

2006 Fact Book

Western Carolina University

OFFICE OF INSTITUTIONAL RESEARCH AND PLANNING
CULLOWHEE, NORTH CAROLINA 28723

(828) 227-7239

WESTERN CAROLINA UNIVERSITY

2006
FACT BOOK

OFFICE OF INSTITUTIONAL RESEARCH AND PLANNING
CULLOWHEE, NORTH CAROLINA 28723

(828) 227-7239

FOREWORD

The Western Carolina University *Fact Book* is issued annually to provide a single source of information about the university. The *Fact Book* is designed to provide an overview of trends and patterns of data which characterize and affect the university. A more detailed version of the *Fact Book* is available on the Internet at <http://planning.wcu.edu/factbooks.htm>.

The 2006 *Fact Book* was compiled by the Office of Institutional Research and Planning. As with any complete statistical document, this information could not have been obtained without the assistance of the university community including the following offices: Office of the Provost/Academic Affairs, Admissions, Administration and Finance, Information Technology, Registrar, Research and Graduate Studies, and Student Affairs. The publication was also made possible through the professional work of the University Print Shop. Special thanks are also due to Brian Kirk for the donation of the cover photograph.

Upon review of this document, we welcome comments and suggestions, and may be contacted by phone at (828) 227-7239 or by e-mail at KHUSCUSSON@EMAIL.WCU.EDU.

The Office of Institutional Research and Planning

Raymond Barclay, Director
Pam Buchanan
Kirsten Huscusson
David Onder
Alan Socha
Keith Stiles
Kay Turpin

Cover photograph: Brian Kirk
Bradford pear trees bloom around the Alumni Tower.

TABLE OF CONTENTS

UNIVERSITY OVERVIEW

Mission Statement	2
Précis of University History	3

STUDENTS

New Freshmen

Freshmen Applicants, Acceptances, Enrollees	5
High School Rank of First-Time Freshmen.....	6
Distribution of SAT scores of First-Time Freshmen	7
North Carolina Region of Origin for First-Time Freshmen.....	8
North Carolina Counties Producing the most New Freshmen	8
Geographic Origin of All New Freshmen.....	9
New Freshmen Enrollment by County and State.....	10
Race, Load, and Gender of First-Time Freshmen.....	13

Transfer Students

Transfer Applicants, Acceptances, Enrollees	14
Institutional Origin of New Undergraduate Transfer Students	15
Institutional Origin of New Undergraduate Transfer Students (graph)	17

Undergraduate Students

Race, Load, and Gender of All Undergraduates.....	18
Undergraduate Headcount Enrollment (graph).....	19
Full- and Part-Time Undergraduate Headcount Enrollment (graph)	19
Undergraduate Student Credit Hours.....	20
Junior-Senior Enrollment by Major.....	21
Undergraduate Degrees Conferred by College	
Applied Sciences Undergraduate Degrees.....	24
Arts and Sciences Undergraduate Degrees.....	25
College of Business Undergraduate Degrees	27
Education and Allied Professions Undergraduate Degrees	28
Kimmel School Undergraduate Degrees	29

Graduate Students

Graduate Applicants, Acceptances, Enrollees	30
Geographic Origin of Graduate Students	30
Race, Load, and Gender of Graduate Students	31
Graduate Headcount Enrollment (graph).....	32
Full- and Part-Time Graduate Enrollment (graph)	32
Graduate Student Credit Hours.....	33
Enrollment by Graduate Program.....	34
Graduate Degrees Conferred	37

Distance Learning Students

Total Distance Education Enrollment and Student Credit Hours	39
Distance Learning Headcount Enrollment (graph).....	39
Undergraduate Major of Distance Learning Students	40
Graduate Program of Distance Learning Students.....	41

All Students

Race, Load, and Gender of All Students	42
Student Credit Hours by Level, Resident Credit and Distance Learning.....	43
Retention Rates	44

EMPLOYEES

EPA and SPA Employees by Gender and Status 46
Race and Gender of Full-Time Employees..... 47
College, Department, Rank and Gender of Full-Time Faculty 48
Highest Earned Degree of Full-Time Faculty by College 49
Tenure Status of Full-Time Faculty..... 50
Faculty Rank of Tenure and Tenure Track Faculty 50

FACILITIES

Student Housing (graph)..... 52
Student Housing Capacity 52
Student Housing Fall Term..... 53
Physical Plant 54
Major Building Projects Currently Under Construction 57
Authorized Projects Being Planned..... 57

FINANCIAL DATA

Tuition, Fees, and Charges 59
Total Undergraduate Student Costs at select UNC Institutions (graph) 60
Undergraduate Student Fees at North Carolina Public Universities 60
Undergraduate Student Costs at NC Public Universities (Ranked by Total In-State Annual Cost) 61
Revenues and Expenditures..... 62
Revenues by Source (graph)..... 63
Education and General Expenditures (graph)..... 63
Development Foundation, Endowment, and Donors 64

REFERENCES

Organizational Charts
Chancellor’s Division 66
Provost/Academic Affairs Division..... 67
College of Applied Sciences 68
College of Arts and Sciences..... 69
College of Business 70
College of Education and Allied Professions 71
Administration and Finance..... 72
Advancement and External Affairs 73
Information Technology 74
Other References
Library Holdings 75
Glossary..... 76

University Overview

Mission Statement.....	2
Précis of University History	3

Statement of Educational Mission

A member of the University of North Carolina, Western Carolina University offers courses in the arts, sciences, technologies, humanities, and professions. Students can elect degree programs at the bachelor's or master's level, or doctoral level study in educational leadership. As a regional comprehensive institution, it serves the people of North Carolina from its residential campus at Cullowhee and through off-campus instruction in Asheville and other locations.

Teaching and learning constitute the central mission of Western Carolina University. The University seeks to create a community of scholarship in which the activities of its members are consistent with the highest standards of knowledge and practice in their disciplines. The commitment of the community to service, research, and creative activities complements the central mission and extends the benefits of its scholarship to society. As a major public resource for western North Carolina, the university promotes regional economic development through its teaching, research and service. Western Carolina University seeks to provide an environment in which students, faculty, and staff jointly assume responsibility for learning, where free exchange of ideas, intellectual challenge, and high standards of scholarship prevail.

Approved by Board of Governors: November 10, 2006

Source: http://planning.wcu.edu/SPC/Mission_Statement_2006.htm

Ref: Mission Statement

PRECIS OF THE UNIVERSITY'S HISTORY

A. NAMES AND LEVELS

1889	Semi-private school
1891	Cullowhee High School
1893	First state appropriation
	Normal Department established
	First graduating class
1905	Cullowhee Normal and Industrial School
1912	Junior College rank established
	Secondary school discontinued
1913	First college-level (one-year) degree awarded
1925	Cullowhee State Normal School
1929	Western Carolina Teachers College
	Senior College rank established
1931	First Baccalaureate degree awarded
1951	Graduate degree established
1952	First Master's degree awarded
1953	Western Carolina College
1967	Western Carolina University
1972	A constituent institution of the University of North Carolina

B. PRESIDENTS

1889-1912; 1920-1923	Robert Lee Madison
1912-1920	Alonzo Carlton Reynolds
1923-1947	Hiram Tyram Hunter
1947-1949; 1956-1957	William Ernest Bird
1949-1956; 1957-1968	Paul Apperson Reid
1968-1972	Alexander Simpson Pow
1972	Frank Hamilton Brown, Jr. (Acting)

C. CHANCELLORS

1972-1973	Jack Kenneth Carlton
1973	William Hugh McEniry (Acting)
1974	Frank Hamilton Brown, Jr. (Acting)
1974-1984	H. F. Robinson
1984-1994	Myron L. Coulter
1994-1995	John H. Wakeley (Interim)
1995-	John W. Bardo

Source: Office of Institutional Research and Planning

Ref: University History.xls