26
	Female	0	0	67	104	157
	Total	180	0	67	140	183
WC5	Male	164	120	165	173	143
	Female	0	0	0	0	41
	Total	0	120	165	173	184
WC6	Male	0	0	0	0	0
	Female	162	147	147	168	184
	Total	162	147	147	168	184
WC7	Male	0	108	148	157	182
	Female	133	0	0	0	0
	Total	133	108	148	157	182
Ohio Hall	Male	8	12	0	0	54
	Female	9	17	0	0	0
	Total	17	29	0	0	54

Note: WC refers to Wildcat Commons

Fort Valley State University | Fact Book 2017-2018

Figure 30: Fall 2013 –Fall 2017 Housing Trends by Gender

Note: WC refers to Wildcat Commons

Fort Valley State University | Fact Book 2017-2018

ROOM AND BOARD FEES

Table 36: 2013-2017 Room and Board Fees

	2013	2014	2015	2016	2017
Room	\$4,278	\$5,266	\$4,938	\$4,938	\$4,540
Board	\$3,242	\$3,242	\$3,340	\$3,340	\$3,544
Total	\$7,520	\$8,508	\$8,278	\$8,278	\$8,084

Figure 31: 2013- 2017 Room and Board Fees

ENROLLMENT

Mr. Jesse Kane
Vice Provost for Student Success and
Enrollment Management

Mr. Wallace W. Keese
Dean of Students

Ms. Calandra Wright
Director of Recruitment and
Admissions

***FVSU Pillars
of
Enrollment***

Ms. Kimberly N. Morris
Financial Aid Director

Ms. Sharee' J. Lawrence
Registrar

Dr. Stevie Lawrence, II
University College, Dean

Fort Valley State University | Fact Book 2017-2018

ENROLLMENT TRENDS

Table 37: Fall 2013 - Fall 2017 Total Student Enrollments by Gender & Ethnicity

Year	Total Enrollment	White	Minority	Not Listed	Men	Women
2013	3180	88	3076	16	1286	1894
2014	2594	91	2478	25	988	1606
2015	2695	94	2520	81	1063	1632
2016	2679	76	2525	78	1050	1629
2017	2752	112	2526	114	1064	1688

Figure 32: Enrollment Trends from Fall 2013- Fall 2017 by Gender

Figure 33: Fall 2013 –Fall 2017 Enrollment by Minority and Non - Minority

Fort Valley State University | Fact Book 2017-2018

Table 38: Fall 2013- Fall 2017 Total Student Enrollment by Change in Percentage.

Semester	Enrollment	% Change in Previous Year
Fall 2013	3180	-12%
Fall 2014	2594	-18%
Fall 2015	2695	4%
Fall 2016	2679	-1%
Fall 2017	2752	3%

Figure 34: Total Student Enrollment Trends from Fall 2013- Fall 2017

Fort Valley State University | Fact Book 2017-2018

ENROLLMENT TRENDS BY RACE/ETHNICITY

Table 39: Fall 2013 - Fall 2017 Student Enrollments by Race/Ethnicity

Race /Ethnicity	2013	2014	2015	2016	2017
African-American	3045	2446	2485	2481	2526
Caucasian/White	88	91	94	76	112
Hispanic	10	9	15	14	41
Asian or Pacific Islander	12	2	14	15	17
Native Hawaii or Pacific Islander	0	0	0	0	0
American Indian or Alaska Native	2	2	1	1	3
Multiracial	6	4	5	5	49
Not Specified	0	25	81	87	4
Total	3180	2594	2695	2679	2752

Figure 35: Enrollment Trends from Fall 2013- Fall 2017 by Race /Ethnicity

Fort Valley State University | Fact Book 2017-2018

ENROLLMENT TRENDS BY LEVEL OF DEGREE

Table 40: Fall 2013 – Fall 2017 Student Enrollments by Level of Degree

	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Headcount	3,180	2,594	2,695	2,679	2,752
% Change in Headcount over prior Fall	-12%	-23%	3.90%	-0.60%	2.70%
FTE	2,986	2,389	2,490	2,500	2,568
% Change in FTE over prior Fall	-13%	-25%	4.20%	0.40%	2.70%
Undergraduate Headcount	2,858	2,229	2,270	2,252	2,344
Graduate Headcount	322	365	425	427	408

Figure 36: Fall 2013 – Fall 2017 Student Enrollments by Degree Level

Fort Valley State University | Fact Book 2017-2018

ENROLLMENT TRENDS BY STATUS

Table 41: Fall 2013 – Fall 2017 Student Enrollments by Status & Gender

Gender	Fall 2013		Fall 2014		Fall 2015		Fall 2016		Fall 2017	
	Full Time	Part Time	Full Time	Part Time	Full Time	Part Time	Full Time	Part Time	Full Time	Part Time
Male	1163	123	857	127	913	150	895	155	920	144
Female	1532	362	1207	388	1247	385	1295	334	1330	358
Total	2695	485	2064	515	2160	535	2190	489	2250	502

Figure 37: Fall 2013 – Fall 2017 Student Enrollments by Status & Gender

Fort Valley State University | Fact Book 2017-2018

Table 42: Fall 2013 – Fall 2017 Student Enrollments by Status & Degree Level

	Fall 2013		Fall 2014		Fall 2015		Fall 2016		Fall 2017	
	Full Time	Part Time	Full Time	Part Time	Full Time	Part Time	Full Time	Part Time	Full Time	Part Time
Graduate	125	197	125	234	175	254	193	234	135	273
Undergraduate	2570	288	1939	281	1985	281	2190	489	2115	229
Total	2695	485	2064	515	2160	535	2383	723	2250	502

Figure 38: Fall 2013 – Fall 2017 Student Enrollments by Status & Degree Level

Fort Valley State University | Fact Book 2017-2018

ENROLLMENT TRENDS BY RESIDENCE

Table 43: Fall 2013- Fall 2017 Total Enrollment Students by Georgia Residence and Other States.

TERM	IN -STATE			OUT OF STATE			GRAND TOTAL
	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	
Fall 2013	1220	1840	3060	66	54	120	3180
Fall 2014	938	1538	2476	50	68	118	2594
Fall 2015	996	1577	2573	67	55	122	2695
Fall 2016	973	1562	2535	67	77	144	2679
Fall 2017	977	1605	2582	87	83	170	2752

Figure 39: Total Enrollment Students by Georgia Residence and Other States.

ENROLLMENT BY CAMPUS

Table 44: Enrollment Trends by Campus

Campus/Location	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Main Campus	2986	2329	2371	2322	2423
% Change at Main Campus	-14%	-22%	2%	-2%	4%
Warner Robins Campus	153	171	196	208	207
% Change at Warner Robins Campus	84%	12%	15%	6%	0%
On-Line	41	94	128	149	122
% Change in Online	156%	129%	36%	16%	-18%
Total	3180	2594	2695	2679	2752

Figure 40: Enrollment Trends by Campus

Figure 41: Enrollment Trends in Campus by Change in Percentage.

Note: WRC- Warner Robin Campus

ENROLLMENT BY TOP MAJORS

Table 45: Fall 2017 Top 5 Majors at FVSU

Majors	Enrollment
Biology	275
Psychology	246
Criminal Justice	221
Management	187
Veterinary Technology	139

Figure 42: Fall 2017 Top 5 Majors at FVSU

UNDERGRADUATE ENROLLMENT

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

Table 46: Fall 2013 – Fall 2017 Undergraduate Student Enrollment

Term	Undergraduates	% Change
Fall 2013	2858	-12%
Fall 2014	2229	-22%
Fall 2015	2266	2%
Fall 2016	2252	-1%
Fall 2017	2344	4%
Average	2390	-6%

Figure 43: Fall 2013 – Fall 2017 Undergraduate Student Enrollment

Fort Valley State University | Fact Book 2017-2018

UNDERGRADUATE ENROLLMENT BY CLASSIFICATION

Table 47: Fall 2013 – Fall 2017 Student Enrollments by Classification

Classification	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
First Time Freshmen	538	224	439	490	495
Freshmen	529	199	292	393	433
Sophomore	575	467	441	427	537
Junior	516	484	466	396	386
Senior	689	845	615	535	482
Non-Degree	7	0	5	0	0
Post- Baccalaureate	4	10	8	11	11
Total	2858	2229	2266	2252	2344

Figure 44: Fall 2013 – Fall 2017 Undergraduate Enrollments by Classification

Fort Valley State University | Fact Book 2017-2018

Table 48: Fall 2013 – Fall 2017 Undergraduate Student Enrollment by Classification & Gender.

UNDERGRADUATE CLASSIFICATION	Gender	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
DUAL ENROLLED	Male	13	13	15	9	3
	Female	27	38	27	14	8
	Total	40	51	42	23	11
FRESHMEN	Male	478	253	320	385	380
	Female	538	296	365	498	534
	Total	1016	549	685	883	914
SOPHOMORES	Male	240	202	197	176	222
	Female	336	283	248	251	315
	Total	576	485	445	427	537
JUNIORS	Male	201	182	177	167	147
	Female	316	301	289	229	238
	Total	517	483	466	396	385
SENIORS	Male	289	254	247	216	206
	Female	403	389	368	319	276
	Total	692	643	615	535	482
TRANSIENT	Male	5	5	3	2	1
	Female	8	3	2	4	3
	Total	13	8	5	6	4
POST-BACCALAUREATE	Male	2	3	4	4	4
	Female	2	7	4	7	7
	Total	4	10	8	11	11
TOTAL UNDERGRADUATES	Male	1228	912	963	948	963
	Female	1630	1317	1303	1304	1381
	Total	2858	2229	2266	2252	2344

Fort Valley State University | Fact Book 2017-2018

Figure 45: Fall 2013 – Fall 2017 Undergraduate Student Enrollment by Classification & Gender.

Fort Valley State University | Fact Book 2017-2018

UNDERGRADUATE ENROLLMENT BY CAMPUS

Table 49: Undergraduate Enrollment Trends by Campus & Residence.

Campus	Residence	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Main Campus	In-State	2717	2090	2103	2058	2143
	Out-of-State	100	72	88	108	139
	Total	2817	2162	2191	2166	2282
Online	In-State	40	54	71	82	61
	Out-of-State	1	4	4	4	1
	Total	41	58	75	86	62
GRAND TOTAL		2858	2220	2266	2252	2344

Figure 46: Undergraduate Enrollment Trends by Campus & Residence.

TRANSFER STUDENTS

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

Table 50: Fall 2012-2016 * Transfer Student Applied, Admitted and Enrollment

	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Number of Applicants	203	220	246	275	244
Number Admitted	149	142	181	197	168
Percent of Admitted to Applied	73%	65%	74%	72%	69%
Number Enrolled	123	106	145	156	151
Percent of Enrolled to Admitted	83%	75%	80%	79%	90%

Figure 47: Fall 2013-2017 Transfer Student Applied, Admitted and Enrollment

*Transfer: A student entering the reporting institution for the first time but known to have previously attended a postsecondary institution at the same level (e.g., undergraduate, graduate).

Fort Valley State University | Fact Book 2017-2018

Table 51: Fall 2017 Transfer Student Enrollment by Classification:

Freshmen	Sophomore	Junior	Senior	Total
66	69	14	2	151
44%	46%	9%	1%	100%

Figure 48: Fall 2017 Transfer Student Enrollment by Classification

Fort Valley State University | Fact Book 2017-2018

GRADUATE ENROLLMENT

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

Table 52: Fall 2013 – Fall 2017 Graduate Student Enrollment

Term	Graduates	% Change
Fall 2013	322	1.3%
Fall 2014	365	13.4%
Fall 2015	429	17.5%
Fall 2016	427	-0.5%
Fall 2017	408	-4.4%
Average	390	5.4%

Figure 49: Fall 2013 – Fall 2017 Graduate Student Enrollment

Fort Valley State University | Fact Book 2017-2018

GRADUATE ENROLLMENT BY GENDER

Table 53: Fall 2013-Fall 2017 Graduate Enrollment by Gender

Gender /Year	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Male	58	76	100	102	101
Female	264	289	329	325	307
Total	322	365	429	427	408

Figure 50: Fall 2013-Fall 2017 Graduate Enrollment by Gender

GRADUATE ENROLLMENT BY CAMPUS

Table 54: Graduate Enrollment Trends by Campus & Residence

Campus	Residence	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017
Main Campus	In-State	155	138	160	130	121
	Out-of-State	14	14	20	26	20
	Total	169	152	180	156	141
Warner Robin Campus	In-State	148	166	192	205	203
	Out-of-State	5	5	4	3	4
	Total	153	171	196	208	207
Online	In-State	0	32	47	60	54
	Out-of-State	0	4	6	3	6
	Total	0	36	53	63	60
Grand Total		322	359	429	427	408

Figure 51: Graduate Enrollment Trends by Campus & Residence

Note: WRC- Warner Robin Campus

ENROLLMENT BY COLLEGES

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

FVSU DEAN'S COUNCIL

Dr. Frank Archer III
Assistant Vice President for Academic
Affairs and Director of the Office of
Institutional Research, Planning, and

Dr. Ramon Stuart
Provost & Vice President,
Academic Affairs

Mr. Jesse Kane
Vice Provost for Student
Success and Enrollment

FVSU's Dean's Council

**Dr. Rebecca C.
McMullen**
Interim Dean,

Dr. Josephine D Davis
Interim Dean,
College of Arts and

Dr. Govind Kannan
Dean,
College of Agriculture, Family
Sciences, and Technology

Dr. Stevie Lawrence, II
University College, Dean

Fort Valley State University | Fact Book 2017-2018

Table 55: College of Agriculture, Family Sciences & Technology Enrollment Trends by Major

COLLEGE OF AGRICULTURE, FAMILY SCIENCES & TECHNOLOGY N (%)					
College/Major	2013	2014	2015	2016	2017
AGRICULTURAL ECONOMICS	36 (9)	36 (10)	47 (12)	44(14)	42(9)
AGRICULTURAL EDUCATION	26 (7)	19 (5)	21 (5)	7(2)	12(3)
AGRICULTURAL ENGINEERING	26 (7)	20 (6)	15 (4)	14(4)	20(4)
ANIMAL SCIENCE	44 (12)	43 (12)	48 (12)	40(12)	52(11)
ELECTRONICS ENGINEERING TECHNOLOGY	87 (19)	59 (14)	84 (17)	24(7)	84(17)
FAMILY CONSUMER SCIENCES EDUCATION	4 (0.9)	1 (0.2)	0	73(23)	86(18)
FOODS AND NUTRITION	27 (6)	20 (6)	13 (3)	N/A	N/A
INFANT AND CHILD DEVELOPMENT	60 (13)	69 (20)	89 (23)	1(0.2)	N/A
ORNAMENTAL HORTICULTURE	13 (3)	9 (3)	4 (1)	N/A	N/A
PLANT SCIENCE	38 (8)	37 (11)	50 (13)	51(16)	51(10)
VETERINARY TECHNOLOGY	107 (23)	95 (27)	103 (26)	93(29)	139(29)
TOTALS	381	349	390	323	486

Fort Valley State University | Fact Book 2017-2018

Table 56: College of Arts & Science Enrollment Trends by Major

COLLEGE OF ARTS AND SCIENCES N (%)					
College/Major	2013	2014	2015	2016	2017
ACCOUNTING	86 (4)	55 (3)	45 (3)	39(2)	52(3)
BIOLOGY	303 (14)	213 (13)	212 (13)	243(15)	275(17)
CHEMISTRY	28 (1)	27 (2)	24 (1)	26(2)	34(2)
COMMERCIAL DESIGN (DEACTIVATED)	42 (2)	27 (2)	17 (1)	1(0)	N/A
COMPUTER INFORMATION SYSTEMS	45 (2)	38 (2)	36 (2)	18(1)	5(0.3)
COMPUTER SCIENCE	87 (4)	64 (4)	84 (5)	96(6)	100(6)
CRIMINAL JUSTICE	325 (15)	239 (15)	225 (14)	228(14)	221(13)
ECONOMICS (DEACTIVATED)	6 (0.3)	4 (0.2)	1 (0.1)	0	N/A
ENGLISH – B.A.	43 (2)	37 (2)	21 (1)	5(0.31)	1(0.1)
GENERAL BUSINESS (DEACTIVATED)	29 (1)	12 (0.7)	10 (0.6)	0	N/A
HISTORY	27 (1)	18 (1)	24 (1)	35(2)	30(1.8)
LIBERAL STUDIES	112 (5)	109 (7)	132 (8)	102(6)	70(4.2)
MANAGEMENT	177 (8)	141 (9)	161 (10)	166(10)	187(11.2)
MARKETING	67 (3)	47 (3)	45 (3)	49(3)	59(4)
MASS COMMUNICATION	146 (7)	127 (8)	132 (8)	89(6)	1(0.1)
MATHEMATICS	63 (3)	38 (2)	28 (2)	23(1)	35(2.1)
MEDIA STUDIES	N/A	N/A	N/A	31(2)	131(8)
MUSIC EDUCATION(DEACTIVATED)	27 (1)	13 (0.8)	10 (0.6)	1(0)	N/A
ORGANIZATIONAL LEADERSHIP	N/A	3 (0.2)	19 (1)	32(2)	38(2)
POLITICAL SCIENCE	60 (3)	55 (3)	49 (3)	39(2)	32(2)
PSYCHOLOGY	318 (15)	252 (16)	249 (16)	240(15)	246(15)
SOCIAL WORK	86 (4)	67 (4)	70 (4)	82(5)	100(6)
SOCIOLOGY	20 (0.9)	13 (0.8)	8 (0.5)	6(0)	2(0.1)
TRANSIENT (FVSU)	13 (0.6)	5 (0.3)	4 (0)	29(2)	3(0.2)
VISUAL AND PERFORMING ARTS	N/A	N/A	N/A	N/A	48(3)
UNDECLARED	0	0	0	0	0
TOTALS	2113	1605	1606	1581	1670

Fort Valley State University | Fact Book 2017-2018

Table 57: College of Education Enrollment Trends by Majors

COLLEGE OF EDUCATION					
N (%)					
COLLEGE/MAJOR	2013	2014	2015	2016	2017
ELEMENTARY EDUCATION / SPECIAL EDUCATION	105 (38)	84 (39)	87 (47)	92(48)	75(43)
HEALTH AND PHYSICAL EDUCATION	64 (23)	60 (28)	53 (28)	71(37)	70(40)
MIDDLE GRADES EDUCATION	108 (39)	72 (33)	46 (25)	29(15)	29(17)
TOTALS	277	216	186	192	174

Table 58: College of Graduate Studies by Major

COLLEGE/MAJORS	2013	2014	2015	2016	2017
ANIMAL SCIENCE	18	13	17	18	9
BIOLOGY - MAT(DEACTIVATED)	4	2	N/A	N/A	N/A
BIOTECHNOLOGY	16	22	25	17	15
ELEMENTARY EDUCATION / SPECIAL EDUCATION	5	3	3	3	5
ENGLISH - MAT(DEACTIVATED)	1	N/A	N/A	N/A	N/A
ENVIRONMENTAL HEALTH	27	46	86	106	108
HISTORY – MA	5	12	12	2	1
HISTORY – MAT(DEACTIVATED)	4	1	0	0	N/A
MATHEMATICS(DEACTIVATED)	0	0	0	0	N/A
MATHEMATICS - MAT(DEACTIVATED)	2	2	1	0	N/A
MENTAL HEALTH COUNSELING	90	97	102	106	123
MIDDLE GRADES EDUCATION	7	10	6	5	5
REHABILITATION COUNSELING	95	113	125	114	94
SCHOOL COUNSELOR EDUCATION; EDS	6	9	9	16	20
SCHOOL COUNSELOR EDUCATION; MED	42	35	43	39	28
UNDECLARED	0	0	0	1	0
TOTAL GRADUATE ENROLLMENT	322	365	429	427	408

COMPLETIONS

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

Table 59: FY 13 – FY 17 Degrees Conferred

DEGREE	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017
BACHELORS	488	431	452	428	366
MASTERS	61	86	90	101	104
ED SPECIALIST	16	4	6	8	3
GRAND TOTAL	565	521	548	537	473

Figure 52: FY 13 – FY 17 Degrees Conferred

Figure 53: FY 13 – FY 17 Degrees Conferred by Degree Level

Fort Valley State University | Fact Book 2017-2018

Table 60: FY 17 Degrees Conferred by Degree Level, Major and College.

Fiscal Year 2017 Completions			
COLLEGE OF AGRICULTURE, FAMILY SCIENCES AND TECHNOLOGY			
CIP Codes	Major	Degree Level	Total
01010300	Agriculture Economics	Bachelor of Science in Agriculture	9
15999901	Agriculture Engineering Technology	Bachelor of Science	2
01090101	Animal Science	Bachelor of Science in Agriculture	7
19050101	Food Science	Bachelor of Science in Food Science	11
01110301	Plant Science	Bachelor of Science in Agriculture	13
51080801	Veterinary Technology	Bachelor of Science	25
19010101	Family and Consumer Sciences	Bachelor of Science	24
Total			91
COLLEGE OF ARTS AND SCIENCES			
CIP Codes	Major	Degree Level	Total
52030100	Accounting	Bachelor of Business Administration	4
26010101	Biology	Bachelor of Science	25
11040101	Computer Information Systems	Bachelor of Science	8
43010401	Criminal Justice	Bachelor of Arts	44
15030301	Electronics Engineering Technology	Bachelor of Science in Electronics Engineering Technology	7
23010101	English	Bachelor of Arts	4
54010100	History, General	Bachelor of Arts	9
24010100	Liberal Studies	Bachelor of Arts	24
52020101	Management	Bachelor of Business Administration	22
52140101	Marketing	Bachelor of Business Administration	5
09010201	Media Studies	Bachelor of Arts	8
27010101	Mathematics	Bachelor of Science	7
52021300	Organizational Leadership	Bachelor of Science	2
45100101	Political Science	Bachelor of Arts	14
42010101	Psychology	Bachelor of Arts	58
44070100	Social Work	Bachelor of Social Work	11
50010100	Visual and Performing Arts	Bachelor of Arts	4
45110100	Sociology	Bachelor of Arts	4
Total			260

Fort Valley State University | Fact Book 2017-2018

COLLEGE OF EDUCATION			
CIP Codes	Major	Degree Level	Total
13121001	Elementary Education /Special Education	Bachelor of Science in Education	6
13131401	Health and Physical Education	Bachelor of Science in Education	6
13120301	Middle Grades Education	Bachelor of Science in Education	3
Total			15
COLLEGE OF GRADUATE STUDIES			
CIP Codes	Major	Degree Level	Total
01090100	Animal Science	Master of Science in Animal Science	8
26120101	Biotechnology	Master of Science in Biotechnology	5
13121001	Elementary Education /Special Education	Master of Science in Education	1
51220200	Environmental Health	Master of Public Health	36
54019901	History	Master of Arts	2
51159901	Clinical Mental Health Counseling	Master of Science	12
13120301	Middle Grades Education	Master of Science in Education	2
51231001	Rehabilitation Counseling	Master of Science	24
13110101	School Counselor of Education	Educational Specialist	3
13110102	School Counselor of Education	Master of Science in Education	14
Total			107
Grand Total			473

GRADUATION RATES

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

Table 61: Fall 2006 Cohort –Fall 2011 Cohort Bachelor Degree Six Year Graduation Rates.

6 Year Graduation Rates	Cohort 2006	Cohort 2007	Cohort 2008	Cohort 2009	Cohort 2010	Cohort 2011
Bachelor Degree(FTF-Full Time)	29.40%	30.20%	31.90%	29.10%	25%	25.90%

Figure 54: Bachelor Degree Six Year Graduation Rates.

Fort Valley State University | Fact Book 2017-2018

Table 62: Fall 2009 – Fall 2013 Cohort Bachelor Degree Four Year Graduation Rates.

	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013
Bachelor Degree(FTF-Full Time)	12%	8.20%	7.40%	9.40%	11.50%

Figure 55: Fall 2009 –Fall 2013 Cohort Bachelor Degree Four Year Graduation Rates.

RETENTION RATES

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

Table 63: Fall 2012 Cohort – Fall 2016 Cohort Trends in Institutional Retention Rate

Institution	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016
FVSU	60.0%	57.1%	78.3%	75.6%	75.9%

Figure 56: Trends in Institutional Retention Rate

Fort Valley State University | Fact Book 2017-2018

Table 64: First Time Freshmen Retention Rate by Major

Major	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015	Fall 2016	Fall 2017	Average
Accounting	63%	23%	47%	60%	50%	75%	72%	56%
Agricultural Economics	58%	73%	91%	50%	50%	85%	80%	70%
Agriculture Engineering Technology	29%	33%	70%	N/A	N/A	75%	50%	51%
Agriculture Teacher Education	50%	100%	60%	N/A	N/A	N/A	100%	78%
Animal Science	44%	55%	58%	75%	67%	44%	72%	59%
Biology, General	46%	35%	43%	62%	55%	63%	83%	55%
Chemistry	31%	25%	40%	71%	71%	50%	67%	51%
Commercial Design	54%	64%	33%	N/A	N/A	N/A	N/A	50%
Computer Information Systems (Deactivated)	60%	50%	100%	50%	100%	67%	N/A	71%
Computer Science	43%	80%	52%	50%	33%	68%	71%	57%
Criminal Justice	46%	60%	62%	110%	70%	78%	78%	72%
Early Childhood Education/Special Education	56%	47%	62%	56%	54%	N/A	58%	56%
Economics (Deactivated)	67%	0%	100%	N/A	N/A	N/A	N/A	56%
Electronics Engineering Technology	41%	47%	33%	50%	50%	62%	54%	48%
English (Deactivated)	70%	40%	71%	0%	0%	0%	N/A	30%
Family Consumer Sciences Education	33%	N/A	0%	N/A	N/A	N/A	88%	40%
Food and Nutrition	63%	40%	120%	N/A	N/A	N/A	N/A	74%
General Business	26%	39%	N/A	N/A	N/A	N/A	N/A	33%
Health and Physical Education	50%	20%	44%	67%	50%	55%	59%	49%
History, General	60%	71%	17%	N/A	N/A	50%	80%	56%
Infant and Child Development	40%	62%	86%	67%	57%	N/A	N/A	62%
Liberal Studies	47%	37%	52%	27%	11%	18%	75%	38%
Management	33%	43%	47%	107%	73%	53%	73%	61%
Marketing	60%	62%	38%	129%	72%	80%	60%	72%
Mass Communication	50%	41%	87%	129%	88%	39%	N/A	72%
Mathematics	53%	70%	60%	0%	63%	N/A	100%	58%
Media Studies							71%	71%
Middle Grades Education	45%	48%	50%	100%	43%	N/A	100%	64%
Music	52%	36%	60%	N/A	N/A	N/A	N/A	49%
Organizational Leadership	N/A	N/A	N/A	100%	N/A	N/A	100%	100%
Ornamental Horticulture	N/A	100%	0%	N/A	N/A	N/A	N/A	50%
Plant Science	57%	60%	75%	80%	67%	54%	73%	67%
Political Science	83%	38%	89%	50%	50%	83%	75%	67%
Psychology	54%	50%	55%	79%	73%	58%	82%	64%
Social Work	27%	35%	50%	100%	100%	72%	100%	69%
Sociology (Deactivated)	40%	67%	67%	N/A	N/A	N/A	N/A	58%
Veterinary Technology	42%	62%	74%	83%	73%	76%	80%	70%
Visual & Performing Arts							100%	100%

FACULTY & STAFF

Photo Credits: Marketing & Communications

Fort Valley State University | Fact Book 2017-2018

Table 65: Fall 2017 Faculty and Staff by Gender

Category	Full Time		Full Time Total	Part Time		Part Time Total	Grand Total
	Male	Female		Male	Female		
Faculty	77	54	131	10	28	38	169
Staff	154	292	446	17	21	38	484
Total	231	346	577	27	49	76	653

Figure 57: Fall 2017 Faculty and Staff by Gender

Fort Valley State University | Fact Book 2017-2018

Table 66: Fall 2017 Faculty by Gender and Status

Fall 2017	Full time	Part Time	Total
Male	77	10	87
Female	54	28	82
Total	131	38	169

Figure 58: Fall 2017 Faculty by Gender and Status

Fort Valley State University | Fact Book 2017-2018

Table 67: Fall 2017 Faculty by Academic Rank

Fall 2017	Part Time		Part Time Total	Full Time		Full Time Total	Grand Total
	Female	Male		Female	Male		
Assistant Professor				17	19	36	36
Associate Professor				14	22	36	36
Instructor	2		2	2	1	3	5
No Rank	25	10	35	8	5	13	48
Professor	1		1	3	25	28	29
Lecturer				10	5	15	15
Grand Total	28	10	38	54	77	131	169

Figure 59: Fall 2017 Faculty by Academic Rank

FACULTY RACE

Table 68: Fall 2017 Faculty by Race/Ethnicity

Race	Male	Female	Grand Total
Asian	23	5	28
Black	48	60	108
Hispanic	0	1	1
Not Specified	2	2	4
White	14	14	28
Grand Total	87	82	169

Figure 60: Fall 2017 Faculty by Race/Ethnicity

Fort Valley State University | Fact Book 2017-2018

Table 69: Fall 2017 Faculty Summary Table.

	Full-Time	Part-Time	Total
Total number of instructional faculty	131	38	169
Total number who are members of minority groups	110	31	141
Total number who are women	54	28	82
Total number who are men	77	10	87
Total number who are nonresident aliens (international)			
Total number with doctorate, or other terminal degree	10	85	95
Highest degree is a master's but not a terminal master's	34	15	49
Total number whose highest degree is a bachelor's	0	2	2
Total number whose highest degree is unknown or other	12	11	23

Fort Valley State University

1005 State University Drive • Fort Valley, Georgia 31030-4313

Produced by:

FVSU Institutional Research, Planning and Effectiveness

Office: 478.822.7594 • Fax: 478.822.7595 • Website: www.fvsu.edu/irpe

Fort Valley State University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award baccalaureate, master's degrees, and educational specialist degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Fort Valley State University.

Fort Valley State University is an affirmative action, equal opportunity institution and does not discriminate against applicants, students or employees on the basis of race, gender, ethnicity, national origin, sexual orientation, religion, age, disability or marital or veteran status.