

Lincoln University

FACT BOOK FALL 2005

Ivory V. Nelson, Ph.D.
President

BOARD OF TRUSTEES

2005-2006

EX- OFFICIO MEMBERS

The Honorable Edward G. Rendell
Governor of the Commonwealth of Pennsylvania
The Honorable Gerald L. Zahorchak, D.Ed.**
Acting Secretary of Education, Commonwealth of Pennsylvania
Ivory V. Nelson, Ph.D.
President, Lincoln University

Dr. Robert L. Albright '66
Mr. Kent Amos
Mr. Robert L. Archie Jr. '65, Esq.
Dr. William E. Bennett, '50
Mr. Howard H. Brown '68, Esq.
Ms. Carol Ann Campbell
Ms. Erica Campbell, *Student*
Mr. Warren R. Colbert, Sr., '68
Mr. Barry Cooper
Ms. Andrea L. Custis
Bishop David G. Evans '73
Mr. Richard H. Glanton '58, Esq.
The Honorable Levan Gordon '58, *Parliamentarian*
Dr. Don N. Harris, '51
Mr. Tracey J. Hunter Hayes '87

Mr. William B. Ingram '61
Dr. David E. Knox, '72
Dr. Ernest C. Levister, Jr., '58
Ms. Kimberly A. Lloyd '94, *Secretary*
Mr. Gregory C. Miller '77, *Vice-Chair*
Dr. Calvin S. Morris, '63, *Chair*
Dr. Donald L. Mullett '51
The Honorable Dominic F. Pileggi
Mr. Robert F. Powelson
Mr. Dwight S. Taylor, '68
The Honorable W. Curtis Thomas
Mr. Nathan H. Waters, Jr. '54, Esq.
The Honorable Sherman F. Wooden
Ms. Phyllis G. Woolley-Roy, '85

** Represented by Dr. James Gearity, Deputy Secretary for Post Secondary and Higher Education, Department of Education.

FACULTY REPRESENTATIVE (Non-Voting)

Dr. Susan E. Safford

EMERITUS TRUSTEES

Mr. Walter D. Chambers, '52
Dr. Frank "Tick" Coleman, '35
Reverend Leroy Patrick, '39
Mr. Theodore Robb
Mr. William A. Robinson, '42
Dr. Kenneth M. Sadler, '71

PREFACE

The Office of Institutional Research produced “The Lincoln University Fact Book” which contains factual information about the university. The information is presented in a perspective that continues to highlight the patterns and trends that exists. Historical context is also provided which can be used to review the university’s development and as a reference for the University’s administrators and faculty to use for planning and decision-making.

An electronic version of this publication can be accessed through the University’s home page or directly at <http://www.lincoln.edu/research>. The fact book is placed on the WEB in its entirety to allow users to view, download or print the entire book or sections as needed. We highly encourage the use of the electronic version to reduce costs associated with the publication.

Any comments or suggestions for enhancement of this publication are welcomed. Requests for the inclusion of additional information that you feel is pertinent should be forwarded to the Office of Institutional Research to the attention of the director.

Dr. Ivory V. Nelson
President

Mr. Michael B. Hill
Vice President for Development & External Relations

Dr. Renford A.B. Brevett
Director
Office of Institutional Research

Lincoln University
1570 Baltimore Pike
PO Box 179
Lincoln University, PA 19352

Telephone: 610-932-8300, x3213
Fax: 610-998-6016
E-Mail: oir@lincoln.edu

TABLE OF CONTENTS

	PAGE
BOARD OF TRUSTEES	ii
PREFACE.....	iii
TABLE OF CONTENTS	v
GENERAL INFORMATION	vii
LINCOLN UNIVERSITY “AT A GLANCE”	1
PAST PRESIDENTS OF LINCOLN UNIVERSITY	3
A LEGACY OF PRODUCING LEADERS.....	5
PROFILE.....	7
MISSION STATEMENT.....	9
PHILOSOPHY STATEMENTS.....	9
VISION STATEMENT	10
GOALS	10
FACT BOOK DEFINITIONS	11
LINCOLN UNIVERSITY FACTS.....	13
FINANCIAL HISTORY	15
ORGANIZATIONAL CHARTS	23
DIVISION OF THE PRESIDENT	25
DIVISION OF FISCAL AFFAIRS.....	26
DIVISION OF ACADEMIC AFFAIRS	27
DIVISION OF STUDENT AFFAIRS & ENROLLMENT MANAGEMENT	28
DIVISION OF DEVELOPMENT & EXTERNAL RELATIONS.....	29
STUDENT PROFILE.....	31
FRESHMAN CHARACTERISTICS 2001-2005.....	33
YIELD ANALYSIS OF FRESHMAN CLASS.....	33
NEW UNDERGRADUATE STUDENTS BY COUNTRY OF ORIGIN	34
NEW STUDENTS BY STATE	34
NEW STUDENTS: IN-STATE BY COUNTY.....	35
CIRP FRESHMAN SURVEY RESULTS 2001-2004.....	37
FALL 2005.....	41
FALL 2005 ENROLLMENT FACT SHEET	43
ENROLLMENT BY CLASSIFICATION.....	45
NEW UNDERGRADUATE STUDENTS.....	46
FIRST TIME FRESHMEN	47
Enrollment by Residency	47
Enrollment by Gender.....	48
Enrollment by Ethnicity	49
GRADUATE ENROLLMENT	50
Enrollment by Program.....	50
Enrollment by Full/Part Time	51
Enrollment by Residency	51
Enrollment by Gender.....	52
Enrollment by Ethnicity	52
UNDERGRADUATE ENROLLMENT	53
Undergraduates Enrolled by School	54
Undeclared	54
School of Humanities.....	54
School of Natural Sciences & Mathematics	54
School of Social Sciences & Behavioral Studies.....	55
Enrollment by Residency	56

Enrollment by Gender.....	57
Enrollment by Ethnicity.....	57
TOTAL ENROLLMENT BY COUNTRY (MAP).....	58
TOTAL ENROLLMENT BY COUNTRY.....	59
FALL TOTAL ENROLLMENT BY STATE (MAP).....	60
TOTAL ENROLLMENT BY STATE.....	61
TOTAL ENROLLMENT BY COUNTY (MAP).....	62
TOTAL ENROLLMENT BY COUNTY.....	63
2005 STUDENT CHARGES.....	64
Undergraduate.....	64
Graduate.....	64
RETENTION AND GRADUATION RATE.....	65
HISTORICAL DATA.....	67
APPLICATIONS, ACCEPTANCES AND ACTUAL ENROLLMENT.....	69
STUDENT ENROLLMENT BY MAJORS.....	70
Undeclared.....	70
School of Humanities.....	70
School of Natural Sciences and Mathematics.....	71
School of Social Sciences and Behavioral Studies.....	72
GRADUATE STUDENT ENROLLMENT BY PROGRAM.....	74
COUNTY ORIGIN OF FIRST-TIME UNDERGRADUATE ENROLLEES FROM PENNSYLVANIA.....	75
COUNTY ORIGIN OF FIRST-TIME GRADUATE ENROLLEES FROM PENNSYLVANIA.....	76
TOTAL ENROLLMENT BY COUNTRY.....	77
TOTAL ENROLLMENT BY STATE.....	78
FULL-TIME EQUIVALENT (FTE) ENROLLMENT.....	79
Undergraduate Level.....	79
Graduate Level.....	79
Total FTE Enrollment.....	79
Fall 2005 FTE Enrollment.....	79
BACHELOR'S DEGREE AWARDED BY MAJORS.....	80
MASTER'S DEGREE AWARDED BY MAJORS.....	83
BACHELOR'S DEGREE AWARDED BY SCHOOL & DEPARTMENT & MAJOR.....	84
School of Humanities.....	84
School of Natural Sciences & Mathematics.....	85
School of Social Sciences & Behavioral Studies.....	86
GRADUATES BY COUNTRY.....	88
GRADUATES BY STATE.....	89
BACHELOR'S DEGREES AWARDED BY GENDER.....	90
MASTER'S DEGREES AWARDED BY GENDER.....	90
LINCOLN UNIVERSITY GRADUATING CLASSES AND NUMBER OF GRADUATES.....	91
STUDENT CHARGES.....	94
Undergraduate.....	94
Graduate.....	94
FACULTY PROFILE.....	95
FULL-TIME FACULTY BY GRADUATE AND UNDERGRADUATE.....	97
FULL-TIME FACULTY BY GENDER.....	98
FULL-TIME FACULTY BY RACE AND ETHNICITY.....	99
FULL-TIME FACULTY BY DEGREE STATUS.....	101
FULL-TIME FACULTY BY RANK AND GENDER.....	102
FULL-TIME FACULTY BY TENURE STATUS.....	103
FULL-TIME FACULTY TENURE BY RANK AND GENDER.....	104
FULL-TIME FACULTY BY AGE.....	105
FACULTY DISTRIBUTION.....	106
FACULTY LISTING.....	107

GENERAL INFORMATION

Lincoln University

"At A Glance"

FOUNDED:

1854

PRESIDENT:

Dr. Ivory V. Nelson, Ph.D.

ADDRESS:

1570 Baltimore Pike, PO Box 179, Lincoln University PA 19352

SCHOOLS: HUMANITIES AND GRADUATE STUDIES

English	Visual & Performing Arts
Foreign Languages & Literatures	Graduate Programs
Philosophy & Religion	

NATURAL SCIENCES AND MATHEMATICS

Biology	Mathematics & Computer Science
Chemistry	Physics

SOCIAL SCIENCES AND BEHAVIORAL STUDIES

Economics & Business Administration	History & Political Science
Education	Psychology
Health, Physical Education, & Recreation	Sociology & Anthropology

DEGREES:

Bachelor of Arts	Master of Science in Reading
Bachelor of Science	Master of Science in Mathematics
Master of Human Services	Master of Science in School Administration
Master of Education	Master of Science in Administration

2005 ENROLLMENT:

	<u>Undergraduate</u>	<u>Graduate</u>
Full Time	1,652	403
Part Time	62	161
Total	1,714	564

DEGREES AWARDED IN 2005:

Bachelors	240	Masters	128
-----------	-----	---------	-----

LANGSTON HUGHES MEMORIAL LIBRARY:

Total volumes	189,350
Microform Items	212,000
Audio/Video Tapes/CDs	2,700
Periodicals subscribed to	540

Past Presidents of Lincoln University

1st	John Miller Dickey, Founder	1853-1856 *
2nd	John Pym Carter	1856-1861 *
3rd	John Wynne Martin	1861-1865 *
4th	Isaac Norton Rendall	1865-1906
5th	John Ballard Rendall	1906-1924
6th	William Hallock Johnson	1926-1936
7th	Walter Livingston Wright	1924-1926 1936-1945
8th	Horace Mann Bond ('23)	1945-1957
9th	Marvin Wachman	1961-1969
10th	Herman Russell Branson	1970-1985
11th	Niara Sudarkasa	1987-1998
12th	Ivory V. Nelson	1999-Present

* Ashmun Institute (changed to Lincoln University in 1866)

A Legacy of Producing Leaders

- Established in 1854 as the nation's first Historically Black College-University (HBCU).
- Graduated 20 percent of Black physicians and more than 10 percent of the country's Black attorneys during the University's first 100 years.
- First college or university in the United States to produce an alumni publication (in 1884).
- Nationally recognized for producing African Americans with undergraduate degrees in the physical sciences (biology, chemistry and physics); computer sciences; biological and life sciences.
- First African American Justice of the U.S. Supreme Court, Thurgood Marshall, class of 1930.
- Distinction of having seven alumni who founded the following U.S. or foreign universities: South Carolina State University, Livingstone College (North Carolina), Albany State University (Georgia), and Texas Southern University, Ihome Memorial College and Ibibio State College (both in Nigeria), and Kwame Nkrumah University of Science and Technology (Ghana).
- The only college or university to have two alumni honored with commemorative, first-class stamps by the U.S. Postal Service: Thurgood Marshall, class of 1930 and the first Black U.S. Supreme Court Justice; and Langston Hughes, a 1929 graduate and world-acclaimed poet and author.
- First president of Nigeria, Nnamdi Azikiwe, class of 1930.
- First president of Ghana, Kwame Nkrumah, class of 1939.
- First African American woman promoted to the rank of rear admiral in the U.S. Navy, Lillian E. Fishburne, class of 1971.
- Founder of Crossroads Africa and the model for the U.S. Peace Corps, Rev. James Robinson, class of 1935.
- First Black graduate of the University of Pennsylvania (M.D., in 1882); first Black admitted to the Philadelphia Medical Society (in 1885); and first Black to found a hospital and training school for nurses primarily for Blacks in the City of Philadelphia -- Frederick Douglass Memorial Hospital (in 1895), Dr. Nathan F. Mossell, class of 1879.
- Major League Baseball and Negro Baseball League Hall of Famer Monford "Monte" Irvin, attended the University in the early 1940s. Irvin was a star outfielder with the New York Giants in the late 1940s and early 1950s.
- Lincoln's track and field programs have won an unprecedented 16 NCAA Division III championships.

Profile

Lincoln University of the Commonwealth of Pennsylvania was chartered in April 1854 as Ashmun Institute. The story of Lincoln University goes back to the early years of the 19th century and to the ancestors of its founder, John Miller Dickey, and his wife, Sarah Emlen Cresson. The Institute was renamed Lincoln University in 1866 after President Abraham Lincoln.

Lincoln University, the oldest Historically Black College in the nation, is a premier Historically Black University that combines the best elements of a liberal arts and science based undergraduate core curriculum and selected graduate programs to meet the needs of those living in a highly technological and global society.

Lincoln University has achieved the following national distinctions during the past academic year;

- Lincoln is ranked 16th in the nation and 1st in Pennsylvania in graduating African Americans with baccalaureate degrees in the physical sciences.
- Ranked 13th in the nation and 1st in Pennsylvania in graduating African Americans with Masters degrees in business.
- Ranked in the top 4% in the nation in graduating African Americans with Masters degrees in all academic disciplines. Ranked 60 up from 99 last year.

These national distinctions are continuations of the Lincoln University tradition of educating an impressive list of African Americans who have distinguished themselves as doctors, lawyers, educators, businesspersons, theologians and heads of states.

Lincoln University is one of the largest employers in southern Chester County with 480 full and part-time employees. Seventy-four percent (74%) of our employees are Pennsylvania residents. Forty-two percent (42%) of the University's alumni reside in the state. Thus, an increased relationship with the greater Philadelphia corporate community and other agencies is crucial to the provision of a higher quality of life for the residents of the Commonwealth. This partnership along with our instructional, academic support, retention and technology efforts will provide an education that will make our students more competitive in the global market place.

Lincoln is surrounded by the rolling farmlands and wooded hilltops of southern Chester County, Pennsylvania. Its campus is conveniently located on Baltimore Pike, about one mile off US Route 1 -- 45 miles southwest of Philadelphia, 15 miles northwest of Newark, Delaware, 25 miles west of Wilmington, Delaware, and 55 miles north of Baltimore, Maryland.

Since its inception, Lincoln has attracted an interracial and international enrollment from the surrounding community, region, and around the world. The University admitted women students in 1952, and formally associated with the Commonwealth of Pennsylvania in 1972 as a state-related, coeducational university.

Located in southern Chester County, Lincoln offers academic programs in undergraduate study in the arts, sciences as well as graduate programs in human services, reading, education, mathematics, and administration. The University is proud of its faculty for the high quality of their teaching, research, and service, and of its alumni, among the most notable of whom are: [Langston Hughes](#), '29, world-acclaimed poet; [Thurgood Marshall](#), '30, first African-American Justice of the US Supreme Court; [Hildrus A. Poindexter](#), '24, internationally known authority on tropical diseases; [Roscoe Lee Browne](#), '46, author and widely acclaimed actor of stage and screen; **Jacqueline Allen**, '74, judge for the Court of Common Pleas, Philadelphia; and **Eric C. Webb**, '91, author, poet and editor-in-chief of Souls of People.

Many of Lincoln's international graduates have gone on to become outstanding leaders in their countries, including **Nnamdi Azikiwe**, '30, Nigeria's first president; **Kwame Nkrumah**, '39, first president of Ghana; **Rev. James Robinson**, '35, founder of Crossroads Africa, which served as the model for the Peace Corps; and **Sibusio Nkomo, Ph.D.**, '81, chairperson, National Policy Institute of South Africa.

During the first one hundred years of its existence, Lincoln graduated approximately 20 percent of the Black physicians and more than 10 percent of the Black attorneys in the United States. Its alumni have headed over 35 colleges and universities and scores of prominent churches. At least 10 of its alumni have served as United States ambassadors or mission chiefs. Many are federal, state and municipal judges, and several have served as mayors or city managers.

Mission Statement

Lincoln University, the oldest historically Black University, was founded in 1854. With an international focus, it provides a quality education and prepares its undergraduates and graduate students, on its main campus, its Urban Center, and through distance learning, to be leaders of the highest caliber. With a commitment to promoting technological sophistication for its students in all academic programs, Lincoln University takes pride in excellent teaching, scholarly activity and inspired learning. To foster in students an appreciation for competition and coexistence in the global marketplace, Lincoln University seeks to infuse its curricula with modules of instruction that require its students to recognize an international community of people and to understand moral and ethical issues, human dimensions, and leadership challenges posed by technology.

Lincoln University offers a liberal arts and sciences-based undergraduate core curriculum and selected professional and graduate programs in an environment marked by small classes, quality instruction and a demonstrated concern for each student as an individual. Admission opportunities in education and leadership development are offered to the descendants of those historically denied the liberation of learning and who have demonstrated a potential for academic success. Lincoln University fosters a continuing relationship with its alumni and the employers of its graduates.

Embracing the classic concept of a university, the faculty, students, administration and trustees of Lincoln University recognize the primacy of the institution's three historic purposes: 1) to teach honestly, and without fear of censure, what humankind has painfully and persistently learned about the environment and people; 2) to preserve this knowledge for the future; and 3) to add to this store of knowledge. Lincoln University remains committed to its historical purpose and to preserving its distinction as an intellectual and cultural resource for this region.

Philosophy Statements

The students' highest good is our paramount concern.

- Maintenance of the tenets of historically black colleges and universities is a cornerstone of the educational experience.
- High expectations are the starting point for quality.
- Stewardship of the academic, human, physical and fiscal resources is the cooperative responsibility of everyone.
- Intellectual openness, inquiry and sharing of ideas are important when considering educational quality.
- Instruction should be holistic -- connecting subject matter to the world of work -- challenging students to utilize all levels of cognition. " Lincoln University is a place of high ethical, moral and academic standard.
- Learning is an active, not passive, process.

Vision Statement

Lincoln University is a premier, historically Black University that combines the best elements of a liberal arts and sciences-based undergraduate core curriculum, and selected graduate programs to meet the needs of those living in a highly technological and global society.

Goals

1. The University will foster a "student centered" approach to learning in the classroom and to university management and operations.
2. The University faculty will develop new curricula that are driven by student needs and tested by feedback from students, employers, professional associations and alumni.
3. The University will provide an array of student development programs to address the student's physical, emotional, spiritual, and social development, and will promote leadership skills and exposure to service opportunities.
4. The University will offer programs and curricula that prepare students to work and live in other cultures and to communicate in other languages.
5. The University will continue to serve its traditional base of students, but will develop innovative educational programs and services in the Philadelphia area to meet the needs of nontraditional students.
6. The University faculty will design and implement effective student assessment methodologies to document mastery of skills and competencies in its undergraduate and graduate programs.
7. The University will work to retain an excellent faculty and staff by providing competitive compensation, expanding professional development opportunities and building incentives for improved services.
8. The University will upgrade and maintain its faculty/staff/student use and access to technology.
9. The University will respond to the rising expectations that its infrastructure (e.g. classrooms, laboratories, technological resources, offices, housing, recreational space) will be constructed, maintained and improved.
10. The University will aggressively seek federal, state, alumni, corporate, and foundation resources for the enhancement of existing programs and the development of new programs.
11. The University will exercise careful control and management of its operating and capital budget and practice cost containment strategies that improve the effectiveness and efficiency of services.
12. Lincoln University will promote a management style conducive to positive human relations with students and employees of the University.
13. The University will implement an integrated system to collect, rapidly access and share appropriate institutional data and management information among university units.

Fact Book Definitions

The purpose of this page is to define the terms used in the Fact Book as employed by Lincoln University to help the reader use the information in the tables and charts.

1. **Academic rank** - a job classification for faculty.
2. **Academic year** - the year beginning August and ending May.
3. **Classification of Instructional Programs (CIP)** - a taxonomy for classification of instructional programs.
4. **Faculty FTE** - faculty credit hours assigned divided by 24 credit hours. Full-time faculty FTE for spring and fall equals 1.00; part-time equals .50.
5. **Instructional FTE** - a calculated number derived by using the actual credit hours taught by a faculty member.
6. **Noninstructional FTE** - a calculated number derived by subtracting the instructional FTE from 24 credit hours.
7. **Student levels - undergraduate**, those students enrolled in programs leading to a BA or BS degree; and, **graduate**, those students enrolled in the graduate programs, which leads to a master's degree.
8. **Student status - full-time students**, those undergraduate students who are registered for 12 or more credit hours in a term and those graduate students who are registered 9 or more credit hours in a term; and **part-time students**, those undergraduate students who are registered for less than 12 credit hours in a term and those graduate students who are registered for less than 9 credit hours in a term.
9. **Tenure** - a status accorded members of the university faculty who have demonstrated high ability and achievement in their dedication to the growth of human knowledge.
10. **Black** (not Hispanic origin) - a person having origins in any of the Black racial groups of Africa
11. **White** (not Hispanic origin)- a person having origins in any of the original peoples of Europe, North Africa, of the Mid-East.
12. **American Indian or Alaskan Native** - a person having origins in any of the original peoples of North America and who maintains cultural identification through tribal affiliation or community recognition.
13. **Asian or Pacific Islander** - a person having origins in any of the original peoples of the Far East, Southeast Asia, the Pacific Islands or the Indian subcontinent. This area includes, for example, China, India, Japan, Korea, the Philippine Islands, and Samoa.
14. **Hispanic** - a person of Mexican, Puerto Rican, Cuban, Central or South America, or other Spanish culture or origin, regardless of race.
15. **Non-resident Alien** - a person who is not a citizen or national of the United States and who is in this country on a temporary basis and does not have the right to remain indefinitely. In no case should Non-resident Alien be included in any other category.
16. **Resident Alien** - person who is not a citizen of the United States but has been lawfully admitted for permanent residence. (He/she holds an alien registration receipt card (Green Card) - form I-551/155.) He/she is to be reported in the appropriate racial/ethnic category along with the United States' citizens.
17. **Full-time student** - applies to actual headcount (see #8 above).
18. **FTE students** - calculated by dividing undergraduate student credit hours produced by 12 and graduate student credit hours produced by 9.

Lincoln University Facts

	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	Change 00/01-05/06
State Appropriations	\$12,942,000	\$12,554,000	\$12,539,000	\$12,155,000	\$12,619,000	\$12,934,000	(\$8,000)
Operating Revenues	\$38,092,000	\$41,453,000	\$43,855,000	\$45,237,000	\$45,759,000	\$50,971,000	\$12,879,000
% State Appropriation/Operating Revenues	33.97%	30.28%	28.59%	26.86%	27.58%	25.37%	(8.6%)**
Operational Funds Requested	\$12,577,000	\$19,089,100	\$19,589,000	\$19,690,650	\$20,775,000	\$20,500,000	\$8,198,000
Endowment*	\$16,987,807	\$15,551,121	\$15,623,816	\$17,629,057	Not available		

*Audited information only.

**Represents a 25.32% decrease in State Appropriations as % of Operating Budget from 2000-01 to 2005-06.
Operating Budget increased by 33.8% over the same period.

TUITION AND FEES							
Undergraduate In-State	\$5,699	\$5,866	\$6,178	\$7,048	\$7,368	\$7,618	\$1,919
UG Out of State	\$8,865	\$9,130	\$9,616	\$10,968	\$11,464	\$11,858	\$2,993
% Tuition/Fee Increase	4.0%/5.9%	2.9%/3.0%	5.3%/5.3%	14.1%/14.1%	4.5%/4.5%	3.5%/3.5%	5.7%/6.1%
% Tuition Discounting (tuition and fees)	32.1%	38.3%	37.2%	30.0%	23.0%	23.1%	-9.00%
Graduate In-State	\$6,494	\$6,686	\$7,042	\$8,030	\$8,396	\$8,694	\$2,200
Graduate Out of State	\$11,040	\$11,366	\$11,968	\$13,648	\$14,268	\$14,772	\$3,732
% Tuition/Fee Increase	4.4%/6.4	3.0%/3.0%	5.3%/5.3%	14.0%/14.0%	4.6%/4.5%	3.5%/3.5%	5.8%/6.1%
% Tuition Discounting	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0%

ENROLLMENT							
Undergraduate Enrollment	1,322	1,438	1,561	1,530	1,523	1,714	276
Full-Time	1,289	1,399	1,511	1,472	1,460	1,652	253
In-State	606	645	706	634	643	749	104
Out-of-State	683	754	805	838	817	903	149
Part-Time	33	39	50	58	63	62	29
In-State	18	23	31	33	41	45	27
Out-of-State	15	16	19	25	22	17	2
Graduate Enrollment	520	433	437	408	489	564	44
In-State	379	309	277	253	297	345	-34
Out-of-State	141	124	160	155	192	219	78

DEGREES AWARDED							
Undergraduate Degrees	170	244	225	177	240		70
In-State	78	102	80	71	110		32
Out-of-State	92	142	145	106	130		38
% In-State Total	45.9%	41.8%	35.6%	40.1%	45.8%		0.0%
Graduate Degrees	213	158	145	158	128		(85.00)
In-State	78	107	84	97	78		0
Out-of-State	135	51	61	61	50		(85.00)
% In-State Total	36.6%	67.7%	57.9%	61.4%	60.9%		24.3%

PRIVATE CONTRIBUTIONS							
Unrestricted		\$251,179	\$283,801	\$347,101	\$242,668		(\$8,511)
Temporary Restricted		\$1,000,834	\$1,082,664	\$1,213,878	\$517,714		(\$483,120)
Endowed		\$1,078,186	\$504,561	\$387,468	\$541,271		(\$536,915)
In-Kind				\$10,965			
Total		\$2,330,199	\$1,871,026	\$1,959,412	\$1,301,653		(\$1,028,546)
Number Alumni Contributors		543	811	1,020	642		99

OTHER DATA							
% Students on Financial Aid	92%	90%	93%	95%	91%	90%	-2%
Retention Rate (first time Freshmen)	64.40%	64.5%	60.5%	59.6%	68%		-64%
Six Year Graduation Rate	36.00%	41.40%	39.10%	41.80%	40%		-36%
Average LU SAT Score	920	864	889	887	869	851	(69.00)
PA Avg. African American SAT Score	819	817	817	810	806	808	(11.00)

FINANCIAL HISTORY

Financial Status*

	2000	2001	2002	2003	2004
Total Assets	68,511,973	67,900,995	68,400,391	69,214,474	97,467,153
Operating Revenues	33,834,754	35,286,220	37,809,568	40,093,847	41,898,367
Operating Expenses	33,573,620	34,878,905	37,123,930	39,715,396	41,611,982
Investments (Drawdowns From Oper & Other)	923,763	933,596	964,721	822,136	717,364
Property and Equipment	42,438,348	42,656,000	43,380,954	43,636,885	43,528,349
Appropriations	11,358,000	12,942,000	12,553,740	12,539,100	12,155,000
Student Financial Assistance	2,677,285	3,225,433	3,643,832	3,761,139	3,339,381
Federal Grants	2,447,090	3,118,207	3,750,293	4,407,164	4,944,938
Endowment	18,042,962	16,987,807	15,551,121	15,623,816	17,629,057

*This table contains audited information only.

Total Assets, 2000-2004

Operating Revenues, 2000-2004

Operating Expenses, 2000-2004

Investments, 2000-2004

Property and Equipment, 2000-2004

State Appropriations, 2000-2004

Student Financial Assistance, 2000-2004

Federal Grants, 2000-2004

Revenue Sources*

(nearest thousand)

	2000	2001	2002	2003	2004
Tuition & Fees	13,753,000	13,047,000	13,939,000	14,779,000	16,597,000
Government Appropriations	11,358,000	12,942,000	12,554,000	12,539,000	12,155,000
Contracts & Sponsored Programs	3,203,000	3,118,000	3,750,000	4,407,000	4,945,000
Private Gifts & Grants	484,000	741,000	1,410,000	2,513,000	1,578,000
Endowment & Investment Income	903,000	902,000	826,000	799,000	717,364
Auxiliary Enterprises	6,840,000	6,816,000	8,072,000	8,211,000	9,112,000
Other	497,000	495,000	764,000	584,000	133,000

*This table contains audited information only.

Analysis of Fixed Costs

(in thousands)

	Total in thousands	% of Total		Total in thousands	% of Salaries & Benefits
Total Salaries & Benefits	27,548	54.0%			
			Faculty Salaries	7,985	29.0%
			Faculty Benefits	2,405	8.7%
			Administrative Salaries	8,374	30.4%
			Administrative Benefits	2,522	9.2%
			Clerical Salaries	2,461	8.9%
			Clerical Benefits	741	2.7%
			Maintenance & Housekeeping Salaries	2,352	8.5%
			Maintenance & Housekeeping Benefits	708	2.6%
Total Student Salaries	842	1.7%			
Total Services	2,515	4.9%			
Total Board Fees	2,201	4.3%			
Total Scholarships	3,491	6.8%			
Total Student Activities	203	0.4%			
Total Utilities	2,702	5.3%			
Other Costs	11,469	22.5%			
Total Expenses	50,971	100.0%			

(Based on 2005/2006 Projected Budgeted Figures)

Analysis of Fixed Costs

ORGANIZATIONAL CHARTS

Division of the President

2005-2006

Division of Fiscal Affairs

2005-2006

Division of Academic Affairs

2005-2006

Division of Student Affairs & Enrollment Management

2005-2006

Division of Development & External Relations

2005-2006

STUDENT PROFILE

Freshman Characteristics 2001-2005

YIELD ANALYSIS OF FRESHMAN CLASS

FALL	FRESHMAN APPLICANTS	FRESHMAN ADMITS	% YIELD	FRESHMAN ENROLLED	% YIELD
2001	2,937	1,522	51.8%	471	30.9%
2002	3,471	1,692	48.7%	478	28.3%
2003	3,859	1,520	39.4%	462	30.4%
2004	3,989	1,535	38.5%	470	30.6%
2005	5,435	1,914	35.2%	630	32.9%

New Undergraduate Students by Country of Origin

Country of Origin	2005		
	M	F	Total
Bahamas	0	2	2
Brazil	0	1	1
Dominica	0	1	1
France	0	1	1
Ghana	1	0	1
Guinea	1	0	1
Jamaica	1	4	5
Japan	0	1	1
Kenya	1	6	7
Nigeria	1	2	3
People's Rep	1	0	1
Sierra Leone	0	1	1
Solmalia	1	0	1
Spain	0	1	1
Tanzania	0	2	2
Trinidad	5	0	5
United Arab	1	1	2
United Kingdom	1	0	1
United States	245	425	670
Yugoslavia	0	1	1
Grand Total	259	449	708

Note: Countries other than US include US Permanent Residents

New Students by State

State	Undergraduate	Percent of Undergraduate	Graduate	Percent of Graduate
Pennsylvania	329	46.5%	128	59.5%
New York	153	21.6%	21	9.8%
New Jersey	80	11.3%	38	17.7%
Maryland	46	6.5%	14	6.5%
Delaware	15	2.1%	3	1.4%
District of Columbia	13	1.8%	6	2.8%
Other States	44	6.2%	1	0.5%
International	28	4.0%	4	1.9%
TOTAL	708	100.0%	215	100.0%

New Students: In-State By County

County	Undergraduate	Percent of Undergraduate	Graduate	Percent of Graduate
Allegheny	11	3.3%	0	0.0%
Beaver	2	0.6%	0	0.0%
Berks	2	0.6%	2	1.6%
Bucks	2	0.6%	2	1.6%
Carbon	1	0.3%	0	0.0%
Chester	18	5.5%	3	2.3%
Cumberland	0	0.0%	0	0.0%
Dauphin	8	2.4%	1	0.8%
Delaware	28	8.5%	16	12.5%
Fayette	1	0.3%	0	0.0%
Lancaster	1	0.3%	3	2.3%
Lackawanna	1	0.3%	0	0.0%
Luzerne	1	0.3%	0	0.0%
Lycoming	0	0.0%	5	3.9%
Monroe	8	2.4%	0	0.0%
Montgomery	13	4.0%	4	3.1%
Northampton	1	0.3%	3	2.3%
Northumberland	0	0.0%	1	0.8%
Philadelphia	220	66.9%	85	66.4%
Pike	1	0.3%	0	0.0%
Susquehanna	1	0.3%	0	0.0%
Warren	1	0.3%	0	0.0%
Washington	0	0.0%	1	0.8%
York	8	2.4%	2	1.6%
TOTAL	329	100.0%	128	100.0%

SAT Scores and Grade Point Averages (GPA)

	SAT	GPA
Admitted Lincoln Students	855	2.69
LU In-State average	836	2.63
LU Out-of-State average	862	2.71
National Average	1028	--
National African-American Average	864	--
PA State Average	1004	--
PA African-American Average	808	--

CIRP Freshman Survey Results

2001-2004

Based on information received from U.C.L.A.'s Graduate School of Education and Information Studies CIRP (Cooperative Institutional Research Program) Freshman Survey, some characteristics of Lincoln University Freshman students are:

		<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>
1. Average Age	17	7%	7%	7%	4%
	18	72%	70%	74%	77%
	19	18%	17%	15%	17%
	20	3%	4%	3%	2%
2. Above Average students in H.S.					
	A's	8%	21%	9%	11%
	B's	70%	53%	61%	58%
	C's	23%	26%	30%	31%
3. Reside within	100 miles of campus	46%	45%	47%	46%
	101 to 500	36%	38%	38%	41%
	Over 500	19%	17%	15%	13%
4. Household Income	less than \$60,000	83%	81%	83%	78%
	less than \$50,000	76%	69%	74%	72%
	less than \$40,000	60%	59%	63%	61%
	less than \$30,000	48%	41%	47%	47%
5. Single Parent Household		72%	65%	65%	62%
6. Believe they will need tutoring or remedial work in:					
	Math	52%	55%	47%	*
	Foreign Language	32%	22%	27%	*
	Science	29%	26%	25%	*
	English/Reading	28%	34%	21%	*
7. Express a religious preference		87%	88%	85%	91%
	No preference	13%	12%	15%	9%
8. Lincoln was					
	First choice	42%	36%	43%	45%
	Second choice	37%	37%	39%	34%
	Third	14%	17%	10%	14%
	Less than third choice	8%	10%	8%	7%

9. They applied to	three (3) or fewer colleges	38%	46%	43%	40%
	four (4)	14%	14%	17%	14%
	five (5)	16%	11%	14%	14%
	Six (6) or more	32%	29%	26%	31%
10. Took no AP classes in H.S.		62%	61%	*	*
11. Highest degree intend to obtain					
	Masters	39%	36%	43%	36%
	Ph.D. or Ed.D.	28%	33%	24%	23%
	M.D., J.D., M.Div	11%	6%	16%	16%
12. Parental Characteristics:					
	Father College Degree	25%	18%	18%	14%
	No religious preference	21%	17%	17%	14%
	Mother College Degree	20%	18%	19%	18%
	No religious preference	6%	6%	7%	6%
13. Concerned about ability to finance college		79%	77%	76%	75%
14. Wish to reside on-campus		98%	95%	97%	94%
15. Reasons noted as very important in deciding to go to college:					
	To get training for a specific career	78%	76%	82%	82%
	To learn more about things that interests me	84%	77%	80%	82%
	To prepare myself for graduate or professional school	77%	72%	72%	71%
	To gain a general education and appreciation of ideas	77%	72%	79%	79%
	To get a better job	72%	78%	84%	80%
	To be able to make more money	73%	82%	86%	85%
	To improve my reading and study skills	68%	58%	75%	
	To make me a more cultured person	44%	52%	46%	48%
	My parents wanted me to go	33%	42%	52%	56%
	Wanted to get away from home	24%	35%	30%	36%
	A mentor/role model encouraged me to go	22%	19%	29%	*
16. What influenced student's decision to attend Lincoln:					
	I was offered financial assistance	52%	57%	47%	51%
	The college has a very good academic reputation	49%	49%	47%	52%
	I wanted to go to a college about the size of Lincoln	39%	34%	28%	32%
	This college has low tuition	35%	34%	28%	46%
	This college's reputation for its social activities	32%	32%	31%	39%

Freshman Grade in High School

Freshman Household Income, 2004

Freshman Household Income Comparison 2000-2004

Freshman Preference in Choosing Lincoln, 2004

**Freshman Preference Summary
2000-2004**

FALL 2005

Fall 2005 Enrollment Fact Sheet

TOTAL ENROLLMENT: 2,278

	<i>First-time Freshmen</i>			<i>Undergraduate</i>			<i>Graduate</i>			<i>TOTAL</i>		
	M	F	BOTH	M	F	BOTH	M	F	BOTH	M	F	BOTH
<i>IN-STATE</i>	100	187	287	336	458	794	101	244	345	437	702	1,139
<i>FULL-TIME</i>	98	186	284	315	434	749	68	152	220	383	586	969
<i>PART-TIME</i>	2	1	3	21	24	45	33	92	125	54	116	170
<i>OUT-OF-STATE*</i>	127	207	334	285	533	818	68	140	208	353	673	1,026
<i>FULL-TIME</i>	126	206	332	282	528	810	55	121	176	337	649	986
<i>PART-TIME</i>	1	1	2	3	5	8	13	19	32	16	24	40
<i>NON-US RESIDENT</i>	4	11	15	44	58	102	8	3	11	52	61	113
<i>FULL-TIME</i>	4	10	14	42	51	93	7	0	7	49	51	100
<i>PART-TIME</i>	0	1	1	2	7	9	1	3	4	3	10	13
<i>TOTAL</i>	231	405	636	665	1,049	1,714	177	387	564	842	1,436	2,278
<i>FULL-TIME</i>	228	402	630	639	1,013	1,652	130	273	403	769	1,286	2,055
<i>PART-TIME</i>	3	3	6	26	36	62	47	114	161	73	150	223

*Non-US Resident not included

STUDENT DISTRIBUTION BY ETHNICITY

	<i>Alien</i>		<i>Black</i>		<i>American Indian</i>		<i>Asian</i>		<i>Hispanic</i>		<i>White</i>		<i>TOTAL</i>	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F
<i>UNDERGRADUATE FULL-TIME</i>	42	51	587	956	0	1	0	0	4	0	6	5	639	1,013
<i>UNDERGRADUATE PART-TIME</i>	2	7	22	28	0	0	0	0	0	0	2	1	26	36
<i>GRADUATE FULL-TIME</i>	7	0	111	246	0	0	0	0	3	13	9	14	130	273
<i>GRADUATE PART-TIME</i>	1	3	41	104	0	0	1	0	2	3	2	4	47	114
<i>TOTAL</i>	52	61	761	1,334	0	1	1	0	9	16	19	24	842	1,436
	113		2,095		1		1		25		43		2,278	
	4.96%		91.97%		0.04%		0.04%		1.10%		1.89%			

FULL-TIME EQUIVALENT (FTE) ENROLLMENT

	M	F	Total
Undergraduate	650	1,029	1,679
Graduate	158	343	501
Total	808	1,372	2,180

Enrollment by Classification

	Male	Female	Total
Freshman	356	590	946
Sophomore	122	176	298
Junior	78	119	197
Senior	108	161	269
Graduate	177	387	564
Staff	1	3	4
Total	842	1,436	2,278

New Undergraduate Students

First Time Freshman	636
Transfers	43
Others	29
Total	708

Fall 2005 New Undergraduate Students

First Time Freshmen

Enrollment by Residency

Arkansas	1
California	5
Connecticut	5
District of Columbia	12
Delaware	13
Florida	2
Georgia	2
Illinois	1
Kansas	1
Massachussetts	3
Maryland	45
Michigan	2
North Carolina	1
New Jersey	75
Nevada	1
New York	152
Pennsylvania	287
Rhode Island	2
South Carolina	1
Texas	1
Virginia	7
Wisconsin	1
Unknown	1
International	15
Total	636

Fall 2005 First Time Freshman Enrollment by Residency

Fall 2005 First Time Freshman Enrollment by Residency

Enrollment by Gender

Enrollment by Ethnicity

Graduate Enrollment

Enrollment by Program

Program	2005		
	M	F	Total
Master of Education	19	64	83
Pre-Master of Human Services	15	33	48
Master of Human Services	121	255	376
Master of Science in Administration	14	10	24
Master of Education in Secondary Mathematics	0	0	0
Master of Science in Reading	2	9	11
Master of Science in School Administration	1	2	3
Certificate	1	1	2
Unclassified	4	13	17
Total	177	387	564

Fall 2005 Graduate Enrollment by Program

Enrollment by Full/Part Time

Enrollment by Residency

Delaware	8
District of Columbia	13
Maryland	53
New Jersey	87
New York	43
Pennsylvania	345
Virginia	3
Unknown	1
International	11
Total	564

Enrollment by Gender

Enrollment by Ethnicity

Undergraduate Enrollment

Undeclared	467
Humanities	105
Natural Science and Mathematics	282
Social Science and Behavioral Studies	860
Total	1,714

Undergraduates Enrolled by School

Undeclared

CIP Codes	Program Titles	2005		
		M	F	Total
00.0000	Undeclared	183	284	467

School of Humanities

CIP Codes	Program Titles	2005		
		M	F	Total
9.0101	Communications, General	10	21	31
9.0401	Journalism	8	2	10
16.0301	Chinese Language/Literature	0	0	0
16.0302	Japanese Language/Literature	0	0	0
16.0402	Russian Language/Literature	0	0	0
16.0901	French Language/Literature	0	2	2
16.0905	Spanish Language/Literature	1	1	2
23.0101	English Language/Literature	9	21	30
38.0101	Philosophy	4	0	4
38.0201	Religion	9	6	15
50.0702	Fine/Studio Arts, General	2	2	4
50.0901	Music, General	3	4	7
	Total	46	59	105

School of Natural Sciences & Mathematics

CIP Codes	Program Titles	2005		
		M	F	Total
03.0102	Environmental Sciences	0	1	1
11.0101	Computer Science	39	14	53
14.0101	Engineering, General	19	5	24
18.1199	Pre-Nursing	2	20	22
18.1701	Pre-Dental	0	5	5
18.1801	Pre-Med	8	26	34
18.2001	Pre-Veterinary	1	0	1
26.0101	Biology, General	28	72	100
27.0101	Mathematics	2	3	5
27.0301	Applied Mathematics	2	1	3
40.0101	Physical Sciences, General	1	1	2
40.0501	Chemistry, General	15	13	28
40.0801	Physics, General	4	0	4
	Total	121	161	282

School of Social Sciences & Behavioral Studies

CIP Codes	Program Titles	2005		
		M	F	Total
05.0201	Black Studies	0	2	2
13.0101	Education, General	5	7	12
13.1001	Special Education	1	5	6
13.1202 (old# 13.1252)	Elementary Teacher Education	9	35	44
13.1204	Pre-elementary Teacher Education	7	35	42
13.1205	Secondary Teacher Education	4	6	10
13.1302	Art Teacher Education	2	1	3
13.1305	English Teacher Education	2	15	17
13.1306	Foreign Language Teacher Ed	0	0	0
13.1307	Health Teacher Education	1	2	3
13.1311	Mathematics Teacher Education	3	2	5
13.1312	Music Teacher Education	13	6	19
13.1314	Physical Education Teacher	1	1	2
13.1320	Trade and Industrial Teacher Education	0	0	0
13.1399	Teacher Education, Specific, Academic and Vocation	0	1	1
22.0102	Pre-Law	3	8	11
31.0501	Health, Physical Education General	12	10	22
31.0599	Health, Physical Education Fitness	17	35	52
42.0101	Psychology, General	19	72	91
42.0901	Industrial/ Organizational Psychology	0	1	1
42.1101	Physiological Psychology	0	3	3
43.0104	Criminal Justice Studies	40	80	120
44.0000 (old #52.1099)	Human Services, General*	5	24	29
44.0401	Public Affairs	0	0	0
45.0201	Anthropology	0	1	1
45.0601	Economics, General	5	3	8
45.0801	History, General	8	4	12
45.0901	International Affairs	1	3	4
45.1001	Political Science, General	18	30	48
45.1101	Sociology	5	26	31
51.2309	Recreational Therapy	2	7	9
52.0201	Business Administration/ Management	97	75	172
52.0301	Accounting	19	29	48
52.0801	Finance, General	13	13	26
52.0802	Actuarial Science	3	3	6
	Total	315	545	860
Grand Total		665	1,049	1,714

Enrollment by Residency

Enrollment by Gender

Enrollment by Ethnicity

Total Enrollment by Country (map)

4

= Enrolled Students

Total Enrollment by Country

COUNTRY ORIGIN	2005		
	M	F	Total
Albania	0	1	1
Angola	0	1	1
Bahamas	3	6	9
Brazil	0	1	1
Cambodia	1	0	1
Canada	1	0	1
Congo	1	0	1
Dominica	0	1	1
France	0	1	1
Gambia	1	0	1
Ghana	3	0	3
Grenada	0	2	2
Guinea	1	0	1
Haiti	0	1	1
Ivory Coast	0	1	1
Jamaica	1	8	9
Japan	0	1	1
Jordan	1	0	1
Kenya	7	6	13
Liberia	7	1	8
Namibia	0	1	1
Nigeria	14	13	27
People's Rep	1	0	1
Philippines	0	1	1
Puerto Rico	1	0	1
Sierra Leone	2	1	3
Solmania	1	0	1
South Africa	0	1	1
Spain	0	1	1
St. Lucia	0	2	2
Tanzania	0	2	2
Trinidad & Tobago	13	9	22
Turks / Caicos	1	0	1
Uganda	0	1	1
United Arab	1	1	2
United Kingdom	0	3	3
United States	777	1,364	2,141
West Indies	0	2	2
Yugoslavia	0	1	1
Zambia	0	1	1
Zimbabwe	3	2	5
Grand Total	842	1,436	2,278

Fall Total Enrollment by State (Map)

Notes: 1. 9 students' home states are unknown.
2. 113 International Students not included

Total Enrollment by State

STATE	2,005		
	Male	Female	Total
Arkansas	1	0	1
California	4	7	11
Connecticut	6	9	15
Delaware	26	31	57
District of Columbia	28	18	46
Florida	0	4	4
Georgia	3	2	5
Illinois	2	0	2
Kansas	0	1	1
Maine	0	1	1
Maryland	51	103	154
Massachusetts	1	10	11
Michigan	3	3	6
Nevada	0	1	1
New Jersey	75	192	267
New York	134	268	402
North Carolina	1	0	1
Ohio	3	3	6
Pennsylvania	437	702	1,139
Rhode Island	2	2	4
South Carolina	1	1	2
Tennessee	1	0	1
Texas	1	0	1
Virginia	5	11	16
Washington	1	0	1
Wisconsin	0	1	1
Not listed	4	5	9
International	52	61	113
TOTAL	842	1,436	2,278

Total Enrollment by County (Map)

Total Enrollment by County

COUNTY	2005		
	Male	Female	Total
Allegheny	7	17	24
Beaver	1	2	3
Berks	2	9	11
Bucks	4	12	16
Carbon	0	1	1
Chester	35	39	74
Cumberland	1	2	3
Dauphin	9	25	34
Delaware	37	58	95
Fayette	0	1	1
Lackawanna	0	1	1
Lancaster	8	10	18
Lehigh	1	1	2
Luzerne	0	2	2
Lycoming	2	5	7
Mercer	0	1	1
Monroe	2	14	16
Montgomery	10	20	30
Northampton	1	4	5
Northumberland	1	0	1
Perry	1	0	1
Philadelphia	296	462	758
Pike	2	1	3
Susquehanna	0	1	1
Warren	1	0	1
Washington	1	0	1
Wayne	1	0	1
Westmoreland	2	0	2
York	9	14	23
Unlisted	3	0	3
Grand Total	437	702	1,139

2005 Student Charges

Undergraduate

CHARGE	IN STATE	OUT-OF-STATE
Full-time Tuition	\$5,236	\$8,912
Cost per credit hour	\$218	\$371
Room	\$3,692	\$3,692
Board	\$3,100	\$3,100

Graduate

CHARGE	IN STATE	OUT-OF-STATE
Full-time Tuition	\$7,576	\$13,536
Cost per credit hour	\$378	\$676
Room	\$3,692	\$3,692
Board	\$2,994	\$2,994

Retention and Graduation Rate

Lincoln University Retention and Graduation Rate 1988 - 2005

					Less Than Four Years	After Four Years		After Five Years		After Six Years		
Fall	Head Count	After One Year	After Two Years	After Three Years	Graduated	Graduated	Continued	Graduated	Continued	Graduated	Continued	Total Graduated
1988	288	74.0%	59.0%	53.8%		28.1%	18.8%	46.2%	2.1%	48.3%		48.3%
1989	320	73.4%	53.8%	53.1%		31.3%	17.2%	43.8%	1.9%	45.3%	0.9%	45.3%
1990	322	76.7%	60.9%	53.4%		34.8%	14.9%	46.9%	2.8%	48.8%	2.5%	48.8%
1991	375	74.4%	57.6%	51.7%	1.9%	34.7%	15.7%	46.9%	3.5%	48.3%	1.3%	48.3%
1992	366	70.2%	58.5%	52.7%	1.1%	38.3%	13.7%	48.4%	2.7%	49.7%	1.1%	49.7%
1993	326	67.5%	51.8%	49.4%	0.9%	32.8%	16.3%	45.1%	0.3%	45.7%	0.6%	45.7%
1994	250	68.8%	52.0%	50.4%		29.6%	14.0%	42.0%	2.0%	43.6%	0.0%	43.6%
1995	461	67.7%	53.1%	45.1%	0.7%	21.9%	14.1%	34.9%	2.2%	36.0%	0.4%	36.0%
1996	570	71.2%	56.5%	48.4%	0.7%	29.6%	13.9%	38.4%	2.8%	41.4%	1.6%	41.4%
1997	473	65.8%	47.8%	42.9%	0.6%	20.1%	14.4%	33.8%	2.5%	39.1%	1.9%	39.1%
1998	486	62.3%	51.4%	47.3%	0.2%	22.4%	16.0%	35.4%	3.9%	41.8%	1.0%	41.8%
1999	358	62.8%	51.4%	49.7%	0.3%	27.1%	14.2%	33.5%	3.6%	39.9%	1.4%	39.9%
2000	340	64.4%	51.8%	46.2%		16.8%	15.6%	35.0%	3.5%			
2001	479	64.5%	46.8%	43.0%	0.6%	21.5%	15.7%					
2002	478	60.5%	42.9%	42.5%								
2003	455	59.6%	48.6%									
2004	470	68.3%										
2005	630											
Average	414	67.8%	52.7%	48.7%	0.8%	27.8%	15.3%	40.8%	2.6%	44.0%	1.2%	44.0%
Average Freshman that does not continue beyond the first year						32.2%						
Average Freshman that continues to graduation						44.0%						

HISTORICAL DATA

Applications, Acceptances and Actual Enrollment

FIRST TIME APPLICATIONS, ADMISSIONS AND ENROLLMENT

Undergraduate Level

First Time	2001	2002	2003	2004	2005
Applied	3,034	3,527	3,943	4,051	5,525
Admitted	1,596	1,718	1,580	1,573	1,979
Enrolled	478	489	475	479	665
Transfers					
Applied	187	264	244	300	292
Admitted	66	82	81	72	77
Enrolled	41	41	31	36	43
Totals					
Applied	3,221	3,791	4,187	4,351	5,818
Admitted	1,662	1,800	1,661	1,645	2,056
Enrolled	519	530	506	515	708

Graduate Level

First Time	2001	2002	2003	2004	2005
Applied	339	256	289	407	558
Admitted	219	164	179	362	383
Enrolled	97	148	92	199	215

Student Enrollment by Majors

Undeclared

CIP Codes	Program Titles	2001	2002	2003			2004			2005			5 Yr. Total
		Total	Total	M	F	Total	M	F	Total	M	F	Total	
00.0000	Undeclared	569	237	392	551	943	233	249	482	183	284	467	2,698

School of Humanities

CIP Codes	Program Titles	2001	2002	2003			2004			2005			5 Yr. Total
		Total	Total	M	F	Total	M	F	Total	M	F	Total	
9.0101	Communications, General	21	46	22	30	52	19	26	45	10	21	31	195
9.0401	Journalism	2	5	3	4	7	3	5	8	8	2	10	32
16.0301	Chinese Language/Literature	1	1	0	0	0	0	0	0	0	0	0	2
16.0302	Japanese Language/Literature	1	0	0	0	0	0	0	0	0	0	0	1
16.0402	Russian Language/Literature	1	1	0	0	0	0	0	0	0	0	0	2
16.0901	French Language/Literature	0	0	0	1	1	0	2	2	0	2	2	5
16.0905	Spanish Language/Literature	0	1	0	0	0	1	1	2	1	1	2	5
23.0101	English Language/Literature	12	28	0	3	3	9	22	31	9	21	30	104
38.0101	Philosophy	4	9	1	3	4	3	4	7	4	0	4	28
38.0201	Religion	4	4	1	3	4	5	4	9	9	6	15	36
50.0702	Fine/Studio Arts, General	7	20	2	2	4	2	8	10	2	2	4	45
50.0901	Music, General	3	1	0	0	0	2	2	4	3	4	7	15
	Total	56	116	29	46	75	44	74	118	46	59	105	470

School of Natural Sciences and Mathematics

CIP Codes	Program Titles	2001	2002	2003			2004			2005			5 Yr. Total
		Total	Total	M	F	Total	M	F	Total	M	F	Total	
03.0102	Environmental Sciences	0	0	0	0	0	0	0	0	0	1	1	1
11.0101	Computer Science	79	111	15	18	33	42	19	61	39	14	53	337
14.0101	Engineering, General	24	36	6	1	7	13	4	17	19	5	24	108
18.1199	Pre-Nursing	13	40	0	3	3	4	24	28	2	20	22	106
18.1701	Pre-Dental	1	4	0	1	1	0	2	2	0	5	5	13
18.1801	Pre-Med	15	38	0	1	1	7	13	20	8	26	34	108
18.2001	Pre-Veterinary	1	6	0	0	0	0	1	1	1	0	1	9
26.0101	Biology, General	68	93	16	40	56	26	56	82	28	72	100	399
27.0101	Mathematics	8	3	2	1	3	5	2	7	2	3	5	26
27.0301	Applied Mathematics	0	0	0	0	0	1		1	2	1	3	4
40.0101	Physical Sciences, General	1	1	1	0	1	2	0	2	1	1	2	7
40.0501	Chemistry, General	21	25	4	6	10	12	8	20	15	13	28	104
40.0801	Physics, General	7	7	2	0	2	5	1	6	4	0	4	26
	Total	238	364	46	71	117	117	130	247	121	161	282	1,248

School of Social Sciences and Behavioral Studies

CIP Codes	Program Titles	2001	2002	2003			2004			2005			5 Yr. Total
		Total	Total	M	F	Total	M	F	Total	M	F	Total	
05.0201	Black Studies	2	3	1	2	3	2	3	5	0	2	2	15
13.0101	Education, General	3	7	0	1	1	2	4	6	5	7	12	29
13.1001	Special Education	0	3	3	4	7	4	9	13	1	5	6	29
13.1202 (old# 13.1252)	Elementary Teacher Education	65	82	5	24	29	12	43	55	9	35	44	275
13.1204	Pre-elementary Teacher Education	24	37	1	20	21	4	35	39	7	35	42	163
13.1205	Secondary Teacher Education	12	12	3	3	6	4	4	8	4	6	10	48
13.1302	Art Teacher Education	0	0	0	0	0	0	0	0	2	1	3	3
13.1305	English Teacher Education	12	7	2	6	8	2	4	6	2	15	17	50
13.1306	Foreign Language Teacher Ed	0	5	0	0	0	0	0	0	0	0	0	5
13.1307	Health Teacher Education	0	0	0	0	0	0	0	0	1	2	3	3
13.1311	Mathematics Teacher Education	1	3	1	3	4	1	4	5	3	2	5	18
13.1312	Music Teacher Education	8	17	3	2	5	12	4	16	13	6	19	65
13.1314	Physical Education Teacher	0	0	0	0	0	0	0	0	1	1	2	2
13.1320	Trade and Industrial Teacher Education	0	0	0	0	0	0	1	1	0	0	0	1
13.1399	Teacher Education, Specific, Academic and Vocation	0	0	0	0	0	0	0	0	0	1	1	1
22.0102	Pre-Law	17	27	0	0	0	3	2	5	3	8	11	60
31.0501	Health, Physical Education General	10	14	6	4	10	7	9	16	12	10	22	72
31.0599	Health, Physical Education Fitness	23	39	10	21	31	15	30	45	17	35	52	190

School of Social Sciences and Behavioral Studies (continued)

CIP Codes	Program Titles	2001	2002	2003			2004			2005			5 Yr. Total
		Total	Total	M	F	Total	M	F	Total	M	F	Total	
42.0101	Psychology, General	64	95	8	20	28	10	44	54	19	72	91	332
42.0901	Industrial/ Organizational Psychology	2	3	0	1	1	0	1	1	0	1	1	8
42.1101	Physiological Psychology	0	1	0	1	1	0	2	2	0	3	3	7
43.0104	Criminal Justice Studies	63	93	20	28	48	22	63	85	40	80	120	409
44.0000 (old #52.1099)	Human Services, General*	22	32	5	25	30	6	28	34	5	24	29	147
44.0401	Public Affairs	2	2	0	0	0	0	0	0	0	0	0	4
45.0201	Anthropology	1	1	1	3	4	1	2	3	0	1	1	10
45.0601	Economics, General	8	5	2	0	2	3	3	6	5	3	8	29
45.0801	History, General	15	18	5	8	13	2	9	11	8	4	12	69
45.0901	International Affairs	10	10	0	3	3	0	3	3	1	3	4	30
45.1001	Political Science, General	20	32	10	13	23	16	27	43	18	30	48	166
45.1101	Sociology	11	14	4	0	4	6	4	10	5	26	31	70
51.2309	Recreational Therapy	19	21	7	7	14	4	7	11	2	7	9	74
52.0201	Business Administration/ Management	112	169	23	15	38	61	59	120	97	75	172	611
52.0301	Accounting	27	62	9	19	28	18	23	41	19	29	48	206
52.0801	Finance, General	14	24	14	15	29	14	15	29	13	13	26	122
52.0802	Actuarial Science	8	6	1	3	4	1	2	3	3	3	6	27
	Total	575	844	144	251	395	232	444	676	315	545	860	3,350

Grand Total	1,438	1,561	611	919	1,530	626	897	1,523	665	1,049	1,714	7,766
--------------------	--------------	--------------	------------	------------	--------------	------------	------------	--------------	------------	--------------	--------------	--------------

* 44.0000 is a new CIP code starting from year 2000. Previous CIP code was 52.1099 (Human Resources Management/Other)

Graduate Student Enrollment by Program

Program	2001			2002			2003			2004			2005		
	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total
Master of Education	14	53	67	11	54	65	19	46	65	17	46	63	19	64	83
Pre-Master of Human Service	9	20	29	7	9	16	11	25	36	14	39	53	15	33	48
Master of Human Services	106	159	265	120	168	288	104	163	267	113	207	320	121	255	376
Master of Science in Administration	12	23	35	9	15	24	6	7	13	11	5	16	14	10	24
Master of Science in Mathematics	0	0	0	0	0	0	2	0	2	1	0	1	0	0	0
Master of Science in Reading	1	7	8	2	15	17	2	8	10	4	6	10	2	9	11
Master of Science in School Administration	0	0	0	1	2	3	1	3	4	3	3	6	1	2	3
Certificate	8	6	14	7	5	12	1	5	6	3	3	6	1	1	2
Unclassified	5	10	15	7	5	12	1	4	5	7	7	14	4	13	17
Total	155	278	433	164	273	437	147	261	408	173	316	489	177	387	564

County Origin of First-time Undergraduate Enrollees from Pennsylvania

COUNTY	2001	2002	2003	2004	2005
Allegheny	5	9	8	8	11
Beaver	1	0	0	1	2
Berks	0	6	1	2	2
Bucks	4	5	6	4	2
Carbon	0	0	0	0	1
Chester	23	16	21	13	18
Cumberland	0	2	1	1	0
Dauphin	16	12	6	11	8
Delaware	14	16	16	13	28
Erie	1	1	0	0	0
Fayette	0	0	0	0	1
Lancaster	3	6	3	2	1
Lackawanna	0	0	0	0	1
Lehigh	1	0	1	1	0
Luzerne	0	0	0	0	1
Mercer	0	1	0	0	0
Monroe	1	2	1	5	8
Montgomery	4	10	5	4	13
Northampton	4	1	0	0	1
Philadelphia	153	149	161	144	220
Pike	1	0	1	3	1
Susquehanna	0	0	0	0	1
Warren	0	0	0	0	1
Westmoreland	0	1	0	0	0
York	3	2	8	4	8
Unknown	0	7	0	0	0
TOTAL	234	246	239	216	329

County Origin of First-time Graduate Enrollees from Pennsylvania

COUNTY	2001	2002	2003	2004	2005
Allegheny	3	1	0	0	0
Bedford	1	0	0	0	0
Berks	1	3	0	2	2
Bucks	1	1	3	1	2
Chester	1	5	6	5	3
Cumberland	0	0	0	0	0
Dauphin	4	3	1	6	1
Delaware	4	3	2	13	16
Fayette	1	0	0	0	0
Franklin	0	1	0	0	0
Lancaster	1	1	2	7	3
Lebanon	0	0	0	0	0
Lehigh	0	0	0	0	0
Lycoming	1	0	0	2	5
Monroe	0	1	1	0	0
Montgomery	3	2	1	1	4
Northampton	0	0	0	0	3
Northumberland	0	0	0	0	1
Philadelphia	63	76	41	68	85
Wayne	0	0	0	1	0
Washington	0	0	0	0	1
York	0	0	1	1	2
Unknown	0	6	0	0	0
TOTAL	84	103	58	107	128

Total Enrollment by Country

COUNTRY ORIGIN	2001			2002			2003			2004			2005		
	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total
Albania	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Angola	0	0	0	0	1	1	0	1	1	0	1	1	0	1	1
Argentina	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0
Bahamas	4	12	16	5	7	12	4	6	10	2	6	8	3	6	9
Barbados	1	1	2	1	1	2	1	1	2	0	0	0	0	0	0
Bermuda	0	1	1	0	1	1	0	1	1	0	0	0	0	0	0
Brazil	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Bulgaria	0	1	1	0	1	1	0	1	1	0	1	1	0	0	0
Cambodia	0	0	0	0	0	0	0	0	0	1	0	1	1	0	1
Cameroon	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0
Canada	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Colombia	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0
Congo (Brazz	0	0	0	1	0	1	0	0	0	1	0	1	1	0	1
Dominica	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
England	1	0	1	0	1	1	0	0	0	0	0	0	1	0	1
Ethiopia	0	1	1	0	1	1	1	1	2	0	1	1	0	0	0
France	0	1	1	0	1	1	0	1	1	0	1	1	0	1	1
Gambia	0	0	0	0	0	0	1	0	1	1	0	1	1	0	1
Ghana	2	2	4	5	2	7	5	0	5	5	0	5	3	0	3
Granada	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0
Grenada	4	1	5	3	2	5	0	2	2	0	2	2	0	2	2
Guinea	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Guyana	1	2	3	2	2	4	1	1	2	0	1	1	0	0	0
Haiti	1	0	1	0	1	1	1	0	1	1	0	1	0	1	1
Israel	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0
Ivory Coast	0	1	1	0	1	1	0	1	1	0	1	1	0	1	1
Jamaica	1	6	7	2	8	10	1	13	14	1	7	8	1	8	9
Japan	0	3	3	0	3	3	0	3	3	0	1	1	0	1	1
Jordan	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Kenya	7	2	9	12	3	15	12	2	14	11	1	12	7	6	13
Liberia	0	2	2	5	2	7	7	1	8	7	1	8	7	1	8
Mexico	0	2	2	0	0	0	0	1	1	0	0	0	0	0	0
Mongolia	1	0	1	1	0	1	0	0	0	0	0	0	0	0	0
Morocco	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Namibia	0	1	1	0	1	1	0	1	1	0	1	1	0	1	1
Nigeria	15	12	27	31	13	44	26	15	41	26	14	40	14	13	27
People's Rep	0	0	0	0	0	0	0	0	0	0	1	1	1	0	1
Philippines	0	0	0	0	0	0	0	0	0	0	1	1	0	1	1
Puerto Rico	0	0	0	0	0	0	0	0	0	1	0	1	1	0	1
Sierra Leone	0	1	1	2	0	2	1	0	1	4	0	4	2	1	3
Solmalia	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
South Africa	0	0	0	0	1	1	0	1	1	0	1	1	0	1	1
Spain	0	0	0	0	0	0	0	0	0	1	0	1	0	1	1
St. Lucia	0	0	0	0	1	1	0	2	2	0	2	2	0	2	2
Sudan	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0
Taiwan	0	0	0	0	1	1	0	1	1	0	0	0	0	0	0
Tanzania	1	6	7	1	3	4	1	2	3	1	1	2	0	2	2
Trinidad And	7	6	13	11	10	21	13	12	25	11	11	22	13	9	22
Tunisia	0	0	0	0	0	0	0	1	1	0	1	1	0	0	0
Turks/ Caico	0	0	0	0	0	0	0	0	0	1	0	1	1	0	1
Uganda	0	1	1	0	2	2	0	1	1	0	1	1	0	1	1
United Arab	0	0	0	0	1	1	0	0	0	0	0	0	1	1	2
United Kingd	0	2	2	0	3	3	0	3	3	0	2	2	0	2	2
United States	684	1,065	1,749	688	1,138	1,826	681	1,094	1,776	720	1,145	1,865	777	1,364	2,141
West Indies	0	4	4	0	5	5	0	3	3	0	2	2	0	2	2
Yugoslavia	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Zambia	0	0	0	2	1	3	1	1	2	0	1	1	0	1	1
ZIMBABWE	1	2	3	2	3	5	2	4	6	4	4	8	3	2	5
Grand Total	732	1,139	1,871	774	1,224	1,998	759	1,178	1,938	799	1,213	2,012	842	1,436	2,278

Total Enrollment by State

State	2003	2004	2005		
			M	F	Total
Arkansas	0	0	1	0	1
California	10	7	4	7	11
Colorado	1	1	0	0	0
Connecticut	16	10	6	9	15
Delaware	46	55	26	31	57
District of Columbia	49	42	28	18	46
Florida	1	2	0	4	4
Georgia	10	3	3	2	5
Illinois	1	1	2	0	2
Indiana	2	2	0	0	0
Kansas	0	0	0	1	1
Louisiana	0	1	0	0	0
Maine	0	0	0	1	1
Maryland	144	151	51	103	154
Massachusetts	21	16	1	10	11
Michigan	2	5	3	3	6
Minnesota	1	0	0	0	0
Missouri	2	1	0	0	0
Nevada	0	0	0	1	1
New Jersey	188	219	75	192	267
New York	320	337	134	268	402
North Carolina	1	0	1	0	1
Ohio	4	8	3	3	6
Oklahoma	1	1	0	0	0
Pennsylvania	920	981	437	702	1139
Road Island	2	2	2	2	4
South Carolina	3	1	1	1	2
Tennessee	0	0	1	0	1
Texas	1	1	1	0	1
Virgin Islands	8	4	0	0	0
Virginia	16	9	5	11	16
Washington	1	2	1	0	1
Wisconsin	0	0	0	1	1
Not listed	5	18	4	5	9
International	162	132	52	61	113
TOTAL	1,938	2,012	842	1,436	2,278

Full-time Equivalent (FTE) Enrollment

Undergraduate Level

STUDENTS	2001	2002	2003	2004	2005
Full-time	1,385	1,511	1,472	1,460	1,652
Part-time	34	26	20	26	27
TOTAL	1,419	1,537	1,492	1,486	1,679

Graduate Level

STUDENTS	2001	2002	2003	2004	2005
Full-time	272	249	286	324	403
Part-time	95	103	72	101	98
TOTAL	367	352	358	425	501

Total FTE Enrollment

STUDENTS	2001	2002	2003	2004	2005
Full-time	1,657	1,760	1,758	1,784	2,055
Part-time	129	129	92	127	125
TOTAL	1,786	1,889	1,850	1,911	2,180

Fall 2005 FTE Enrollment

STUDENTS	2005		Total
	M	F	
Undergraduate	649	1,032	1,679
Graduate	158	342	501
Total	807	1,374	2,180

Bachelor's Degree Awarded by Majors

CIP Codes	Program Titles	2001*	2002	2003			2004			2005			5 Yr. Total
				M	F	Total	M	F	Total	M	F	Total	
05.0201	Black Studies	0	2	1	0	1	1	0	1	1	1	2	6
09.0101	Communications, General	0	8	3	4	7	2	4	6	5	16	21	42
09.0401	Journalism	0	0	0	0	0	0	0	0	1	1	2	2
11.0101	Computer Science	17	15	10	6	16	7	6	13	8	5	13	74
13.0101	Education, General	0	0	0	0	0	0	0	0	1	0	1	1
13.1202	Elementary Teacher Education	17	21	3	19	22	1	13	14	3	18	21	95
13.1204	Pre-elementary Teacher Education	5	5	1	6	7	0	3	3	0	7	7	27
13.1205	Secondary Teacher Education	0	0	1	0	1	0	0	0	1	3	4	5
13.1302	Art Teacher Education	0	0	1	3	4	0	0	0	0	0	0	4
13.1305	English Teacher Education	2	11	2	0	2	0	2	2	1	1	2	19
13.1311	Mathematics Teacher Education	0	0	1	0	1	0	0	0	1	1	2	3
13.1312	Music Teacher Education	3	0	1	0	1	1	0	1	0	0	0	5
14.0101	Engineering, General	0	1	0	0	0	0	0	0	0	0	0	1
16.0301	Chinese Language/Literature	0	0	1	0	1	0	0	0	0	0	0	1
16.0402	Russian Language/Literature	0	0	0	1	1	0	0	0	0	0	0	1
16.0901	French – Language/Literature	1	0	0	0	0	0	0	0	0	0	0	1

CIP Codes	Program Titles	2001*	2002	2003			2004			2005			5 Yr. Total
				M	F	Total	M	F	Total	M	F	Total	
16.0905	Spanish Language/Literature	0	0	0	1	1	0	0	0	0	0	0	1
23.0101	English Language/Literature	8	4	1	2	3	0	1	1	0	5	5	21
26.0101	Biology, General	12	20	6	17	23	2	19	21	6	5	11	87
27.0101	Mathematics	2	4	1	0	1	1	0	1	0	1	1	9
31.0501	Health, Physical Education General	2	2	1	2	3	0	0	0	3	2	5	12
31.0599	Health, Physical Education Fitness	9	6	6	4	10	2	4	6	2	9	11	42
38.0101	Philosophy	0	1	3	1	4	1	1	2	1	4	5	12
38.0201	Religion	1	0	1	1	2	0	0	0	0	1	1	4
40.0101	Physical/General Sciences	4	7	1	2	3	2	1	3	1	1	2	19
40.0501	Chemistry, General	12	11	3	8	11	1	3	4	3	2	5	43
40.0801	Physics, General	6	5	1	0	1	4	0	4	1	1	2	18
42.0101	Psychology, General	7	16	1	11	12	3	7	10	0	3	3	48
42.0901	Industrial/Organizational Psychology	3	0	0	5	5	1	0	1	1	0	1	10
42.1101	Physiological Psychology	1	0	0	0	0	0	0	0	0	0	0	1
43.0104	Criminal Justice Studies	22	24	12	6	18	8	10	18	12	11	23	105
44.0000 (old #52.1099)	Human Services, General*	7	12	2	5	7	2	9	11	2	12	14	51
45.0201	Anthropology	0	0	0	0	0	0	0	0	1	2	3	3
45.0601	Economics, General	3	3	0	1	1	0	0	0	0	0	0	7
45.0901	International Affairs	2	5	0	4	4	0	1	1	0	1	1	13
45.1001	Political Science, General	5	9	2	8	10	1	2	3	4	9	13	40

CIP Codes	Program Titles	2001*	2002	2003			2004			2005			5 Yr. Total
				M	F	Total	M	F	Total	M	F	Total	
45.0801	History, General	8	10	2	1	3	1	3	4	3	5	8	33
45.1101	Sociology	7	4	1	2	3	2	1	3	2	1	3	20
50.0702	Fine Arts	2	1	0	0	0	1	1	2	0	0	0	5
50.0901	Music, General	1	1	0	0	0	0	0	0	0	0	0	2
51.2309	Recreational Therapy	3	5	4	1	5	1	2	3	1	5	6	22
52.0201	Business Administration/ Management	13	18	11	12	23	7	12	19	8	7	15	88
52.0301	Accounting	8	8	2	2	4	2	8	10	5	6	11	41
52.0801	Finance, General	6	4	4	1	5	1	8	9	8	7	15	39
52.0802	Actuarial Science	0	0	0	2	2	0	1	1	1	0	1	4
TOTALS		199	243	90	138	228	55	122	177	87	153	240	1,087

* 44.0000 is a new CIP code starting from year 2000. Previous CIP code was 52.1099 (Human Resources Management/Other).

Master's Degree Awarded by Majors

<u>CIP Codes</u>	<u>Program Titles</u>	2001	2002	2003			2004			2005			5 Year Total
				M	F	Total	M	F	Total	M	F	Total	
44.0000 (old #52.1099)	Human Services, General *	181	119	46	60	106	48	74	122	37	64	101	629
13.9999	Education	23	18	3	17	20	4	21	25	8	12	20	106
52.0201	Business Administration/ Management	10	13	4	11	15	3	4	7	0	1	1	46
13.1315	Reading Teacher Education	8	3	1	3	4	0	4	4	1	3	4	23
13.0405	School Administration	0	5	0	0	0	0	0	0	1	1	2	7
27.0101	Mathematics	2	0	0	0	0	0	0	0	0	0	0	2
TOTAL		224	158	54	91	145	55	103	158	47	81	128	813

*44.0000 is a new CIP code starting from year 2000. Previous CIP code was 52.1099 (Human Resources Management/Other).

Bachelor's Degree Awarded by School & Department & Major

School of Humanities

<u>CIP Codes</u>	<u>Program Titles</u>	2001	2002	2003			2004			2005			5 Yr. Total
English				M	F	Total	M	F	Total	M	F	Total	
09.0101	Communications, General	0	8	3	4	7	2	4	6	5	16	21	42
09.0401	Journalism	0	0	0	0	0	0	0	0	1	1	2	2
13.1305	English Teacher Education	2	11	2	0	2	0	2	2	1	1	2	19
23.0101	English	8	4	1	2	3	0	1	1	0	4	4	20
English Total		10	23	6	6	12	2	7	9	7	22	29	83

Foreign Languages				M	F	Total	M	F	Total	M	F	Total	
16.0301	Chinese	0	0	1	0	1	0	0	0	0	0	0	1
16.0402	Russian	0	0	0	1	1	0	0	0	0	0	0	1
16.0901	French	1	0	0	0	0	0	0	0	0	0	0	1
16.0905	Spanish	0	0	0	1	1	0	0	0	0	0	0	1
Foreign Languages Total		1	0	1	2	3	0	0	0	0	0	0	4

Philosophy & Religion				M	F	Total	M	F	Total	M	F	Total	
38.0101	Philosophy	0	1	3	1	4	1	1	2	1	3	4	11
38.0201	Religion	1	0	1	1	2	0	0	0	0	0	0	3
Philosophy & Religion Total		1	1	4	2	6	1	1	2	1	3	4	14

Visual and Performing Arts				M	F	Total	M	F	Total	M	F	Total	
13.1312	Music Teacher Education	3	0	1	0	1	1	0	1	0	0	0	5
50.0702	Fine Arts	2	1	0	0	0	1	1	2	0	0	0	5
50.0901	Music, General	1	1	0	0	0	0	0	0	0	0	0	2
13.1302	Art Teacher Education	0	0	1	3	4	0	0	0	0	0	0	4
Visual and Performing Arts Total		6	2	2	3	5	2	1	3	0	0	0	16
School Total		18	26	13	13	26	5	9	14	8	25	33	117

School of Natural Sciences & Mathematics

<u>CIP Codes</u>	<u>Program Titles</u>	2001	2002	2003			2004			2005			5 Yr. Total
------------------	-----------------------	------	------	------	--	--	------	--	--	------	--	--	-------------

Biology				M	F	Total	M	F	Total	M	F	Total	
26.0101	Biology, General	12	20	6	17	23	2	19	21	6	5	11	87
Biology Total		12	20	6	17	23	2	19	21	6	5	11	87

Chemistry				M	F	Total	M	F	Total	M	F	Total	
40.0501	Chemistry, General	12	11	3	8	11	1	3	4	3	2	5	43
Total		12	11	3	8	11	1	3	4	3	2	5	43

Mathematics and Computer Science				M	F	Total	M	F	Total	M	F	Total	
11.0101	Computer Science	17	15	10	6	16	7	6	13	8	5	13	74
13.1311	Mathematics Teacher Education	0	0	1	0	1	0	0	0	1	1	2	3
27.0101	Mathematics	2	4	1	0	1	1	0	1	0	0	0	8
52.0802	Actuarial Science	0	0	0	2	2	0	1	1	1	1	2	5
Mathematics and Computer Science		19	19	12	8	20	8	7	15	10	7	17	90

Physics				M	F	Total	M	F	Total	M	F	Total	
14.0101	Engineering, General	0	1	0	0	0	0	0	0	0	0	0	1
40.0101	Physical/General Sciences	4	7	1	2	3	2	1	3	1	1	2	19
40.0801	Physics, General	6	5	1	0	1	4	0	4	1	1	2	18
Total		10	13	2	2	4	6	1	7	2	2	4	38
School Total		53	63	23	35	58	17	30	47	21	16	37	258

School of Social Sciences & Behavioral Studies

CIP Codes	Program Titles	2001	2002	2003			2004			2005			5 Yr. Total
-----------	----------------	------	------	------	--	--	------	--	--	------	--	--	-------------

Black Studies				M	F	Total	M	F	Total	M	F	Total	
05.0201	Black Studies	0	2	1	0	1	1	0	1	1	2	3	7
Total		0	2	1	0	1	1	0	1	1	2	3	7

Economics and Business				M	F	Total	M	F	Total	M	F	Total	
45.0601	Economics, General	3	3	0	1	1	0	0	0	0	0	0	7
52.0201	Business Administration	13	18	11	12	23	7	12	19	8	7	15	88
52.0301	Accounting	8	8	2	2	4	2	8	10	5	5	10	40
52.0801	Finance, General	6	4	4	1	5	1	8	9	8	8	16	40
Total		30	33	17	16	33	10	28	38	21	20	41	175

Education				M	F	Total	M	F	Total	M	F	Total	
13.0101	Education, General	0	0	0	0	0	0	0	0	1	0	1	1
13.1202	Elementary Teacher Education	17	21	3	19	22	1	13	14	3	17	20	95
13.1204	Pre-elementary Teacher Education	5	5	1	6	7	0	3	3	0	8	8	27
13.1205	Secondary Teacher Education	0	0	1	0	1	0	0	0	1	2	3	5
Total		22	26	5	25	30	1	16	17	5	27	32	128

Health and Physical Education				M	F	Total	M	F	Total	M	F	Total	
31.0501	Health, Physical Education General	2	2	1	2	3	0	0	0	3	2	5	12
31.0599	Health, Physical Education Fitness	9	6	6	4	10	2	4	6	2	9	11	42
51.2309	Recreational Therapy	3	5	4	1	5	1	2	3	1	5	6	22
Total		14	13	11	7	18	3	6	9	6	16	22	76

School of Social Sciences & Behavioral Studies (Continued)

<u>CIP Codes</u>	<u>Program Titles</u>	2001	2002	2003			2004			2005			5 Yr. Total
History and Political Science				M	F	Total	M	F	Total	M	F	Total	
45.0801	History, General	8	10	2	1	3	1	3	4	3	6	9	34
45.0901	International Affairs	2	5	0	4	4	0	1	1	0	1	1	13
45.1001	Political Science, General	5	9	2	8	10	1	2	3	4	9	13	40
Total		15	24	4	13	17	2	6	8	7	16	23	87
Psychology				M	F	Total	M	F	Total	M	F	Total	
42.0101	Psychology, General	7	16	1	11	12	3	7	10	0	3	3	48
42.0901	Industrial/Organizational Psychology	3	0	0	5	5	1	0	1	1	0	1	10
42.1101	Physiological Psychology	1	0	0	0	0	0	0	0	0	0	0	1
Total		11	16	1	16	17	4	7	11	1	3	4	59
Sociology & Anthropology				M	F	Total	M	F	Total	M	F	Total	
43.0104	Criminal Justice Studies	22	24	12	6	18	8	10	18	12	11	23	105
44.0000 (old #52.1099)	Human Services, General*	7	12	2	5	7	2	9	11	2	13	15	51
45.0201	Anthropology	0	0	0	0	0	0	0	0	1	2	3	3
45.1101	Sociology	7	4	1	2	3	2	1	3	2	2	4	20
Total		36	40	15	13	28	12	20	32	17	28	45	179
School Total		128	154	54	90	144	33	83	116	58	112	170	711
Grand Total		199	243	90	138	228	55	122	177	87	153	240	1,087

Graduates by Country

	2003			2004			2005		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Bahamas	1	4	5	1	1	2	0	2	2
Bulgaria	0	0	0	0	0	0	0	1	1
Ethiopia	0	0	0	1	0	1	0	1	1
Ghana	0	0	0	2	0	2	0	0	0
Grenada	3	0	3	0	0	0	0	0	0
Guyana	0	1	1	0	0	0	0	0	0
Ivory Coast	0	0	0	0	0	0	0	1	1
Jamaica	0	0	0	0	0	0	1	1	2
Japan	0	0	0	0	1	1	0	0	0
Kenya	0	1	1	1	0	1	4	0	4
Liberia	0	1	1	1	0	1	0	0	0
Nigeria	8	1	9	2	3	5	6	4	10
Sierra Leone	0	0	0	0	0	0	1	0	1
Tanzania	0	0	0	0	1	1	1	1	2
Trinidad	1	2	3	0	0	0	3	1	4
United Kingdom	0	0	0	0	1	1	0	0	0
United States	130	218	348	102	213	315	117	220	337
West Indies	0	1	1	0	2	2	0	0	0
Zimbabwe	1	0	1	0	1	1	1	2	3
Not Listed	0	0	0	0	2	2	0	0	0
TOTAL	144	229	373	110	222	335	134	234	368

Graduates by State

	2003			2004			2005		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Alabama	0	0	0	1	0	1	0	0	0
Alaska	0	1	1	0	0	0	0	0	0
California	1	0	1	0	0	0	1	0	1
Connecticut	1	4	5	0	3	3	0	0	0
Delaware	4	6	10	2	5	7	3	8	11
District of Columbia	4	4	8	7	3	10	3	3	6
Georgia	0	1	1	0	3	3	1	0	1
Illinois	0	1	1	0	0	0	0	0	0
Indiana	0	0	0	0	0	0	0	2	2
Maryland	21	24	45	13	29	42	15	23	38
Massachusetts	1	1	2	0	2	2	0	3	3
Michigan	0	2	2	0	0	0	0	0	0
Missouri	0	0	0	0	0	0	0	1	1
New Jersey	11	17	28	8	16	24	10	23	33
New York	16	36	52	16	35	51	13	33	46
Ohio	0	0	0	1	0	1	1	0	1
Pennsylvania	71	115	186	52	116	168	68	119	187
South Carolina	0	1	1	0	0	0	0	0	0
Texas	0	0	0	1	0	1	0	0	0
Virginia	0	2	2	1	1	2	2	1	3
US Virgin Islands	0	0	0	0	0	0	0	3	3
Not listed	0	3	3	0	0	0	0	1	1
TOTAL	130	218	348	102	213	315	117	220	337

Bachelor's Degrees Awarded by Gender

YEAR	MALE	FEMALE	TOTAL
1992-1993	59	129	188
1993-1994	83	137	220
1994-1995	102	162	264
1995-1996	94	146	240
1996-1997	76	143	219
1997-1998	83	102	185
1998-1999	60	134	194
1999-2000	111	174	285
2000-2001	74	125	199
2001-2002	92	151	243
2002-2003	90	138	228
2003-2004	55	122	177
2004-2005	87	153	240

Master's Degrees Awarded by Gender

YEAR	MALE	FEMALE	TOTAL
1992-1993	21	41	62
1993-1994	37	66	103
1994-1995	24	59	83
1995-1996	23	47	70
1996-1997	25	84	109
1997-1998	48	85	133
1998-1999	58	112	170
1999-2000	68	148	216
2000-2001	88	136	224
2001-2002	56	102	158
2002-2003	54	91	145
2003-2004	55	103	158
2004-2005	47	81	128

Lincoln University Graduating Classes and Number of Graduates

YEAR	NUMBER OF GRADUATES	YEAR	NUMBER OF GRADUATES	YEAR	NUMBER OF GRADUATES	YEAR	NUMBER OF GRADUATES	YEAR	NUMBER OF GRADUATES
1868	6	1878	18	1888	48	1898	28	1908	32
1869	14	1879	14	1889	31	1899	39	1909	40
1870	24	1880	10	1890	16	1900	32	1910	46
1871	32	1881	11	1891	25	1901	55	1911	33
1872	25	1882	18	1892	25	1902	36	1912	41
1873	22	1883	28	1893	31	1903	51	1913	41
1874	25	1884	30	1894	43	1904	63	1914	40
1875	10	1885	40	1895	60	1905	48	1915	46
1876	33	1886	47	1896	34	1906	48	1916	43
1877	24	1887	45	1897	64	1907	42	1917	46
10-YEAR TOTALS	215		261		377		442		408

YEAR	NUMBER OF GRADUATES	YEAR	NUMBER OF GRADUATES	YEAR	NUMBER OF GRADUATES	YEAR	NUMBER OF GRADUATES	YEAR	NUMBER OF GRADUATES
1918	36	1928	80	1938	26	1948	63	1958	69
1919	26	1929	67	1939	41	1949	95	1959	72
1920	46	1930	84	1940	44	1950	104	1960	76
1921	35	1931	54	1941	69	1951	110	1961	54
1922	51	1932	53	1942	67	1952	61	1962	51
1923	43	1933	49	1943	33	1953	69	1963	58
1924	75	1934	34	1944	17	1954	54	1964	76
1925	58	1935	38	1945	15	1955	50	1965	85
1926	70	1936	38	1946	24	1956	44	1966	82
1927	67	1937	42	1947	53	1957	58	1967	80
10-YEAR TOTALS	507		539		389		708		703

Lincoln University Graduating Classes and Number of Graduates

YEAR	BACHELORS	MASTERS	NUMBER OF GRADUATES	YEAR	BACHELORS	MASTERS	NUMBER OF GRADUATES
1968	88	0	88	1978	183	0	183
1969	145	0	145	1979	181	34	215
1970	198	0	198	1980	162	29	191
1971	200	0	200	1981	148	101	249
1972	193	0	193	1982	146	74	220
1973	218	0	218	1983	169	80	249
1974	172	0	172	1984	126	69	195
1975	206	0	206	1985	157	69	226
1976	191	0	191	1986	155	45	200
1977	155	0	155	1987	136	68	204
10-YEAR TOTALS	1,766	0	1,766		1,563	569	2,132

YEAR	BACHELORS	MASTERS	NUMBER OF GRADUATES	YEAR	BACHELORS	MASTERS	NUMBER OF GRADUATES
1988	156	99	255	1998	185	133	318
1989	166	75	241	1999	194	170	364
1990	134	85	219	2000	285	216	501
1991	208	92	300	2001	199	224	423
1992	207	85	292	2002	243	158	401
1993	188	62	250	2003	228	145	373
1994	220	103	323	2004	177	158	335
1995	264	83	347	2005	240	128	368
1996	240	70	310				
1997	219	109	328				
10-YEAR TOTALS	2,002	863	2,865		1,751*	1,332*	3,083*

* Partial ten years/ Last eight years

Lincoln University Graduating Classes and Number of Graduates

YEARS	NUMBER OF GRADUATES
1868-1877	215
1878-1887	261
1888-1897	377
1898-1907	442
1908-1917	408
1918-1927	507
1928-1937	539
1938-1947	389
1948-1957	708
1958-1967	703
1968-1977	1,766
1978-1987	2,132
1988-1997	2,865
1998-2005	3,083*
GRAND TOTAL	14,395

* Last eight years

Student Charges

Undergraduate

CHARGE	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Full-time Tuition										
In-state	3,300	3,432	3,570	3,748	3,916	4,032	4,246	4,840	5,058	5,236
Out-of-state	5,280	5,600	5,820	6,256	6,662	6,862	7,226	8,238	8,610	8,912
Cost per credit hour										
In-state	138	143	149	156	163	168	177	202	211	218
Out-of-state	220	233	243	261	278	286	301	343	358	371
Room	2,050	2,370	2,550	2,678	2,798	2,882	3,036	3,462	3,566	3,692
Board	1,950	2,070	2,170	2,278	2,380	2,450	2,548	2,906	2,994	3,100

Graduate

CHARGE	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Full-time Tuition										
In-state	4,770	4,960	5,160	5,418	5,664	5,834	6,144	7,004	7,320	7,576
Out-of-state	8,020	8,500	8,840	9,504	10,120	10,424	10,976	12,514	13,078	13,536
Cost per credit hour										
In-state	239	248	258	271	283	291	306	349	365	378
Out-of-state	401	425	442	475	506	521	549	625	653	676
Room	2,050	2,370	2,550	2,678	2,798	2,882	3,036	3,462	3,566	3,692
Board	1,950	2,070	2,170	2,278	2,380	2,450	2,548	2,906	2,994	2,994

FACULTY PROFILE

Full-time Faculty by Graduate and Undergraduate

Category	2001	2002	2003	2004	2005
Undergraduate	102	89	90	88	96
Graduate	6	6	6	7	7
TOTAL	108	95	96	95	103

**Figure 1a. Full-time Teaching Distribution by
Graduate and Undergraduate
Fall 2005**

Full-time Faculty by Gender

**Figure 2. Full-time Faculty by Gender
Fall 2005**

**Figure 3. Full-time Faculty by Gender
Fall 2000 - Fall 2005**

Full-time Faculty by Race and Ethnicity

Faculty by Race	2001		2002		2003		2004		2005	
African Descendents	52	48.1%	49	51.6%	48	50.0%	49	51.6%	50	48.5%
Caucasians	33	30.6%	29	30.5%	31	32.3%	30	31.6%	35	34.0%
Hispanics	1	0.9%	1	1.1%	0	0.0%	0	0.0%	2	1.9%
Asians/Middle Eastern	15	13.9%	16	16.8%	17	17.7%	16	16.8%	16	15.5%
Other	7	6.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
TOTALS	108		95		96		95		103	

Full-time Faculty by Race and Ethnicity

Full-time Faculty by Degree Status

Degree	2001	2002	2003	2004	2005
Masters	24	19	22	20	24
Doctorate	73	68	68	69	72
Bachelors	3	1	0	0	0

These numbers exclude Librarians

**Figure 7. Full-time Faculty Degree Status
Fall 2005**
(excluding Librarians)

**Figure 8. Full-time Faculty Academic Degrees
2001-2005**
(excluding Librarians)

Full-time Faculty by Rank and Gender

	2001		2002		2003		2004		2005	
Professor	33	30.6%	33	34.7%	35	36.5%	34	35.8%	35	34.0%
Associate Professor	19	17.6%	21	22.1%	18	18.8%	21	22.1%	23	22.3%
Assistant Professor	36	33.3%	19	20.0%	19	19.8%	22	23.2%	26	25.2%
Instructors	9	8.3%	11	11.6%	9	9.4%	5	5.3%	6	5.8%
Lecturers	11	10.2%	11	11.6%	14	14.6%	13	13.7%	13	12.6%
Other	0	0.0%	0	0.0%	1	1.0%	0	0.0%	0	0.0%
TOTALS	108		95		96		95		103	

**Figure 9. Academic Rank by Gender
Fall 2005**

Full-time Faculty by Tenure Status

Fall 2005

Rank	Count	Tenured		Non-Tenured	
		Count	Percentage	Count	Percentage
Professor	35	34	97.1%	1	2.9%
Associate Professor	23	19	82.6%	4	17.4%
Assistant Professor	26	2	7.7%	24	92.3%
Instructor	6	2	33.3%	4	66.7%
Lecturer	13	0	0.0%	13	100.0%
Total	103	57	55.3%	46	44.7%

**Figure 10. Tenure Status
Fall 2001-Fall 2005**

Full-time Faculty Tenure by Rank and Gender

Tenure by Rank	2001	2002	2003	2004	2005
Professor	29	32	34	33	34
Associate Professor	17	18	17	19	19
Assistant Professor	7	2	2	3	2
Instructor	3	3	3	2	2
Total	56	55	56	57	57

**Figure 11. Tenured Faculty by Gender
Fall 2005**

**Figure 12. Tenured Faculty by Rank
2001-2005**

Full-time Faculty by Age

Faculty Distribution

**Figure 14. Distribution of Faculty
Fall 2005**

**Figure 14. Distribution of Full-time Faculty
Fall 2005**

**Figure 15. Distribution of Part-time Faculty
Fall 2005**

Faculty Listing

(Full-time faculty in bold)

Adams, William	Lecturer	English
Akiko, Godwin	Instructor	Master of Science in Administration
Allen, Robert	Assistant Professor	Economics & Business Administration
Amadio, David	Lecturer	English
Amos, Alvin	Professor	Visual and Performing Arts
Armorer, Ayshia	Lecturer	Economics & Business Administration
Babatunde, Emmanuel	Professor	Sociology & Anthropology
Bagley, Arturo	Lecturer	History & Political Science
Bagley, Darian	Professional in Residence	English
Bailey, Ola	Instructor	Master of Education
Bancroft, Nancy	Assistant Professor	Master of Human Services
Bande, Adeyemi	Instructor	Master of Human Services
Banerjee, P. Nina	Instructor	Sociology & Anthropology
Banh, Tong	Associate Professor	Mathematics & Computer Science
Barbieri, Diane	Lab Instructor	Biology
Barimani, Ali	Assistant Professor	Mathematics & Computer Science
Bastas, Efthimia	Associate Professor	Master of Human Services
Bednez, James	Lecturer	Health & Physical Education
Benson, Bruce	Lecturer	Education
Bernard, Ruth	Instructor	Visual and Performing Arts
Bhat, K. Ramachandra	Professor	Chemistry
Bhuiyan, Serajul	Professor	English
Bonner, Malcolm	Assistant Professor	Master of Human Services
Bradt, Donald	Assistant Professor	History & Political Science
Brisbon, Perry	Instructor	Visual and Performing Arts
Brown, John	Instructor	Master of Human Services
Bryant-Renwick, Margaret	Instructor	Master of Education
Bryson, Albert	Instructor	Library
Burks, Jay	Lecturer	Economics & Business Administration
Burns, Glenn	Lecturer	History & Political Science
Button, Marilyn	Professor	English
Carlson, Robert Neal	Associate Professor	Library
Carn, Andrew	Lecturer	English
Carter, Harold	Assistant Professor	Master of Human Services
Carvalho, Millicent	Assistant Professor	Master of Human Services
Chapp, Jeffrey	Associate Professor	Visual and Performing Arts
Chikwem, John	Professor	Dean, School of Natural Sciences and Mathematics
Chikwem, Susan	Lecturer	English
Chizea, JohnPaul	Lab Instructor	Biology
Chopra, Mahinder	Professor	Library
Clayburne, LouElla	Instructor	Master of Education
Coleman, Norwood	Assistant Professor	Master of Human Services
Converse, Monica	Lecturer	Biology
Dade, Lennell	Associate Professor	Psychology
Dadson, Gladys	Lecturer	Master of Science in Administration
Dadson, William	Professor	Economics & Business Administration
Davis-Poe, Evelyn	Lecturer	History & Political Science
Davis-Poe, Evelyn	Lecturer	Education
DeBoy, James	Professor	Health & Physical Education
DeBoy, Joanne	Associate Professor	Education

Faculty Listing (Continued)

DiFilippo, Anthony

Donohue, William

Dunham, Audrea

Dyer, Jeffrey

Favor, Kevin

Feldman, Frederick

Fitts, Leonard

Flint, Dana

Framil, Ronald

Gaither-Hardy, Denise

Garcia, William

Graves, Bianca

Haimbodi, Moses

Hall, Linda

Hall, Patrick

Hence, Catherine

Henderson, B. Marshall

Hennington, Martha

Herring, Todd

Herron, William

Hillard, Jeffrey

Hilton, Yvonne

Hinton, Michelle

Hogan, Robin

Hoogeveen, Jeffrey

Hornberger, Lauren

Hull, Anna

Huq, Mazharul

Hutchins, Steven

Ihejirika, Chiekie

Irvin, Anthony

Ishtai-Zee, Szabi

Jacks, Thelma

Jenkins-Ryons, Nancy

Jimerson, Rufos

Johnson, Annie

Johnson, Terrance

Jones, Cyrus

Jones, Yvonne

Joseph, Patricia

Kamuvaka, Mickal

King, Kenya

Kinsey, Penelope

Knappman, Mary

Knispel, Nathan

Kwame, Safo

Langley, Robert

Leaman, Melvin

Lee, Lenetta

Leininger-Digan, Heather

Professor

Lecturer

Assistant Professor

Instructor

Associate Professor

Assistant Professor

Instructor

Professor

Lecturer

Instructor

Professor

Lab Instructor

Lecturer

Lecturer

Associate Professor

Assistant Professor

Professor

Assistant Professor

Assistant Professor

Instructor

Assistant Professor

Instructor

Instructor

Instructor

Associate Professor

Lecturer

Assistant Professor

Professor

Assistant Professor

Assistant Professor

Instructor

Professor

Instructor

Instructor

Assistant Professor

Assistant Professor

Assistant Professor

Associate Professor

Instructor

Professor

Assistant Professor

Lecturer

Professor

Lecturer

Instructor

Associate Professor

Professor

Assistant Professor

Associate Professor

Instructor

Sociology & Anthropology

English

Master of Human Services

Master of Human Services

Psychology

Master of Human Services

Master of Science in Administration

Philosophy & Religion

Visual and Performing Arts

Psychology

Visual and Performing Arts

Biology

Mathematics & Computer Science

Master of Education

Library

Master of Human Services

Biology

Master of Human Services

History & Political Science

Chemistry

Economics & Business Administration

Health & Physical Education

Master of Human Services

Master of Human Services

English

English

Biology

Physics

Master of Human Services

History & Political Science

Master of Education

Master of Human Services

Master of Human Services

Master of Human Services

Education

Master of Human Services

Sociology & Anthropology

Health & Physical Education

Master of Education

Sociology & Anthropology

Master of Human Services

English

Psychology

Education

Master of Human Services

Philosophy & Religion

Chemistry

Philosophy & Religion

Education

Health & Physical Education

Faculty Listing (Continued)

Lennick, John	Lecturer	Economics & Business Administration
Lester, Marsha	Instructor	Master of Human Services
Li, Min	Assistant Professor	Mathematics & Computer Science
Lofland, Joseph	Instructor	Visual and Performing Arts
Logan-El, George	Assistant Professor	Master of Human Services
Louden, Delroy	Professor	Psychology
Maazaoui, Abbes	Associate Professor	Foreign Languages and Literatures
Major, Helen	Assistant Professor	Physics
Manning, Gwendolyn	Assistant Professor	Master of Human Services
Mansell, Jamie	Lecturer	Health & Physical Education
McBorrows, Althea	Lecturer	English
McIlhenney, Joseph	Assistant Professor	Library
McKethan, Lillian	Associate Professor	Education
McKinley-Pride, Rita	Lecturer	Visual and Performing Arts
McManus, Robert	Assistant Professor	Master of Human Services
McNeill, Earle	Assistant Professor	Master of Human Services
Millette, Robert	Professor	Sociology & Anthropology
Milovanovich, Zoran	Professor	Sociology & Anthropology
Mugwanga, Geoffrey	Professor	Education
Muzorewa, Gwinyai	Professor	Philosophy & Religion
Muzorewa, Susan	Assistant Professor	Economics & Business Administration
Myrick, Reginald	Instructor	Mathematics & Computer Science
Nagase, Goro	Professor	Mathematics & Computer Science
Nigro, Marie	Associate Professor	English
Noon, Bryon	Assistant Professor	Master of Human Services
Nuamah, Kwabena	Lecturer	History & Political Science
Nwachuku, Levi	Professor	History & Political Science
Ogunnika, Zacchaeus	Lecturer	Sociology & Anthropology
Olson, Rebecca	Assistant Professor	Master of Human Services
Park Jang, Aeyoung	Lecturer	Mathematics & Computer Science
Parker, Kenneth	Lecturer	Education
Pathak, Jawahar	Assistant Professor	Mathematics & Computer Science
Pathak, Pallavi	Lecturer	Mathematics & Computer Science
Peterson, James	Assistant Professor	Master of Human Services
Pettaway, Charles	Associate Professor	Visual and Performing Arts
Pevar, Susan	Assistant Professor	Library
Pitt, Elizabeth	Instructor	Library
Plantz, Violet	Assistant Professor	Master of Human Services
Poe, D. Zizwe	Assistant Professor	History & Political Science
Post, Lucinda	Instructor	Master of Education
Poza, Maria	Assistant Professor	Foreign Languages and Literatures
Price, Vivian	Assistant Professor	Master of Human Services
Prigg, Benson	Associate Professor	English
Purvis, Pate	Instructor	Master of Human Services
Ramdas, Ganga	Professor	Economics & Business Administration
Ramos, Jose	Lecturer	Foreign Languages and Literatures
Reid, Chilton	Instructor	Master of Human Services
Rich, Linda	Instructor	Master of Human Services
Richards, Oswald	Associate Professor	Economics & Business Administration
Roberts, Lynn	Professor	Physics

Faculty Listing (Continued)

Royer, David	Professor	Biology
Sabree, Richard	Instructor	Master of Human Services
Safford, Susan	Associate Professor	Biology
Sekoni, Oluropo	Professor	English
Shabazz, Abdulalim	Professor	Mathematics & Computer Science
Shafombabi, Doris	Assistant Professor	Master of Human Services
Siddique, Kaukab	Associate Professor	English
Smith, Ellen	Instructor	Education
Smith, Virginia	Associate Professor	Master of Human Services
Sonpon, Andrew	Assistant Professor	Visual and Performing Arts
Spellman, Fern	Instructor	Master of Human Services
Stengle, Linda	Instructor	Master of Human Services
Stephens, Nicole	Assistant Professor	Education
Stephens, Seitu	Lecturer	History & Political Science
Stine, Linda	Professor	Master of Human Services
SubbaRao, Saligrama	Professor	Chemistry
Surplus, Elizabeth	Assistant Professor	Education
Swinton, Derrick	Assistant Professor	Chemistry
Tarala, Joseph	Instructor	Master of Human Services
Tate-Green, Valerie	Lecturer	Philosophy & Religion
Thomas, Judith	Professor	Dean, School of Social Sciences and Behavioral Studies
Travalini, Billie	Lecturer	English
Treisner, Laurellen	Associate Professor	Mathematics & Computer Science
Tsai, Stanley	Associate Professor	Physics
Tucho, Admasu	Assistant Professor	Master of Education
Tung, Amar	Assistant Professor	Chemistry
Tyler, Paula	Instructor	Visual and Performing Arts
Van Dover, J. Kenneth	Professor	English
Van Dover, Sarala	Assistant Professor	English
Wagner, Sally	Associate Professor	Health & Physical Education
Walton, Frederick	Assistant Professor	History & Political Science
Wapinski, Andrew	Instructor	Visual and Performing Arts
Waters, Diana	Instructor	Education
Webster, Sharon	Instructor	Master of Human Services
Whitesel, Cynthia	Lecturer	English
Williams, Brenda	Lecturer	Education
Williams, Willie	Professor	Physics
Willis, Gladys	Professor	Dean, School of Humanities and Graduate Studies
Wilson-Farmer, Martina	Instructor	Master of Science in Administration
Worts, Frank	Lecturer	Master of Human Services
Wright, Anthony	Instructor	Master of Education
Yamauchi, Takayuki	Assistant Professor	Mathematics & Computer Science
Young, Jennifer	Lecturer	Education

Lincoln University
Office of Institutional Research
1570 Baltimore Pike
PO Box 179
Lincoln University, PA 19352
610-932-8300 x3213
November 1, 2005