

Office of Institutional Advancement

Semester Report Fall 2015

DYERSBURG STATE

COMMUNITY COLLEGE

The Semester Report is intended to provide the Dyersburg State Community College Faculty, Staff and other community members with a summary of institutional data about Dyersburg State Community College. The Semester Report is a consolidation of institutional information gathered from various sources using 14th day frozen data.

Semester Report Fall 2015 Table of Contents

Enrollment

Unduplicated Headcount, % Increase & FTE Fall Semesters	1
Unduplicated Headcount by Gender for Students Full & Part Time	2
Historical Unduplicated Headcount & FTE Fall Semesters	
Full and Part Time Headcount & FTE	3
Black Student Headcount & FTE	3
Male and Female Headcount & FTE	3
Headcount & FTE by Race & Gender	4
Seven County Area Headcount and FTE by City/County	5-6
DSCC Campus Evening Enrollment (After 4:30 p.m.)-Unduplicated	
Evening Headcount, Credit Hour, FTE, Avg. Load & Avg. Age	7
Evening Headcount and FTE by Ethnicity & Gender	8
Student Level-Unduplicated	
Fall Semester Headcount, Credit Hours and FTE	9
Average ACT Scores by Student Level	10
High School (7-County Area)-Unduplicated	
Headcount, Student Credit Hours, & FTE Fall Semester by High School	11
Headcount, Student Credit Hours, & FTE Fall Semester by county	12
Headcount, Student Credit Hours, & FTE First Time freshmen by High School	13
County-Unduplicated	
Unduplicated Headcount by County First Time Freshmen-Gender & Race	14
Unduplicated Headcount All Students-Gender & Race	14
Program of Study-Unduplicated by Degree, Major and Program of Study	
Historical Fall Semester	15-17
Headcount, Credit Hour & FTE - All Students & Black Students	18
Headcount, Credit Hour & FTE by Gender	19-20
Age -Unduplicated	
Headcount and Average Age by Degree, Major and Program of Study Fall Semester	21-22
Headcount & FTE by Age	23
Headcount and FTE by Age Group Fall Semester	24
Location-Duplicated	
Headcount, Student Credit Hours & FTE by Location Fall Semester by Gender	25
Headcount by Location Fall Semester by Race and Gender	26
Headcount and Average Age by Location Fall Semester	26
Discipline	
Credit Hours & FTE Fall Semester	27-28
Current Hours Attempted Fall Semester Unduplicated	
Headcount, Credit Hour & FTE - All Students , Students 25 & Over, Degree Seeking Students	29

Grade Distribution Report Spring Semester

All Students, Students Over 25, Students 25 & Under, Non-Degree Seeking Students, and Degree Seeking Students	30
Students by Race and Gender	31
Learning Support Completers, Learning Support Non-Completers, ORN-1010, and Students not required to take Learning Support Classes	32
Freshmen Learning Support Non-Completers, Completers, First Time Freshmen by Race	33
DSCC Online, Tennessee Board of Regents Online Degree Programs, Evening Students, and Financial Aid Students	34
First Time Freshmen, Other Freshmen Sophomore, and Undergraduate Special Students	35

Attrition

Percentage of Attrition and Persistence by Degree, Major, and Concentration by Headcount for All Campuses	36-38
Percentage of Attrition and Persistence by Degree, Major, and Concentration by Headcount for the Dyersburg State Campus	39-41
Percentage of Attrition and Persistence by Degree, Major, and Concentration by Headcount for the Jimmy Naifeh Center	42-44
Percentage of Attrition and Persistence by Degree, Major, and Concentration by Headcount for the Gibson County Center	45-47
Percentage of Attrition and Persistence by Degree, Major, and Concentration by Headcount for First-time Freshmen	48-50

Retention

Spring to Fall for Selected Student Groups Fall Semester	51
Fall to Fall for Selected Student Groups Fall Semester	51
Spring to Fall Retention for Student Groups by Location: GCC & JNC	52

Enrollment at TBR Institutions-Unduplicated

Headcount, FTE & Percentage of Change from Previous Year	53
--	----

Enrollment

Gibson County Center-Unduplicated

Headcount, FTE, Average Load, Race and Average Age Fall Semester	54
Student Level Headcount, Credit Hours, & FTE	54
City of Residence	55
Headcount by Gender & Race	56
County of Residence	57
Age	58
Program of Study Headcount, Credit Hours FTE	59

Jimmy Naifeh Center-Unduplicated

Headcount, FTE, Average Load, Race and Average Age Fall Semester	60
Jimmy Naifeh Center: 5-year Growth	60
City of Residence	61
Headcount by Gender & Race	62
County of Residence	63
Age	64
Student Level	64
Program of Study	65-66

Degrees/Certificates Conferred

Degrees/Certificates Conferred by Degree, Major, and Program of Study Fall Semester	67-69
---	-------

**ENROLLMENT
FALL SEMESTER
UNDUPLICATED HEADCOUNT & FTE**

YEAR	HEADCOUNT		FTE	
	Count	% Increase	Count	% Increase
2011	3,751	0.05%	2321.20	-3.85%
2012	3,590	-4.29%	2210.20	-4.78%
2013	3,258	-9.25%	1913.27	-13.43%
2014	2,847	-12.62%	1671.93	-12.61%
2015	2,857	0.35%	1686.07	0.85%

**UNDUPLICATED HEADCOUNT BY GENDER/FULL & PART TIME
FALL SEMESTER 2015**

CATEGORY	MALES	FEMALES
FULL - TIME	461	765
Degree-seeking First-Time Freshmen	210	321
*Degree-seeking OTHER First-Year Freshmen	114	166
**All Other Degree-seeking Undergraduates	133	276
***Non-Degree Seeking	4	2
PART-TIME	544	1087
Degree-seeking First-Time Freshmen	30	56
*Degree-seeking OTHER First-Year Freshmen	45	139
**All Other Degree-seeking Undergraduates	112	328
***Non-Degree Seeking	357	564
* Includes Continuing Freshmen, Transfer Freshmen, Readmitted Freshmen		
** Includes Sophomores, Transfer Sophomores, Readmitted Sophomores		
***Includes Non-Degree Seeking Freshmen, Sophomores, Dual Enrollment		

Full-time Males

Full-time Females

Part-time Males

Part-time Females

**HISTORICAL UNDUPLICATED HEADCOUNT & FTE
FALL SEMESTER
FULL AND PART TIME HEADCOUNT & FTE**

YEAR	FULL-TIME		PART-TIME	
	H/C	FTE	H/C	FTE
2011	1,706	1,467.20	2,045	853.37
2012	1,601	1,381.00	1,989	829.20
2013	1,292	1,118.73	1,966	794.53
2014	1,141	1,001.87	1,706	670.07
2015	1,226	1,081.93	1,631	604.13

H/C-Headcount

BLACK STUDENT UNDUPLICATED HEADCOUNT & FTE

YEAR	TOTAL H/C	BLACK		% BLACK
		H/C	FTE	
2011	3,751	861	549.40	23.0%
2012	3,590	761	488.60	21.2%
2013	3,258	594	367.60	18.2%
2014	2,847	510	307.87	17.9%
2015	2,857	572	358.40	20.0%

H/C-Headcount

MALE AND FEMALE UNDUPLICATED HEADCOUNT & FTE

YEAR	MALE		FEMALE	
	H/C	FTE	H/C	FTE
2011	1,153	718.00	2,598	1603.20
2012	1,202	761.27	2,388	1448.93
2013	1,093	644.33	2,165	1268.93
2014	988	589.40	1,859	1082.53
2015	1,005	607.53	1,852	1078.53

H/C-Headcount

**UNDUPLICATED HEADCOUNT & FTE BY RACE, & GENDER
FALL SEMESTER**

RACE	MALE		FEMALE	
	H/C	FTE	H/C	FTE
Multi-Racial	19	12.80	31	20.67
Alaskan Native				
American Indian	3	2.13	6	3.93
Asian	4	1.87	18	10.67
Black or African American	168	114.53	366	218.47
Caucasian	774	454.27	1371	787.60
Hispanic	29	16.40	43	27.00
Native Hawaiian or Pacific Islander			1	0.27
Unknown	8	5.53	16	9.93
Totals	1005	607.53	1852	1078.53

H/C-Headcount

7-COUNTY AREA*
UNDUPLICATED HEADCOUNT AND FTE
FALL SEMESTER 2015 (Shelby County Added)

County/City	Headcount	FTE	%
Crockett County			
Alamo	27	21.53	42.19%
Bells	4	3.47	6.25%
Crockett Mills	1	0.87	1.56%
Friendship	29	20.26	45.31%
Gadsden	1	1.00	1.56%
Maury City	2	1.53	3.13%
Crockett County Totals	64	48.66	2.24%
Dyer County			
Bogota	3	1.67	0.55%
Dyersburg	396	270.67	72.13%
Finley	7	4.13	1.28%
Lenox	1	0.80	0.18%
Newbern	131	82.27	23.86%
Trimble	11	8.67	2.00%
Dyer County Totals	549	368.21	19.22%
Gibson County			
Bradford	4	2.93	1.67%
Dyer	30	21.40	12.55%
Gibson	3	2.33	1.26%
Humboldt	30	17.80	12.55%
Kenton	11	7.47	4.60%
Medina	5	3.53	2.09%
Milan	15	9.80	6.28%
Rutherford	12	9.47	5.02%
Trenton	128	59.93	53.56%
Yorkville	1	0.73	0.42%
Gibson County Totals	239	135.39	8.37%
Lake County			
Ridgely	35	21.93	55.56%
Tiptonville	28	13.80	44.44%
Lake County Totals	63	35.73	2.21%
Lauderdale County			
Gates	24	15.87	7.27%
Halls	100	60.00	30.30%
Henning	22	11.87	6.67%
Ripley	184	109.87	55.76%
Lauderdale County Totals	330	197.61	11.55%

**7-COUNTY AREA*
UNDUPLICATED HEADCOUNT AND FTE
FALL SEMESTER 2015 (Shelby County Added) CONTINUED**

County/City	Headcount	FTE	%
Obion County			
Hornbeak	20	12.60	8.37%
Kenton	12	7.07	5.02%
Obion	30	17.87	12.55%
Rives	4	1.60	1.67%
Samburg	1	0.20	0.42%
South Fulton	26	13.93	10.88%
Troy	48	25.80	20.08%
Union City	98	60.20	41.00%
Obion County Totals	239	139.27	8.37%
Tipton County			
Atoka	212	96.87	22.15%
Brighton	188	101.00	19.64%
Burlison	45	23.20	4.70%
Covington	202	110.40	21.11%
Drummonds	83	41.13	8.67%
Mason	19	9.87	1.99%
Munford	208	105.67	21.73%
Tipton County Totals	957	488.14	33.50%
Shelby County			
Arlington	6	4.33	3.55%
Bartlett	9	5.80	5.33%
Collierville	3	1.80	1.78%
Cordova	6	4.47	3.55%
Lakeland	2	1.87	0.21%
Memphis	47	33.80	27.81%
Millington	96	55.13	10.03%
Shelby County Totals	169	107.20	5.92%
Total 7-County Area	2441	1413.01	85.44%
Shelby County Area	169	107.20	5.92%
Other Surrounding Areas	247	165.86	8.65%
Total Headcount & FTE	2857	1686.07	100.00%

*Totals are calculated by cities located in each county.

Unduplicated Headcount, Credit Hours, FTE, Average Age, Avg Load for Evening Students-Fall								
			H/C	SCH	FTE	Avg Age	Avg Load	
A.S. in Teaching	Total A.S. in Teaching		15	173	11.53	22.60	11.53	
	AST in Teaching	Teaching (K-6)	12	136	9.07	22.83	11.33	
	Tennessee Transfer Pathway	Pre K-3	3	37	2.47	21.67	12.33	
Academic Certificate < 1year	Pre-Allied Health		1	8	0.53	24.00	8.00	
Associate of Applied Science	Total Associate of Applied Science		188	1984	132.27	26.73	10.55	
	Adv Integrated Industrial Tech	Adv Integrated Industrial Tech	3	33	2.20	26.00	11.00	
	Business			17	186	12.40	25.29	10.94
		Accounting		4	42	2.80	24.75	10.50
		Admin Office Management		2	18	1.20	39.00	9.00
		Business Administration		6	70	4.67	26.00	11.67
		Management		5	56	3.73	19.40	11.20
	Business Related Technology	Accounting		2	21	1.40	35.00	10.50
	Computer Info Technology	Software Application		9	103	6.87	22.11	11.44
	Criminal Justice			11	98	6.53	27.27	8.91
		Corrections		3	25	1.67	31.67	8.33
		Criminal Justice		8	73	4.87	25.63	9.13
	Early Childhood Education	Early Childhood Education		35	371	24.73	28.26	10.60
	Emergency Medical Services	Adv Emergency Med Technician		24	271	18.07	26.29	11.29
	Emergency Services			19	234	15.60	21.84	12.32
		Adv Emergency Med Technician		15	176	11.73	20.93	11.73
		EMT Concentration		3	43	2.87	27.67	14.33
		EMT-Paramedic Concentration		1	15	1.00	18.00	15.00
	Health Information Technology	Health Information Technology		5	51	3.40	37.00	10.20
	Medical Informatics	Medical Informatics Technician		1	16	1.07	18.00	16.00
Nursing			61	588	39.20	27.74	9.64	
	Core Nursing		60	575	38.33	27.67	9.58	
	Nursing		1	13	0.87	32.00	13.00	
Web Technology	Web Development		1	12	0.80	18.00	12.00	
Associate of Arts	Total Associate of Arts		33	418	27.87	20.18	12.67	
	Tennessee Transfer Pathway		12	152	10.13	18.58	12.67	
		Criminal Justice		4	57	3.80	20.25	14.25
		English		2	24	1.60	17.50	12.00
		Foreign Language		1	15	1.00	18.00	15.00
		Psychology		3	38	2.53	18.33	12.67
		Social Work		2	18	1.20	17.00	9.00
	University Parallel	General Studies		21	266	17.73	21.10	12.67
Associate of Fine Arts	Tennessee Transfer Pathway		6	81	5.40	22.83	13.50	
Associate of Science	Total Associate of Science		112	1304	86.93	22.63	11.64	
	Regents University Parallel	General Studies - AS	1	12	0.80	25.00	12.00	
	Tennessee Transfer Pathway			71	815	54.33	22.72	11.48
		Accounting		4	63	4.20	20.00	15.75
		Agricultural Business		1	6	0.40	21.00	6.00
		Agriculture Plant and Soil Sci		2	26	1.73	20.50	13.00
		Biology		5	57	3.80	18.20	11.40
		Business Administration		9	113	7.53	21.78	12.56
		Criminal Justice		4	42	2.80	19.25	10.50
		Exercise Science		1	15	1.00	21.00	15.00
		History		2	27	1.80	20.00	13.50
		Information Systems		3	40	2.67	18.67	13.33
		Math		1	6	0.40	25.00	6.00
		PreHealth Professions		7	72	4.80	21.14	10.29
		PreOccupational Therapy		4	50	3.33	21.75	12.50
		PrePhysical Therapy		11	124	8.27	23.73	11.27
		Psychology		7	79	5.27	23.71	11.29
	Social Work		8	81	5.40	32.88	10.13	
	Sociology		2	14	0.93	20.00	7.00	
	University Parallel			40	477	31.80	22.40	11.93
		General Studies		37	430	28.67	22.70	11.62
		Secondary Education		3	47	3.13	18.67	15.67
Technical Certificate <= 1 yr	Total Technical Certificate <= 1 yr		10	70	4.67	27.20	7.00	
	Computer Info Technology	Comp Sysms Operat & Mainten	1	6	0.40	25.00	6.00	
	Early Childhood Education	Basic Early Chldhood Ed Cert	3	15	1.00	29.67	5.00	
	Emergency Medical Services	Emergency Medical Technician	6	49	3.27	26.33	8.17	
Technical Certificate >1yr<2	Total Technical Certificate >1yr<2		6	53	3.53	29.83	8.83	
	Early Childhood Education	Early Childhood Tech Certifica	4	30	2.00	34.75	7.50	
	Emergency Medical Services	Paramedic	1	9	0.60	18.00	9.00	
	Emergency Services	EMT-Paramedic Tech Certificate	1	14	0.93	22.00	14.00	
Undeclared	Non-Degree		21	125	8.33	33.90	5.95	
Total			392	4216	281.07	25.22	10.76	

**EVENING ENROLLMENT
UNDUPLICATED HEADCOUNT, RACE, & GENDER
FALL SEMESTER-2015**

RACE	MALE		FEMALE	
	H/C	FTE	H/C	FTE
Multi-Racial	2	1.40	4	2.53
American Indian				
Asian			2	1.47
Black or African America	23	17.00	62	39.20
Caucasian	99	80.67	188	130.00
Hispanic or Latino	6	5.07	6	3.73
Native Hawaiian or Pacific Islander				
Unknown				
Totals	130	104.14	262	176.93

H/C-Headcount

STUDENT LEVEL											
FALL SEMESTER- UNDUPLICATED HEADCOUNT AND FTE											
STUDENT LEVEL	2011		2012		2013		2014		2015		
	H/C	FTE	H/C	FTE	H/C	FTE	H/C	FTE	H/C	Credit Hrs.	FTE
First Time Freshmen	864	649.73	777	594.66	652	481.00	552	428.93	609	7609	507.27
Other Freshmen	1007	688.33	868	586.60	715	477.87	529	357.87	456	4853	323.54
Sophomore	1041	694.07	1070	733.87	983	674.20	907	616.93	840	8547	569.80
*Undergraduate Special	839	289.07	875	295.07	908	280.20	859	268.20	952	4282	285.47
Total	3751	2321.2	3590	2210.2	3258	1913.27	2847	1671.93	2857	25291	1686.08

* Undergraduate Special includes Non-Degree Seeking and Dual Enrollment Students

H/C-Headcount

Average ACT Scores by Student Level Fall 2015		
Level	Unduplicated Headcount	Avg. ACT
First-Time Freshmen	531	18.59
Other Freshmen	281	19.10
Sophomore	434	20.20
*Undergraduate Special	596	23.27
All Students w/ ACT score	1842	20.56
* Undergraduate Special includes Non-Degree Seeking and Dual Enrollment Students		

Enrollment by High School (7-County Area)

High School	2011	2012	2013	2014	2015		
					H/C	SCH	FTE
Crockett County Total	59	65	58	26	55	650	43.33
Crockett Co. H.S.	59	65	58	26	55	650	43.33
Dyer County Total	636	690	581	566	480	4789	319.27
Dyer County H.S.	365	367	307	310	296	2859	190.60
Dyersburg H.S.	271	323	274	256	184	1930	128.67
Gibson County Total	250	301	265	212	212	1748	116.53
Bradford H.S.	10	10	10	6	3	29	1.93
Gibson County H.S.	73	101	105	60	51	558	37.20
Gibson High	2	2	3	1	3	34	2.27
Humboldt H.S.	22	35	17	14	18	151	10.07
Kenton H.S.	2	2	0				
Milan H.S.	22	29	17	15	8	68	4.53
Peabody H.S.	119	122	113	116	122	821	54.73
South Gibson Co. High School					7	87	5.80
Lake County Total	45	48	68	59	48	387	25.80
Lake County H.S.	45	48	68	59	48	387	25.80
Lauderdale County Total	392	330	297	246	286	2464	164.27
Halls H.S.	137	121	115	95	131	1138	75.87
Ripley H.S.	255	209	182	151	155	1326	88.40
Obion County Total	283	316	295	227	216	1854	123.61
Obion County Central H.S.	190	207	219	172	161	1357	90.47
South Fulton H.S.	45	57	41	31	32	238	15.87
Union City H.S.	48	52	35	24	23	259	17.27
Tipton county Total	757	719	743	758	859	6313	420.86
Brighton H.S.	284	288	334	331	376	2700	180.00
Covington H.S.	239	175	185	196	153	1226	81.73
Munford H.S.	234	256	224	231	330	2387	159.13
AR, MO, & KY Totals	7	28	19	31	15	153	10.2
Arkansas High Schools	0	4	2	11	4	50	3.33
Kentucky High Schools	0	6	2	6	1	4	0.27
Missouri High Schools	7	18	15	14	10	99	6.60
Unknown High School	0	22	29	20	29	366	24.40
Other High Schools	979	724	650	522	523	5316	354.40
G. E. D.	343	347	253	180	134	1251	83.40
Total	3751	3590	3258	2847	2857	25291	1686.07

H/C-Headcount

Enrollment by High School (7-County Area)							
County	2011	2012	2013	2014	2015		
					H/C	SCH	FTE
CROCKETT	59	65	58	26	55	650	43.33
DYER	636	690	581	566	480	4789	319.27
GIBSON	250	301	265	212	212	1748	116.53
LAKE	45	48	68	59	48	387	25.8
LAUDERDALE	392	330	297	246	286	2464	164.27
OBION	283	316	295	227	216	1854	123.61
TIPTON	757	719	743	758	859	6313	420.86
7-COUNTY	2422	2469	2307	2094	2156	18205	1213.67
TOTAL	64.6%	68.8%	70.8%	73.6%	75.5%	72.0%	72.0%
ARKANSAS	0	4	2	11	4	50	3.33
KENTUCKY	0	6	2	6	1	4	0.27
MISSOURI	7	18	15	14	10	99	6.6
OTHERS	1322	1093	932	722	686	6933	462.2
TOTAL	3751	3590	3258	2847	2857	25291	1686.07

◆ An average of 70% of DSCC enrollment came from the 7-county service area over the past 5 years.

H/C-Headcount

**County of Residence Enrollment
(Including states KY, MO, & AR)**

**First Time Freshmen
by High School (7 county service area)**

High School	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Fall 2015		
					Unduplicated Headcount	Student Credit Hours	FTE
Bradford High School	1	4	4	1			
Brighton High School	76	70	64	51	69	874	58.27
Covington High School	62	43	49	37	26	329	21.93
Crockett County High School	9	12	13	6	21	276	18.40
Dyer County High School	92	72	73	90	69	943	62.87
Dyersburg High School	62	65	57	58	41	531	35.40
Gateway Christian Schools	35	31	24	21	12	155	10.33
Gibson County High School	20	21	18	9	16	194	12.93
Gibson High School	0	1	0	0	3	34	2.27
Halls High School	31	27	24	35	25	326	21.73
Humboldt High School	7	8	1		3	24	1.60
Lake County High School	6	15	12	7	12	139	9.27
Milan High School	2	6	2	4	3	29	1.93
Munford High School	57	48	40	38	67	833	55.53
Obion County Central Hs	37	39	43	23	35	448	29.87
Peabody High School	11	18	6	20	13	123	8.20
Ripley High School	45	57	34	23	44	531	35.40
South Fulton High School	8	5	3	1	3	40	2.67
South Gibson Co High School					6	76	5.07
Union City High School	11	11	1	5	9	111	7.40
Unknown High School	11	6	15	8	13	178	11.87
HiSET Recipients	0	95	48	31	23	261	17.40
Totals	583	654	531	468	513	6455	430.34

**Fall 2015 Unduplicated Headcount by County
First-Time Freshmen - Gender & Race**

County	First-Time Freshmen						Total	% of All Students By County
	Gender		Race					
	Male	Female	Black	White	Other	Unknown		
Crockett	7	12	2	16	1	0	19	3.1%
Dyer	47	85	22	94	13	3	132	21.7%
Gibson	18	31	13	34	1	1	49	8.0%
Lake	6	7	4	8	1	0	13	2.1%
Lauderdale	25	47	27	42	3	0	72	11.8%
Obion	23	28	9	39	2	1	51	8.4%
Tipton	77	110	32	139	15	1	187	30.7%
7-County Total	203	320	109	372	36	6	523	85.9%
Dunklin	0	0	0	0	0	0	0	0.0%
Pemiscot	0	4	0	2	2	0	4	0.7%
Mississippi	1	0	1	0	0	0	1	0.2%
Other Counties	28	53	29	48	4	0	81	13.3%
TOTAL	232	377	139	422	42	6	609	100.0%

**Fall 2015 Unduplicated Headcount by County
by Gender & Race**

County	All Students						Total	% of All Students By County
	Gender		Race					
	Male	Female	Black	White	Other	Unknown		
Crockett	22	40	9	50	2	1	62	2.2%
Dyer	205	359	87	435	37	5	564	19.7%
Gibson	91	149	47	178	13	2	240	8.4%
Lake	22	36	15	39	4	0	58	2.0%
Lauderdale	97	222	94	208	16	1	319	11.2%
Obion	88	154	22	209	7	4	242	8.5%
Tipton	366	629	138	793	56	8	995	34.8%
7-County Total	891	1589	412	1912	135	21	2480	86.8%
Dunklin	0	2	1	1	0	0	2	0.1%
Pemiscot	2	6	0	6	0	0	6	0.2%
Mississippi	3	1	2	1	1	0	4	0.1%
Other Counties	109	254	119	225	18	3	365	12.8%
TOTAL	1005	1852	534	2145	154	24	2857	100.0%

ENROLLMENT - HISTORICAL UNDUPLICATED HEADCOUNT

Degree	Major	Program of Study	2011	2012	2013	2014	2015	
			H/C	H/C	H/C	H/C	H/C	
A.S. in Teaching	Total A.S. in Teaching		24	64	70	66	59	
	Teaching	Teaching (K-6)	24	64	70	66	44	
	Tennessee Transfer Pathway	Pre K-3	0	0	0	0	15	
Academic Cert <1 year	Total Academic Cert <1 yr		1	6	3	3	3	
	Pre-Allied Health	Pre-Allied Health		1	1	3	2	
	University Parallel	Agriculture Applications	1	5	2		1	
Associate of Applied Science	Total Associate of Applied Science		1493	1487	1252	1044	968	
	Adv Integrated Industrial Tech	Adv Integrated Industrial Tech				10	13	
	Business Related Technology	Total Business Related Technology		176	164	136	107	119
		Accounting		38	36	19	22	14
		Administrative Office Management			6	28	27	22
		Administrative Office Support		44	31	11	2	1
		Business Administration		66	60	52	38	39
		Management		28	31	26	42	43
		Computer Info Technology		78	88	61	37	41
	Criminal Justice	Total Criminal Justice				29	42	45
		Corrections				17	13	11
		Criminal Justice				11	28	34
		Law Enforcement				1	1	
	Early Childhood Education	Early Childhood Education	88	105	96	76	72	
	Emergency Services	Total Emergency Services		115	122	81	73	84
		Advanced EMT					7	54
		Core EMT-Paramedic Conc.		20	11	8	6	6
		EMT Concentration		81	84	64	49	10
		EMT-Paramedic Concentration		15	27	9	11	14
	General Technology	General Technology	17	15	16	13	2	
	Health Information Technology	Health Information Technology	125	100	85	62	57	
	Justice Services	Justice Services	53	56	29	7	3	
	Medical Informatics	Medical Informatics Technician				2	3	
	Nursing	Total Nursing		836	833	716	588	523
		Core Nursing		682	621	525	407	335
		Nursing		154	212	191	181	188
	Regents Professional Studies	Information Technology	4	2	2	2	1	
	Web Technology	Web Development	1	2	1	1	5	
	*Associate of Arts	Total Associate of Arts		160	130	122	103	159
		Regents University Parallel	General Studies		4	5	1	2
Tennessee Transfer Pathway		Total Tennessee Transfer Pathway		86	65	59	51	64
		Criminal Justice		54	26	21	13	15
		English		5	9	5	8	7
		Foreign Language			4	2	1	3
		History		8	6	7	4	5
		Psychology		2	10	8	14	20
		Social Work		14	8	13	8	12
		Sociology		3	2	3	3	2
University Parallel		Total University Parallel		74	61	58	51	93
		Criminal Justice		1				
		English		4				
		General Studies		66	61	58	51	93
	Social Work		3					

H/C Headcount

ENROLLMENT - HISTORICAL UNDUPLICATED HEADCOUNT

Degree	Major	Program of Study	2011	2012	2013	2014	2015	
			H/C	H/C	H/C	H/C	H/C	
Associate of Fine Arts	Tennessee Transfer Pathway	Music		1	7	8	15	
	Associate of Science		1194	965	843	731	677	
*Associate of Science	Teaching	Teaching (K-6)	124	38	12	2	1	
	Regents University Parallel	General Studies - AS	8	3	5	6	7	
	Tennessee Transfer Pathway	Total Tennessee Transfer Pathway	237	375	446	416	428	
		Accounting	12	22	24	20	26	
		Agricultural Business	11	17	16	19	25	
		Agriculture Plant and Soil Sciences	4	5	9	15	17	
		Biology	17	25	33	29	32	
		Business Administration	39	40	45	48	41	
		Chemistry	1	4	3	4	3	
		Criminal Justice	25	53	51	47	42	
		Exercise Science				4	11	
		History	1	3	10	6	8	
		Information Systems	7	15	13	7	12	
		Math	3	12	8	5	12	
		PreHealth Professions	33	67	60	49	40	
		PreNursing	4	4	2		2	
		PreOccupational Therapy	2	9	14	16	12	
		PrePhysical Therapy	39	40	72	68	60	
		Psychology	8	21	41	40	47	
		Social Work	26	31	34	32	33	
		Sociology	5	7	11	7	5	
		University Parallel	Total University Parallel	825	549	380	307	241
			Agriculture or Natural Resources	16	4	1		
			Allied Health	37	11	3		
			Biology or Forestry	17	4	1		
			Business	65	23	5	1	
			Business Administration	1				
			Chemistry	2	1			
			Computer Science	15	3	1		
			Criminal Justice	70	11	1		
			Elementary Education	4	1			
			English	9	3			
			General Studies	266	352	312	277	218
		Health Physical Education	46	28	8	2		
		History	7					
		Mathematics	1					
		Medical Oriented	43	13	3	1		
		Music	12	14	8	2		
		Pre Nursing	43	5				
		PreVeterinary Medicine	20	4	3			
		Psychology	58	19	5			
		Secondary Education	35	34	23	24	23	
		Social Sciences	1					
		Sociology or Social Work	41	14	4			
		Undecided	16	5	2			
H/C Headcount								

ENROLLMENT - HISTORICAL UNDUPLICATED HEADCOUNT

Degree	Major	Program of Study	2011	2012	2013	2014	2015
			H/C	H/C	H/C	H/C	H/C
Certificate	Total Certificate		38	8	8	10	2
	Computer Info Technology	Total Computer Info Technology	5				
		Comp Systems Operations & Maint	3				
		Network Routing Certificate	2				
	Early Childhood Education	Early Childhood Education Cert	14	1			
	Emergency Services	Total Emergency Services	8	4	7	5	1
		Core EMT-Paramedic Tech Cert	8	4	7	5	1
	Health Information Technology	Total Health Information Tech	7				
Medical Coding		7	2				
Web Technology	Web Page Authoring Certificate	1	1	1			
Certificate <= 1 year	Total Certificate <= 1 year		11	24	19	18	18
	Computer Info Technology	Total Computer Info Technology	4	4			
		Comp Systems Operations & Maint	3	3	4	1	3
		Network & Cyber Security	1	1			
	Early Childhood Education	Total Early Childhood Education				2	
		Basic Early Childhood Ed Cert				1	4
		Child Development Certificate		2	2	1	
	Emergency Services	Total Emergency Medical Services					7
		Adv Emergency Med Tech				1	
		Emergency Medical Services					7
	Health Information Technology	Electronic Health Record Certificate	2	5	8	10	3
Justice Services	Corrections and Law Enforcement	4	8	3	2	1	
Mechatronics-IE	Industrial Electricity				1		
Mechatronics-PLC	Programmable Logic Controller				1		
Certificate >1 yr < 2 yrs	Total Certificate >1yr <2yrs		23	43	40	23	27
	Early Childhood Education	Early Childhood Tech Certificate	8	15	13	9	11
	Emergency Services	EMT-Paramedic Tech Certificate	1	11	11	8	8
	Health Information Technology	Medical Coding Certificate	14	17	16	6	8
**Undeclared	Non-Degree	Non-Degree	808	867	896	846	930
Total by COLUMNS			3751	3590	3258	2847	2857
**Includes Non-Degree Seeking and Dual Enrollment Students H/C Headcount							

Unduplicated Headcount, Credit Hours, FTE, & Avg Load by Program of Study - Fall 2015

Degree	Major	Program of Study	All Students				Black Students				
			HC	SCH	FTE	Avg Load	HC	SCH	FTE	Avg Load	
A.S. in Teaching	Total A.S. in Teaching		59	707	47.13	11.98	7	80	5.33	11.43	
	AST in Teaching	Teaching (K-6)	44	528	35.20	12.00	7	80	5.33	11.43	
	Tennessee Transfer Pathway	Pre K-3	15	179	11.93	11.93					
Academic Certificate < 1 year	Total Academic Cert <1 yr		3	32	2.13	10.67	1	12	0.80	12.00	
	Pre-Allied Health	Pre-Allied Health	2	20	1.33	10.00					
	University Parallel	Agriculture Applications	1	12	0.80	12.00	1	12	0.80	12.00	
Associate of Applied Science	Total Associate of Applied Science		968	10115	674.33	10.45	228	2274	151.60	9.97	
	Adv Integrated Industrial Tech	Adv Integrated Industrial Tech	13	144	9.60	11.08	3	27	1.80	9.00	
		Business	Accounting	73	767	51.13	10.51				
			Admin Office Management	10	108	7.20	10.80				
			Business Administration	5	45	3.00	9.00	2	18	1.20	9.00
			Management	25	258	17.20	10.32	12	136	9.07	11.33
	Business Related Technology	Management	33	356	23.73	10.79	12	133	8.87	11.08	
		Accounting	46	438	29.20	9.52					
		Admin Office Management	4	36	2.40	9.00	2	12	0.80	6.00	
		Administrative Office Support	17	168	11.20	9.88	9	84	5.60	9.33	
		Business Administration	1	9	0.60	9.00					
	Computer Info Technology	Management	14	118	7.87	8.43	4	33	2.20	8.25	
		Software Application	10	107	7.13	10.70	2	24	1.60	12.00	
		Software Application	41	442	29.47	10.78	11	120	8.00	10.91	
		Software Application	45	506	33.73	11.24					
		Software Application	11	119	7.93	10.82	2	21	1.40	10.50	
	Criminal Justice	Corrections	34	387	25.80	11.38	8	93	6.20	11.63	
		Criminal Justice	72	775	51.67	10.76	24	218	14.53	9.08	
		Early Childhood Education	40	491	32.73	12.28					
		Adv Emergency Med Technician	29	335	22.33	11.55	3	37	2.47	12.33	
		Paramedic	11	156	10.40	14.18	1	15	1.00	15.00	
	Emergency Services	Adv Emergency Med Technician	44	489	32.60	11.11					
		Core EMT-Paramedic Concentration	25	271	18.07	10.84	1	14	0.93	14.00	
		EMT Concentration	6	69	4.60	11.50	1	6	0.40	6.00	
		EMT-Paramedic Concentration	10	101	6.73	10.10	2	23	1.53	11.50	
		EMT-Paramedic Concentration	3	48	3.20	16.00					
	General Technology	General Technology	2	22	1.47	11.00					
		Health Information Technology	57	596	39.73	10.46	18	174	11.60	9.67	
		Justice Services	3	39	2.60	13.00	1	12	0.80	12.00	
		Medical Informatics	3	40	2.67	13.33					
		Nursing	523	5297	353.13	10.13	107	1041	69.40	9.73	
		Core Nursing	335	3174	211.60	9.47	73	653	43.53	8.95	
		Nursing	188	2123	141.53	11.29	34	388	25.87	11.41	
		Information Technology	1	12	0.80	12.00					
		Web Development	5	57	3.80	11.40	3	33	2.20	11.00	
		General Studies - AA	2	19	1.27	9.50					
		General Studies - AA	64	728	48.53	11.38	16	176	11.73	11.00	
		Associate of Arts	Criminal Justice	15	189	12.60	12.60	3	35	2.33	11.67
	English		7	66	4.40	9.43	1	12	0.80	12.00	
	Foreign Language		3	39	2.60	13.00					
History	5		59	3.93	11.80						
Psychology	20		228	15.20	11.40	6	66	4.40	11.00		
Social Work	12		123	8.20	10.25	4	39	2.60	9.75		
Sociology	2		24	1.60	12.00	2	24	1.60	12.00		
General Studies	93		1121	74.73	12.05	15	163	10.87	10.87		
Music	15		188	12.53	12.53	6	76	5.07	12.67		
Music	677		7909	527.27	11.68	149	1731	115.40	11.62		
Associate of Science	Total Associate of Science		677	7909	527.27	11.68	149	1731	115.40	11.62	
	AST in Teaching	Teaching (K-6)	1	7	0.47	7.00					
	Regents University Parallel	General Studies - AS	7	89	5.93	12.71	1	13	0.87	13.00	
	Tennessee Transfer Pathway	Accounting	428	5061	337.40	11.82	105	1257	83.80	11.97	
		Agricultural Business	26	298	19.87	11.46	5	62	4.13	12.40	
		Agriculture Plant and Soil Sci	25	300	20.00	12.00	1	12	0.80	12.00	
		Biology	17	199	13.27	11.71					
		Business Administration	32	380	25.33	11.88	4	51	3.40	12.75	
		Chemistry	41	443	29.53	10.80	10	117	7.80	11.70	
		Criminal Justice	3	43	2.87	14.33	1	13	0.87	13.00	
		Exercise Science	42	499	33.27	11.88	8	88	5.87	11.00	
		History	11	148	9.87	13.45	6	81	5.40	13.50	
		Information Systems	8	101	6.73	12.63					
		Math	12	154	10.27	12.83	4	49	3.27	12.25	
		PreHealth Professions	12	141	9.40	11.75	1	12	0.80	12.00	
		PreNursing	40	492	32.80	12.30	8	111	7.40	13.88	
		PreOccupational Therapy	2	29	1.93	14.50					
	PrePhysical Therapy	12	141	9.40	11.75	2	20	1.33	10.00		
	Psychology	60	721	48.07	12.02	26	322	21.47	12.38		
	Social Work	47	563	37.53	11.98	12	142	9.47	11.83		
Sociology	33	359	23.93	10.88	14	142	9.47	10.14			
University Parallel	Sociology	5	50	3.33	10.00	3	35	2.33	11.67		
	General Studies	241	2752	183.47	11.42	43	461	30.73	10.72		
	Secondary Education	218	2453	163.53	11.25	42	447	29.80	10.64		
Certificate	Emergency Services	23	299	19.93	13.00	1	14	0.93	14.00		
	Emergency Services	1	15	1.00	15.00						
Technical Certificate <= 1 yr	Total Certificate <= 1 year		18	154	10.27	8.56	5	33	2.20	6.60	
	Computer Info Technology	Comp Systms Operat & Mainten	3	36	2.40	12.00	1	6	0.40	6.00	
	Early Childhood Education	Basic Early Chldhood Ed Cert	4	21	1.40	5.25	3	15	1.00	5.00	
	Emergency Medical Services	Emergency Medical Technician	6	49	3.27	8.17					
	Emergency Services	Emergency Medical Technician	1	12	0.80	12.00					
	Health Information Technology	Electronic Hlth Record Certifi	3	23	1.53	7.67	1	12	0.80	12.00	
	Justice Services	Corrections and Law Enforcemnt	1	13	0.87	13.00					
	Justice Services	Corrections and Law Enforcemnt	27	276	18.40	10.22	9	79	5.27	8.78	
Technical Certificate >1yr<2	Early Childhood Education	Early Childhood Tech Certifica	11	90	6.00	8.18	5	48	3.20	9.60	
	Emergency Medical Services	Paramedic	7	99	6.60	14.14	1	9	0.60	9.00	
	Emergency Services	EMT-Paramedic Tech Certificate	1	14	0.93	14.00					
	Health Information Technology	Medical Coding Certificate	8	73	4.87	9.13	3	22	1.47	7.33	
Undeclared	Non-Degree		930	4027	268.47	4.33	98	371	24.73	3.79	
	[Null]	[Null]	2	9	0.60	4.50	1	3	0.20	3.00	
	Non-Degree	Non-Degree	928	4018	267.87	4.33	97	368	24.53	3.79	
Total			2857	25291	1686.07	8.85	534	4995	333.00	9.35	

Unduplicated Headcount, Credit Hours, FTE, & Avg Load by Program of Study - Fall 2015

Degree	Major	Program of Study	Female				Male							
			HC	SCH	FTE	Avg Load	HC	SCH	FTE	Avg Load				
A.S. in Teaching	Total A.S. in Teaching		53	643	42.87	12.13	6	64	4.27	10.67				
	AST in Teaching	Teaching (K-6)	38	464	30.93	12.21	6	64	4.27	10.67				
	Tennessee Transfer Pathway		Pre K-3	15	179	11.93	11.93	0	0	0.00	#DIV/0!			
Academic Certificate < 1year	Total Academic Cert <1 yr		3	32	2.13	10.67	0	0	0.00	#DIV/0!				
	Pre-Allied Health	Pre-Allied Health	2	20	1.33	10.00	0	0	0.00	#DIV/0!				
	University Parallel		Agriculture Applications	1	12	0.80	12.00	0	0	0.00	#DIV/0!			
Associate of Applied Science	Total Associate of Applied Science		711	7322	488.13	10.30	257	2793	186.20	10.87				
	Adv Integrated Industrial Tech		Adv Integrated Industrial Tech		0	0.00	#DIV/0!	13	144	9.60	11.08			
	Business	Business		33	318	21.20	9.64	40	449	29.93	11.23			
		Accounting		9	96	6.40	10.67	1	12	0.80	12.00			
		Admin Office Management		4	33	2.20	8.25	1	12	0.80	12.00			
		Business Administration		9	91	6.07	10.11	16	167	11.13	10.44			
		Management		11	98	6.53	8.91	22	258	17.20	11.73			
	Business Related Technology	Business Related Technology		38	376	25.07	9.89	8	62	4.13	7.75			
		Accounting		4	36	2.40	9.00	0	0	0.00	#DIV/0!			
		Admin Office Management		14	147	9.80	10.50	3	21	1.40	7.00			
		Administrative Office Support		1	9	0.60	9.00	0	0	0.00	#DIV/0!			
		Business Administration		11	93	6.20	8.45	3	25	1.67	8.33			
	Computer Info Technology	Computer Info Technology		8	91	6.07	11.38	2	16	1.07	8.00			
		Software Application		7	63	4.20	9.00	34	379	25.27	11.15			
		Criminal Justice		19	208	13.87	10.95	26	298	19.87	11.46			
		Corrections		4	37	2.47	9.25	7	82	5.47	11.71			
		Criminal Justice		15	171	11.40	11.40	19	216	14.40	11.37			
	Early Childhood Education	Early Childhood Education		70	754	50.27	10.77	2	21	1.40	10.50			
		Emergency Medical Services		15	200	13.33	13.33	25	291	19.40	11.64			
		Adv Emergency Med Technician		11	143	9.53	13.00	18	192	12.80	10.67			
		Paramedic		4	57	3.80	14.25	7	99	6.60	14.14			
		Emergency Services		13	155	10.33	11.92	31	334	22.27	10.77			
	Emergency Services	Adv Emergency Med Technician		8	93	6.20	11.63	17	178	11.87	10.47			
		Core EMT-Paramedic Concentrati		2	30	2.00	15.00	4	39	2.60	9.75			
		EMT Concentration		2	14	0.93	7.00	8	87	5.80	10.88			
		EMT-Paramedic Concentration		1	18	1.20	18.00	2	30	2.00	15.00			
		General Technology		General Technology		0	0.00	#DIV/0!	2	22	1.47	11.00		
	Health Information Technology	Health Information Technology		55	574	38.27	10.44	2	22	1.47	11.00			
		Justice Services		2	27	1.80	13.50	1	12	0.80	12.00			
	Medical Informatics	Medical Informatics Technician		2	28	1.87	14.00	1	12	0.80	12.00			
		Nursing		455	4598	306.53	10.11	68	699	46.60	10.28			
	Nursing	Core Nursing		291	2745	183.00	9.43	44	429	28.60	9.75			
		Nursing		164	1853	123.53	11.30	24	270	18.00	11.25			
	Regents Professional Studies	Information Technology		0	0	0.00	#DIV/0!	1	12	0.80	12.00			
		Web Technology		Web Development		2	21	1.40	10.50	3	36	2.40	12.00	
	Associate of Arts	Total Associate of Arts		88	978	65.20	11.11	71	890	59.33	12.54			
		Regents University Parallel		General Studies - AA		1	6	0.40	6.00	1	13	0.87	13.00	
		Tennessee Transfer Pathway	Criminal Justice		8	96	6.40	12.00	7	93	6.20	13.29		
			English		5	48	3.20	9.60	2	18	1.20	9.00		
			Foreign Language		3	39	2.60	13.00	0	0	0.00	#DIV/0!		
			History		1	12	0.80	12.00	4	47	3.13	11.75		
			Psychology		13	150	10.00	11.54	7	78	5.20	11.14		
			Social Work		10	96	6.40	9.60	2	27	1.80	13.50		
			Sociology		1	12	0.80	12.00	1	12	0.80	12.00		
			University Parallel		General Studies		46	519	34.60	11.28	47	602	40.13	12.81
		Associate of Fine Arts	Tennessee Transfer Pathway		Music		5	53	3.53	10.60	10	135	9.00	13.50
			Total Associate of Science		393	4488	299.20	11.42	284	3421	228.07	12.05		
Associate of Science	AST in Teaching		Teaching (K-6)		1	7	0.47	7.00	0	0.00	#DIV/0!			
	Regents University Parallel		General Studies - AS		4	45	3.00	11.25	3	44	2.93	14.67		
	Tennessee Transfer Pathway	Accounting		11	131	8.73	11.91	15	167	11.13	11.13			
		Agricultural Business		8	90	6.00	11.25	17	210	14.00	12.35			
		Agriculture Plant and Soil Sci		5	66	4.40	13.20	12	133	8.87	11.08			
		Biology		19	208	13.87	10.95	13	172	11.47	13.23			
		Business Administration		12	138	9.20	11.50	29	305	20.33	10.52			
		Chemistry		0	0	0.00	#DIV/0!	3	43	2.87	14.33			
		Criminal Justice		25	310	20.67	12.40	17	189	12.60	11.12			
		Exercise Science		3	44	2.93	14.67	8	104	6.93	13.00			
		History		1	13	0.87	13.00	7	88	5.87	12.57			
		Information Systems		2	25	1.67	12.50	10	129	8.60	12.90			
		Math		1	15	1.00	15.00	11	126	8.40	11.45			
		PreHealth Professions		31	370	24.67	11.94	9	122	8.13	13.56			
		PreNursing		1	17	1.13	17.00	1	12	0.80	12.00			
		PreOccupational Therapy		10	119	7.93	11.90	2	22	1.47	11.00			
		PrePhysical Therapy		38	435	29.00	11.45	22	286	19.07	13.00			
	Psychology		35	411	27.40	11.74	12	152	10.13	12.67				
	Social Work		31	344	22.93	11.10	2	15	1.00	7.50				
	Sociology		4	42	2.80	10.50	1	8	0.53	8.00				
	University Parallel	General Studies		151	1658	110.53	10.98	90	1094	72.93	12.16			
		General Studies		139	1499	99.93	10.78	79	954	63.60	12.08			
		Secondary Education		12	159	10.60	13.25	11	140	9.33	12.73			
Certificate	Emergency Services		0	0	0.00	#DIV/0!	1	15	1.00	15.00				
	Total Certificate <= 1 year		10	78	5.20	7.80	8	76	5.07	9.50				
Technical Certificate <= 1 yr	Computer Info Technology		Comp Systms Operat & Mainten		1	6	0.40	6.00	2	30	2.00	15.00		
	Early Childhood Education		Basic Early Childhood Ed Cert		4	21	1.40	5.25	0	0.00	#DIV/0!			
	Emergency Medical Services		Emergency Medical Technician		1	8	0.53	8.00	5	41	2.73	8.20		
	Emergency Services		Emergency Medical Technician		1	12	0.80	12.00	0	0.00	#DIV/0!			
	Health Information Technology		Electronic Hlth Record Certifi		2	18	1.20	9.00	1	5	0.33	5.00		
	Justice Services		Corrections and Law Enforcemnt		1	13	0.87	13.00	0	0.00	#DIV/0!			
	Total Certificate >1yr <2yrs		22	204	13.60	9.27	5	72	4.80	14.40				
Technical Certificate >1yr<2	Early Childhood Education		Early Childhood Tech Certifica		10	78	5.20	7.80	1	12	0.80	12.00		
	Emergency Medical Services		Paramedic		3	39	2.60	13.00	4	60	4.00	15.00		
	Emergency Services		EMT-Paramedic Tech Certificate		1	14	0.93	14.00	0	0.00	#DIV/0!			
	Health Information Technology		Medical Coding Certificate		8	73	4.87	9.13	0	0.00	#DIV/0!			
Undeclared	Non-Degree		567	2380	158.67	4.20	363	1647	109.80	4.54				
	[Null]		1	3	0.20	3.00	1	6	0.40					
	Non-Degree		566	2377	158.47	4.20	362	1641	109.40	4.53				
Totals			1852	16178	1078.53	8.74	1005	9113	607.53	9.07				

Unduplicated Headcount & Avg Age for all Students - Fall 2015

Degree	Major	Program of Study	Headcount	Avg. Age	
A.S. in Teaching	AST in Teaching	Teaching (K-6)	59	21.75	
Academic Certificate < 1year	University Parallel	Agriculture Applications	3	21.00	
Associate of Applied Science	Total AAS		968	27.05	
	Adv Integrated Industrial Tech	Adv Integrated Industrial Tech	13	23.38	
	Business	Management			
	Business Related Technology	Accounting		14	30.79
		Admin Office Management		22	33.41
		Administrative Office Support		1	24.00
		Business Administration		39	23.46
		Management		43	22.30
	Computer Info Technology	[Null]			
		Networking & Cyber Security			
		Software Application		41	24.03
	Criminal Justice	Corrections		11	22.91
		Criminal Justice		34	23.26
		Law Enforcement			
	Early Childhood Education	Early Childhood Education		72	26.56
	Emergency Services	Adv Emergency Med Technician		54	23.91
		Core EMT-Paramedic Conc		17	28.53
		EMT Concentration		10	25.00
		EMT-Paramedic Concentration		3	29.67
	General Technology	General Technology		2	25.50
	Health Information Technology	Health Information Technology		57	33.14
	Justice Services	Justice Services		3	29.67
	Medical Informatics	Medical Informatics Technician		3	32.67
	Nursing	Core Nursing		335	25.82
		Nursing		188	30.49
	Regents Professional Studies	Information Technology		1	36.00
	Web Technology	Web Development		5	28.80
Associate of Arts	Total AA		159	20.74	
	Regents University Parallel	General Studies - AA	93	20.62	
	Tennessee Transfer Pathway	Criminal Justice		15	20.60
		English		7	18.71
		Foreign Language		3	17.67
		History		5	18.60
		Psychology		20	20.09
		Social Work		12	25.17
	Sociology		2	18.00	
	University Parallel	General Studies			
Assoc. of Fine Arts	Tennessee Transfer Pathway	Music	15	22.53	

Unduplicated Headcount & Avg Age for all Students - Fall 2015

Degree	Major	Program of Study	Headcount	Avg. Age
Associate of Science	Total AS		677	22.22
	AST in Teaching	Teaching (K-6)	1	32.00
	Regents University Parallel	General Studies - AS		
	Tennessee Transfer Pathway			
		Accounting		
		Agricultural Business	25	19.68
		Agriculture Plant and Soil Sci	7	
		Biology	32	20.50
		Business Administration	41	22.95
		Chemistry	3	18.67
		Criminal Justice	42	21.60
		Exercise Science	11	20.91
		History	8	21.25
		Information Systems	12	20.25
		Math	12	20.33
		PreHealth Professions	40	20.78
		PreOccupational Therapy	12	21.25
		PrePhysical Therapy	60	21.62
		Psychology	47	23.55
		Social Work	33	29.79
		Sociology	5	21.40
		University Parallel		
			Business	
		General Studies	218	22.22
		Health Physical Education		
		Medical Oriented		
		Music		
		Secondary Education	23	19.65
Certificate	Emergency Services	Core EMT-Paramedic Tech Cert		
Technical Certificate <= 1 yr	Total Technical Certificate <= 1 yr		18	25.06
	Computer Info Technology	Comp Systms Operat & Maint	3	22.33
	Early Childhood Education			
		Basic Early Chldhood Ed Cert	4	27.75
		Child Development Certificate		
	Emergency Services	Adv Emergency Med Tech	6	26.33
	Health Information Technology	Electronic Hlth Record Cert	3	26.33
	Justice Services	Corrections and Law Enforcemnt	1	18.00
Mechatronics - IE		Industrial Electricity		
	Mechatronics - PLC	Programmable Logic Controller		
Technical Certificate >1yr<2	Total Technical Certificate >1yr<2		27	29.56
	Early Childhood Education	Early Childhood Tech Cert	11	28.82
	Emergency Services	EMT-Paramedic Tech Cert	8	23.72
	Health Information Technology	Medical Coding Cert	8	35.13
Undeclared	Non-Degree	Non-Degree	930	18.01
Total by COLUMNS			2857	22.57

Unduplicated Headcount & FTE by Age - Fall 2015

AGE	H/C	FTE	AGE	H/C	FTE
15	23	6.00	43	21	13.47
16	273	68.00	44	17	11.00
17	563	192.47	45	14	7.00
18	451	367.60	46	12	5.60
19	313	265.00	47	5	2.73
20	215	161.93	48	9	5.07
21	142	94.40	49	4	1.40
22	97	64.40	50	10	5.47
23	58	34.87	51	8	2.80
24	54	35.67	52	5	2.40
25	53	34.67	53	5	2.27
26	37	24.60	54	6	2.47
27	36	22.80	55	7	1.87
28	35	24.40	56	5	2.47
29	36	23.47	57	2	0.67
30	29	17.87	58	5	2.40
31	29	19.20	59	4	2.40
32	34	20.53	60	2	0.80
33	32	20.47	61	2	1.00
34	25	17.73	63	1	0.20
35	26	14.07	65	1	0.20
36	30	16.27	66	2	0.40
37	21	12.93	68	1	0.60
38	21	10.87	75	1	0.07
39	17	9.67	77	1	0.20
40	19	9.80			
41	25	13.40			
42	13	8.07	Total	2857	1686.07
Average Age is 22.57					

Unduplicated Headcount by Age Group Fall Semester

AGE GROUPS	2011	2012	2013	2014	2015		
					H/C	FTE	%
17 or less	556	611	838	782	859	266.47	30.07%
18 - 20	1206	1127	969	937	979	794.53	34.27%
21 - 24	568	567	468	371	351	229.33	12.29%
25 - 34	745	670	498	372	346	225.73	12.11%
35 - 64	674	612	478	382	316	168.53	11.06%
Over 64	2	3	7	3	6	1.47	0.21%
TOTAL	3751	3590	3258	2847	2857	1686.07	100.00%

**Duplicated Students by Campus Code-Fall 2015
All Students by Gender**

Campus	Female			Male		
	H/C	SCH	FTE	H/C	SCH	FTE
Brighton High School	87	324	21.60	39	150	10.00
Covington High School	19	57	3.80	10	30	2.00
Dyer Co. High School	61	351	23.40	46	310	20.67
Dyersburg High School	16	70	4.67	12	41	2.73
Gibson County Center	155	1320	88.00	82	673	44.87
Halls High School	27	111	7.40	21	99	6.60
Jimmy Naifeh Center	577	5418	361.20	279	2706	180.40
Munford High School	66	222	14.80	65	232	15.47
Dyersburg Campus*	874	9353	623.53	464	5394	359.60
Obion County Central High School	50	228	15.20	20	75	5.00
Online	416	4143	276.20	140	1444	96.27
Peabody High School						
Regents Online Degree Programs	184	1859	123.93	70	716	47.73
Ripley High School	22	99	6.60	11	35	2.33
South Fulton High School	16	102	6.80	8	45	3.00
TOTAL	2570	23657	1577.13	1267	11950	796.67

*Dyersburg campus also includes online students

Note: Dual Enrollment students taking only online classes will be included in "Online" and not their high school

Duplicated Headcount by Campus Code-Fall 2015
All Students-Race & Gender

LOCATION	Alaskan Native		American Indian		Asian		Black		Hispanic		Multi-Racial		Native Hawaiian		Unknown		White		TOTAL	
	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M
Brighton High School	0	0	2	0	3	1	8	3	0	2	0	3	0	0	2	0	72	30	87	39
Covington High School	0	0	0	0	1	0	4	1	0	1	1	0	0	0	0	0	13	8	19	10
DSCC Online	0	0	1	0	3	0	85	16	14	4	6	1	0	0	2	0	305	119	416	140
Dyer Co. High School	0	0	0	0	0	0	3	2	1	1	0	1	0	0	0	1	57	41	61	46
Dyersburg High School	0	0	0	0	0	0	1	2	0	0	0	0	0	0	1	0	14	10	16	12
Gibson County Center	0	0	1	0	1	0	35	11	8	2	2	1	0	0	1	0	107	68	155	82
Halls High School	0	0	0	0	0	0	6	1	0	0	1	0	0	0	0	0	20	20	27	21
Jimmy Naifeh Center	0	0	3	1	4	0	129	51	10	9	8	3	1	0	4	2	418	213	577	279
Munford High School	0	0	0	0	0	1	9	5	2	5	1	1	0	0	0	1	54	52	66	65
Dyersburg Campus	0	0	2	2	9	2	180	95	26	10	18	10	0	0	6	3	633	342	874	464
Obion Co. Central High School	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	48	20	50	20
RODP	0	0	1	0	0	0	43	14	1	3	4	1	0	0	2	1	133	51	184	70
Ripley High School	0	0	0	0	0	0	6	2	2	0	0	0	0	0	0	0	14	9	22	11
South Fulton High School	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16	8	16	8
TOTAL	0	0	10	3	21	4	509	203	65	37	41	21	1	0	19	8	1904	991	2570	1267

Fall Duplicated Headcount & Average Age

Location	2011	2012	2013	2014	2015	
					HC	Avg Age
Brighton High School	88	90	103	119	126	16.48
Covington High School	0	0	29	20	29	16.17
Crockett County High School	27	21	22	0	0	-
DSCC Online	610	580	542	628	556	26.6
Dyer Co. High School	123	136	92	92	107	16.72
Dyersburg High School	63	119	109	53	28	16.89
Gibson County Center	283	326	286	230	237	23.63
Halls High School	46	40	31	0	48	16.58
Jimmy Naifeh Center	1157	1040	913	802	856	23.32
Lake County	0	0	22	17	0	-
Munford High School	74	85	88	93	131	16.64
Dyersburg Campus	1839	1729	1508	1458	1338	24.27
Obion Co. Central High School					70	16.97
RODP	518	449	442	283	254	27.07
Ripley High School	73	37	53	40	33	17
South Fulton High School	32	41	32	26	24	16.88
TOTAL	4933	4693	4272	3861	3837	
Overall Average Age		25.15	24.05	23.36		22.57
*Duplicated Headcount Across Locations						

Credit Hours by Discipline Fall Semester

Discipline	Credit Hours				2015	
	2011	2012	2013	2014	Credit Hours	FTE
Accounting	276	216	174	156	195	13.00
Administrative Office Management	477	417	480	276	177	11.80
Advanced Integrated Ind. Tech.			51	108	304	20.27
Agriculture	121	114	108	78	138	9.20
Allied Health	69	21	3	3		
Art	648	678	645	408	534	35.60
Astronomy	80	68	80	36	20	1.33
Biology	3714	3208	3178	2756	2208	147.20
Business	282	105	54	294	255	17.00
Chemistry	252	295	232	332	232	15.47
College Experience - RODP	6	3	0		3	0.20
Communications			6	3	3	0.20
Communications - CMT - RODP	3		6			
Communications - COM - RODP	12	18	6			
Computer Info Systems - RODP	24	21	0	6	9	0.60
Computer Information Tech	405	468	522	198	60	4.00
Computer Science		3	3	3	6	0.40
Computer Science Tech -RODP	3	6				
Criminal Justice Admin - RODP						
Criminal Justice	231	306	567	342	369	24.60
Developmental Studies Math	3603	2988				
Developmental Studies Reading	1206	834				
Developmental Studies Writing	1572	1281				
Developmental Study Skills	57	51				
Early Childhood Education	410	645	592	393	597	39.80
Economics	462	348	363	291	309	20.60
Economics - RODP						
Education	177	144	87	126	42	2.80
Education - RODP	6	9		6		
Emergency Medical Tech	739	708	298	20	104	6.93
EMS Advanced				32	136	9.07
EMS Basic				264	344	22.93
English	3765	3651	4470	3615	3984	265.60
Finance	57	39				
French	12	6	9	9		
Geography	72	75	66	21	51	3.40
Health Physical Education	246	216	285	384	342	22.80
Health Information Technology	1063	909	864	681	699	46.60
Health Professional - RODP						
Health Sciences - RODP	9	6				
History	2025	2289	1842	2001	1824	121.60
Human Movement - RODP		6	15	3		
Humanities	12	6	25	12	12	0.80
Information Systems	693	753	903	609	645	43.00
Information Technology - RODP	3	3	3	9	9	0.60
Justice Services	360	132				
Management	129	78	78			

Credit Hours by Discipline (continued) Fall Semester

Discipline	Credit Hours				2015	
	2011	2012	2013	2014	Credit Hours	FTE
	Marketing	3		3		
Mathematics	2398	2560	4388	3361	3074	204.93
Media Design Technology - RODP	3		3		3	0.20
Music	275	423	396	283	265	17.67
Nursing	1497	2159	2042	1924	2031	135.40
Orientation	1659	1680	972	1302	1869	124.60
Paramedic	238	459	102	187	300	20.00
Philosophy	723	744	762	765	747	49.80
Physical Education	268	188	192	170	102	6.80
Physical Science	124	116	92	52	56	3.73
Physics	44	40	56	56	80	5.33
Political Science	15	27	12	21	18	1.20
Psychology	2079	1725	1518	1425	1326	88.40
Psychology - RODP	9		15	6		
Reading			315	420	447	29.80
Social Work	18		3	3	3	0.20
Sociology	735	600	528	483	444	29.60
Sociology - RODP						
Spanish	207	177	168	147	75	5.00
Speech	1017	933	942	870	774	51.60
Speech - RODP						
Theatre	225	192	169	129	57	3.80
Theatre - RODP						
Women Studies - RODP		6	6			
GRAND TOTAL	34818	33153	28699	25079	25282	1685

Current Hours Attempted-Fall Semester 2015

Current Hours Attempted	All Students			Students 25 & Over			Degree Seeking Students		
	H/C	SCH	FTE	H/C	SCH	FTE	H/C	SCH	FTE
1	2	2	0.13	1	1	0.07	1	1	0.07
2	3	6	0.40	2	4	0.27	3	6	0.40
3	648	1944	129.60	84	252	16.80	74	222	14.80
4	102	408	27.20	41	164	10.93	63	252	16.80
5	1	5	0.33	1	5	0.33	1	5	0.33
6	391	2346	156.40	86	516	34.40	164	984	65.60
7	97	679	45.27	42	294	19.60	71	497	33.13
8	36	288	19.20	18	144	9.60	35	280	18.67
9	184	1656	110.40	60	540	36.00	138	1242	82.80
10	109	1090	72.67	66	660	44.00	104	1040	69.33
11	58	638	42.53	27	297	19.80	56	616	41.07
12	617	7404	493.60	153	1836	122.40	613	7356	490.40
13	242	3146	209.73	41	533	35.53	241	3133	208.87
14	49	686	45.73	14	196	13.07	49	686	45.73
15	173	2595	173.00	24	360	24.00	172	2580	172.00
16	99	1584	105.60	5	80	5.33	99	1584	105.60
17	28	476	31.73	3	54	3.60	28	476	31.73
18	10	180	12.00				10	180	12.00
19	7	133	8.87				7	133	8.87
25	1	25	1.67						
Total	2857	25291	1686.06	668	5936	395.73	1929	21273	1418.20

Duplicated Avg Numeric Grade Distribution Report by Subject- Fall 2015

Subject	All Students		Students Over 25		Students 25 & Under		*Non-Degree Seeking		Degree Seeking	
	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg
ACCT	57	2.67	14	2.50	43	2.72			55	2.62
AGRI	45	2.67	2	4.00	43	2.60			42	2.57
AIIT	93	2.05	3	3.33	90	2.01			17	1.47
AOM	57	3.42	36	3.53	21	3.24			55	3.40
ART	164	2.89	29	3.00	135	2.87			161	2.87
ARTH	4	2.25	1	1.00	3	2.67			4	2.25
ASTR	3	2.00			3	2.00			2	2.00
BIOL	513	2.25	138	2.39	375	2.20	15	2.87	498	2.23
BUS	79	2.63	35	2.66	44	2.61	3	1.33	76	2.68
CHEM	58	2.29	4	1.75	54	2.33	10	3.50	48	2.04
CIS	3	2.00	3	2.00					3	2.00
CISP	1	3.00			1	3.00	1	3.00		
CIT	16	2.69	8	3.00	8	2.38	1	1.00	15	2.80
COL	1				1	0.00			1	0.00
COMM	1				1	0.00	1	0.00		
CRMJ	112	2.90	16	2.63	96	2.95	20	3.80	92	2.71
ECED	187	2.74	70	2.76	117	2.74	28	3.46	159	2.62
ECON	96	2.31	22	2.73	74	2.19	3	3.67	93	2.27
EDU	12	3.33	1	4.00	11	3.27			12	3.33
EMSA	51	3.08	9	2.22	42	3.26			51	3.08
EMSB	117	3.43	39	3.44	78	3.42			117	3.43
EMSP	60	3.47	33	3.24	27	3.74			60	3.47
EMT	21	1.81			21	1.81	21	1.81		
ENGL	1235	2.77	125	2.81	1110	2.76	476	3.51	759	2.31
GEOG	12	2.25			12	2.25			12	2.25
HIST	590	3.14	53	3.00	537	3.16	290	3.71	300	2.59
HIT	219	2.52	112	2.66	107	2.36	16	3.19	203	2.46
HPED	104	3.02	7	2.29	97	3.07	1	0.00	103	3.05
HUM	3	2.33	1	4.00	2	1.50			3	2.33
INFS	194	2.63	40	3.05	154	2.52	4	4.00	190	2.60
INTC	3	2.67	1	4.00	2	2.00			3	2.67
IST	1	4.00	1	4.00					1	4.00
MATH	914	2.11	130	1.84	784	2.15	209	3.37	705	1.73
MDT	1	3.00	1	3.00					1	3.00
MUS	98	2.92	12	3.17	86	2.88	2	4.00	96	2.90
NUR	256	2.36	177	2.40	79	2.29			256	2.36
ORN	590	3.03	67	3.40	523	2.98	5	3.80	585	3.02
PHED	32	3.59	2	4.00	30	3.57	1	4.00	31	3.58
PHIL	235	2.82	52	3.38	183	2.66	1	4.00	234	2.82
PHYS	13	3.00	2	3.00	11	3.00	6	3.00	7	3.00
POLS	4	0.75	1	0.00	3	1.00			4	0.75
PSCI	20	2.30	3	2.33	17	2.29			20	2.30
PSYC	425	2.77	81	2.93	344	2.74	46	3.74	379	2.65
READ	124	2.22	10	1.90	114	2.25	1	4.00	123	2.20
SOCI	137	2.88	34	3.35	103	2.72	4	2.50	133	2.89
SPAN	20	1.70	3	2.33	17	1.59			20	1.70
SPCH	243	2.79	29	3.21	214	2.74	28	3.25	215	2.73
SWRK	1	2.00			1	2.00			1	2.00
THEA	17	2.53	2	2.00	15	2.60			17	2.53
Total	7242	2.67	1409	2.73	5833	2.66	1280	3.41	5962	2.52

* Non Degree Seeking Note: Student who is not pursuing an associate degree program or academic certificate

Duplicated Avg Numeric Grade Distribution Report by Subject- Fall 2015

Subject	Black Students		White Students		*Other Students		Female Students		Male Students	
	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg
ACCT	11	2.18	45	2.76	1	4.00	31	2.84	26	2.46
AGRI	1	3.00	44	2.66			9	3.56	36	2.44
AIIT	15	2.07	74	2.08	6	1.00	10	2.50	83	2.00
AOM	17	3.59	39	3.36	2	3.50	46	3.43	11	3.36
ART	32	2.75	134	2.90	3	3.33	108	2.94	56	2.80
ARTH			4	2.25			2	4.00	2	0.50
ASTR			3	2.00			3	2.00		
BIOL	87	1.93	414	2.30	15	2.73	385	2.25	128	2.25
BUS	20	2.35	54	2.83	6	2.00	53	2.60	26	2.69
CHEM	7	1.71	47	2.40	4	2.00	34	2.21	24	2.42
CIS			3	2.00			1	3.00	2	1.50
CISP			1	3.00			1	3.00		
CIT	6	3.33	12	2.58			3	2.67	13	2.69
COL			1	0.00			1	0.00		
COMM									1	0.00
CRMJ	29	2.83	81	2.99	3	0.67	65	2.88	47	2.94
ECED	56	2.34	121	2.85	10	3.70	182	2.76	5	2.20
ECON	16	1.88	79	2.39	1	3.00	41	2.37	55	2.27
EDU			12	3.33			11	3.64	1	0.00
EMSA	3	2.67	48	3.10			18	2.78	33	3.24
EMSB	9	3.44	108	3.43			36	3.08	81	3.58
EMSP	3	3.00	57	3.49			24	3.67	36	3.33
EMT	5	2.20	16	1.69			15	2.00	6	1.33
ENGL	216	2.23	999	2.88	33	2.67	746	2.87	489	2.62
GEOG	1	4.00	12	2.25			11	2.45	1	0.00
HIST	94	2.63	481	3.22	24	3.46	359	3.23	231	3.01
HIT	54	2.22	157	2.68	8	1.25	197	2.51	22	2.55
HPED	43	2.81	63	3.17			41	3.07	63	2.98
HUM	1	0.00	2	3.50			3	2.33		
INFS	68	2.13	122	2.87	8	3.13	105	2.71	89	2.53
INTC	1	4.00	2	2.00			1	0.00	2	4.00
IST	1	4.00					1	4.00		
MATH	192	1.60	705	2.26	26	1.65	555	2.17	359	2.01
MDT			1	3.00			1	3.00		
MUS	33	3.00	66	2.89			62	2.89	36	2.97
NUR	57	2.28	197	2.40	7	2.00	222	2.35	34	2.44
ORN	146	2.53	430	3.15	22	3.55	366	3.07	224	2.97
PHED	24	3.46	10	4.00	1	4.00	17	3.76	15	3.40
PHIL	35	2.89	192	2.80	9	3.11	139	2.91	96	2.69
PHYS	2	2.00	11	3.18	17	2.41	6	3.00	7	3.00
POLS	1	0.00	3	1.00			4	0.75		
PSCI	1	3.00	19	2.26			13	2.54	7	1.86
PSYC	70	2.16	343	2.91			291	2.70	134	2.93
READ	52	1.87	72	2.38	3	3.67	84	2.14	40	2.38
SOCI	35	2.91	102	2.83	3	3.67	93	2.90	44	2.82
SPAN	1	0.00	18	1.78	1	2.00	12	1.83	8	1.50
SPCH	49	2.31	189	2.90	8	3.00	134	2.98	109	2.57
SWRK	1	2.00	1	2.00			1	2.00		
THEA	2	1.50	15	2.67	1		13	2.15	4	3.75
Total	1497	2.30	5609	2.77	223	2.65	4556	2.70	2686	2.63

*Other Students include Multi-Racial, American Indian, Asian, Hispanic, Native Hawaiian or Pacific Islander

Duplicated Avg Numeric Grade Distribution Report by Subject- Fall 2015

Subject	*Learning Support Completer		**Learning Support Non-Completer		ORN-1010 Completers		No-Learning Support Class Required	
	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg
ACCT	13	2.38	44	2.75	27	2.89	34	2.88
AGRI	4	3.75	41	2.56	25	2.52	38	2.53
AIIT	3	3.33	90	2.01	17	1.47	90	2.01
AOM	15	3.33	42	3.45	30	3.20	27	3.48
ART	12	3.00	152	2.88	92	3.20	141	2.86
ARTH	1	1.00	3	2.67	1	4.00	3	2.67
ASTR			3	2.00			3	2.00
BIOL	53	2.25	460	2.25	291	2.22	407	2.28
BUS	10	2.10	69	2.71	39	2.69	50	2.76
CHEM	3	2.00	55	2.31	28	2.07	50	2.36
CIS			3	2.00	1	3.00	2	3.00
CISP			1	3.00	6	2.50	1	3.00
CIT	2	2.50	14	2.71	69	2.87	11	3.00
COL			1	0.00			1	0.00
COMM			1	0.00			1	0.00
CRMJ	1	4.00	111	2.89			100	2.89
ECED	36	2.86	151	2.72	118	2.60	116	2.95
ECON	13	2.31	83	2.31	57	2.39	74	2.34
EDU	1	3.00	11	3.36	7	3.29	9	3.33
EMSA	12	2.42	39	3.28	21	2.90	33	3.27
EMSB	15	3.47	102	3.42	54	3.24	90	3.41
EMSP	9	3.56	51	3.45	9	3.33	39	3.49
EMT			21	1.81			21	1.81
ENGL	37	2.41	1198	2.78	518	2.50	1152	2.79
GEOG			12	2.25	8	2.13	12	2.25
HIST	16	2.38	574	3.16	206	2.59	543	3.18
HIT	37	2.62	182	2.49	87	2.20	158	2.49
HPED			104	3.02	75	3.56	100	2.99
HUM	1	4.00	2	1.50	2	1.50	1	3.00
INFS	15	3.27	179	2.58	126	2.97	166	2.57
INTC	1	4.00	2	2.00	2	2.00	2	2.00
IST			1	4.00			1	4.00
MATH	32	1.84	882	2.12	472	1.80	811	2.15
MDT			1	3.00	1	3.00	1	3.00
MUS	2	3.50	96	2.91	50	2.92	86	2.92
NUR	78	2.22	178	2.43	68	2.15	156	2.45
ORN	11	3.55	579	3.02	517	3.46	562	3.00
PHED	1	4.00	31	3.58	24	3.54	30	3.57
PHIL	10	3.10	225	2.81	143	2.78	197	2.79
PHYS	3	3.33	10	2.90	5	3.40	10	2.90
POLS	1	3.00	3	0.00	3	1.00	2	0.00
PSCI	4	2.75	16	2.19	18	2.22	15	2.07
PSYC	13	2.92	412	2.77	224	2.74	373	2.76
READ			124	2.22	88	2.73	121	2.21
SOCI	9	2.78	128	2.88	95	2.84	108	2.88
SPAN	2	2.00	18	1.67	13	1.62	16	1.56
SPCH	12	2.50	231	2.81	145	2.86	213	2.79
SWRK			1	2.00			1	2.00
THEA	1	2.00	16	2.56	15	2.60	14	2.43
Total	489	2.58	6753	2.68	3797	2.65	6192	2.69

* Tested into Learning Support courses and completed requirements

** Tested into Learning Support courses and has not completed requirements

Duplicated Avg Numeric Grade Distribution Report by Subject- Fall 2015

Subject	*Freshmen Learning Support Non-Completers		**Freshmen Learning Support Completers		White First Time Freshmen		Black First Time Freshmen		***Other Race First Time Freshmen	
	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg
ACCT	1	4.00	1	4.00	1	0.00	1	3.00		
AGRI	1	4.00			17	2.35				
AIIT					7	0.86				
AOM	2	3.50								
ART	7	3.71	3	2.33	40	2.95	7	2.57	1	4.00
ARTH					1	4.00				
ASTR										
BIOL	23	2.26	12	1.50	92	2.13	8	1.88	6	2.50
BUS	2	2.00			1	4.00				
CHEM	1	1.00			10	1.70	1	0.00	3	1.67
CIS										
CISP										
CIT					2	2.50				
COL					1	0.00				
COMM										
CRMJ	2	4.00			21	2.33	5	2.00	1	1.00
ECED	7	1.86	2	4.00	23	2.43	5	0.40	4	3.50
ECON			5	2.40	13	2.38	1	4.00		
EDU			1	3.00	1	4.00				
EMSA										
EMSB	3	3.67	3	2.00	27	3.22				
EMSP										
EMT										
ENGL	30	2.47	13	1.92	332	2.39	97	1.94	16	2.38
GEOG					2	2.00				
HIST	13	3.31	3	2.33	71	2.77	14	2.50	2	3.50
HIT	4	3.50	5	0.40	18	2.83			1	1.00
HPED	1	3.00			38	3.00	25	2.60		
HUM	1	0.00			1	3.00				
INFS	3	3.33	2	1.50	55	2.84	40	1.75	6	3.00
INTC					1	0.00				
IST										
MATH	29	2.24	5	1.60	243	1.82	85	1.31	10	1.40
MDT										
MUS	1	1.00	1	4.00	23	2.22	7	2.43		
NUR					322	3.11			1	2.00
ORN	13	3.46	2	4.00			114	2.41	18	3.50
PHED							14	3.36		
PHIL	13	3.23	5	3.00	70	2.64	6	2.33	2	2.50
PHYS										
POLS					1	0.00				
PSCI					1	4.00	1	3.00		
PSYC	20	2.90	4	2.50	125	2.72	7	2.00	11	2.45
READ	3	2.33			68	2.34	47	1.89	3	3.67
SOCI	6	2.67	2	2.50	10	3.10	5	3.60	1	4.00
SPAN	1	2.00			9	2.00	1	0.00		
SPCH	8	3.00	1	0.00	71	2.82	12	1.92	6	3.33
SWRK										
THEA					6	2.83			1	0.00
Total	195	2.74	70	2.07	1724	2.54	503	2.03	93	2.68

*Freshmen who tested into Learning Support courses and have not completed requirements

**Freshmen who tested into Learning Support courses and have completed requirements

***Other Race First Time Freshmen include Multi-Racial, American Indian, Asian, Hispanic, Native Hawaiian or Pacific Islander

Duplicated Avg Numeric Grade Distribution Report by Subject- Fall 2015

Subject	DSCC Online Students		Regents Online Degree Program Students		Evening Students (after 4:30 p.m.)		Financial Aid	
	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg
ACCT	11	2.91	20	2.40	4	1.75	40	2.83
AGRI			1	4.00			35	2.71
AIIT					4	0.00	12	1.75
AOM	56	3.41					52	3.40
ART	47	2.11	1	3.00			144	2.92
ARTH			4	2.25			3	3.00
ASTR			3	2.00			1	2.00
BIOL	42	1.57	33	1.70	57	2.30	403	2.19
BUS	72	2.68	6	2.50			62	2.65
CHEM							40	1.93
CIS			3	2.00			2	3.00
CISP			1	3.00				
CIT	15	2.67					11	3.09
COL			1	0.00			1	0.00
COMM			1	0.00				
CRMJ			21	2.10			83	2.73
ECED			61	2.00	73	3.40	130	2.65
ECON	34	2.26	4	2.50			76	2.33
EDU			2	1.00	10	3.80	9	3.33
EMSA					16	2.94	42	2.98
EMSB					78	3.29	84	3.45
EMSP							36	3.64
EMT							1	1.00
ENGL	75	2.27	24	2.08	65	2.28	683	2.35
GEOG			12	2.25			8	2.00
HIST	50	2.86	27	2.33			263	2.59
HIT	174	2.53	2	2.00			167	2.40
HPED							100	3.07
HUM			3	2.33			2	1.50
INFS	24	2.71	15	1.53	11	3.18	168	2.61
INTC			3	2.67			1	0.00
IST			1	4.00			1	4.00
MATH	11	1.45	42	1.31	64	1.97	621	1.74
MDT			1	3.00			1	3.00
MUS	23	2.70			4	3.50	86	2.85
NUR							198	2.34
ORN	54	2.74			58	2.91	547	3.03
PHED			2	2.00			31	3.58
PHIL	21	3.81	1	4.00			211	2.84
PHYS			3	2.00	10	3.30	5	2.80
POLS			4	0.75			4	0.75
PSCI			5	3.00			18	2.28
PSYC	79	2.54	3	2.00			336	2.66
READ			2	0.00	16	2.56	119	2.25
SOCI	38	2.42	6	3.50	12	2.08	121	2.98
SPAN			5	2.60			18	1.67
SPCH	15	2.93	5	1.60			193	2.76
SWRK			1	2.00			1	2.00
THEA			2	3.50			15	2.33
Total	841	2.57	331	2.00	482	2.74	5185	2.53

Duplicated Avg Numeric Grade Distribution Report by Subject- Fall 2015

Subject	First Time Freshmen		Other Freshmen		Sophomore		*Undergraduate Special	
	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg	Count	Grade Avg
ACCT	2	1.50	12	3.00	42	2.50	1	4.00
AGRI	17	2.35	10	1.80	15	3.33	2	4.00
AIIT	7	0.86			9	1.67	76	2.18
AOM			17	3.41	38	3.39		
ART	49	2.96	54	2.67	57	2.96	3	4.00
ARTH	1	4.00	1	4.00	2	0.50		
ASTR					2	2.00	1	2.00
BIOL	111	2.13	155	1.97	233	2.45	9	2.44
BUS	1	4.00	15	2.53	60	2.70	2	2.00
CHEM	15	1.67	9	2.44	24	2.13	10	3.50
CIS					3	2.00		
CISP							1	3.00
CIT	2	2.50	3	2.67	10	2.90		
COL	1	0.00						
COMM							1	0.00
CRMJ	27	2.22	28	2.71	37	3.05	20	3.80
ECED	32	2.25	35	2.80	93	2.65	23	2.48
ECON	15	2.60	28	1.96	49	2.37		
EDU	1	4.00	3	3.67	8	3.13		
EMSA			6	2.83	45	3.11		
EMSB	27	3.22	45	3.56	33	3.30		
EMSP			9	2.67	48	3.60		
EMT							21	1.81
ENGL	448	2.30	184	2.06	134	2.58	470	3.51
GEOG	2	2.00	1	0.00	9	2.56		
HIST	86	2.76	103	2.50	111	2.55	286	3.72
HIT	20	2.75	50	1.82	129	2.62	16	3.19
HPED	64	2.80	22	3.00	18	3.83	1	0.00
HUM	1	3.00	1	0.00	1	4.00		
INFS	99	2.44	40	2.38	54	3.04	4	4.00
INTC	1	0.00			2	4.00		
IST					1	4.00		
MATH	339	1.69	191	1.76	176	1.81	208	3.38
MDT					1	3.00		
MUS	31	2.19	25	2.96	41	3.32	2	4.00
NUR	4	1.50	1	2.00	251	2.38		
ORN	453	2.97	76	3.13	55	3.25	5	3.80
PHED	14	3.36	7	3.43	10	4.00	1	4.00
PHIL	79	2.63	76	2.97	77	2.82	2	4.00
PHYS					7	3.00	3	3.00
POLS	1	0.00			3	1.00		
PSCI	2	3.50			18	2.17		
PSYC	148	2.69	137	2.40	94	2.97	42	3.76
READ	115	2.22	8	2.00			1	4.00
SOCI	15	3.33	42	2.60	79	2.85	2	1.50
SPAN	10	1.80	5	1.80	5	1.40		
SPCH	92	2.70	63	2.49	64	2.91	24	3.21
SWRK					1	2.00		
THEA	7	2.43	2		8	3.25		
Total	2339	2.45	1464	2.38	2157	2.66	1237	3.41

* Undergraduate Special includes Non-Degree Seeking and Dual Enrollment Students

Percentage of Attrition & Persistence by Degree, Major & Concentration for all Students

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	
A.S. in Teaching	Teaching (K-6)	61	34	55.74	27	44.26	2.62	54	29	52.73	26	47.27	2.76	
	Totals for: A. S. in Teaching	61	34	55.74	27	44.26	2.62	54	29	52.73	26	47.27	2.76	
Associate of Applied Science	Accounting	21	14	66.67	7	33.33	2.67	10	8	83.34	2	20.00	3.10	
	Administrative Office Support	4	3	75.00	1	25.00	2.51	1	1	100.00	0	0.00	2.71	
	Administrative Office Mgmt	28	16	57.14	12	42.86	2.55	23	15	65.22	8	34.78	2.95	
	Adv Integrated Industrial Tech							12	5	41.67	7	58.33	2.07	
	Business Administration	43	20	46.51	23	53.49	2.35	28	14	50.00	14	50.00	2.35	
	Management	27	17	62.96	10	37.04	1.81	31	18	58.06	13	41.94	2.42	
	Business Related	123	70	56.91	53	43.09	2.34	55	38	69.09	17	30.91	2.62	
	Communication & Information Tech													
	Networking & Cyber Security	6	3	50.00	3	50.00	2.75							
	Software Application	45	19	42.22	26	57.78	2.38	32	18	56.25	14	43.75	2.43	
	Computer Info	51	22	43.14	29	56.86	2.43	32	18	56.25	14	43.75	2.43	
	Early Childhood Education	78	47	60.26	31	39.74	2.61	64	36	56.25	28	43.75	2.50	
	Early Childhood Education	78	47	60.26	31	39.74	2.61	64	36	56.25	28	43.75	2.50	
	Advanced EMT							17	8	47.06	9	52.94	1.93	
	Core EMT-Paramedic Conc	7	5	71.43	2	28.57	2.60	6	5	83.33	1	16.67	2.82	
	EMT Concentration	53	24	45.28	29	54.72	2.44	16	8	50.00	8	50.00	2.46	
	EMT-Paramedic Concentration	4	0	0.00	4	100.00	2.26	11	0	0.00	11	100.00	2.99	
	Emergency Services	64	29	45.31	35	54.69	2.44	50	21	42.00	29	58.00	2.44	
	General Technology	10	7	70.00	3	30.00	2.71	4	1	25.00	3	75.00	3.19	
	General Technology	10	7	70.00	3	30.00	2.71	4	1	25.00	3	75.00	3.19	
	Health Information Technology	64	37	57.81	27	42.19	2.64	56	30	53.57	26	46.43	2.49	
	Health Information	64	37	57.81	27	42.19	2.64	56	30	53.57	26	46.43	2.49	
	Justice Services	17	6	35.29	11	64.71	2.57							
	Justice Services	17	6	35.29	11	64.71	2.57							
	Core Nursing	347	182	52.45	165	47.55	2.55	302	167	55.30	135	44.70	2.52	
	Nursing	178	133	74.72	45	25.28	2.89	121	105	86.78	16	13.22	2.79	
	Nursing	525	315	60.00	210	40.00	2.66	423	272	64.30	151	35.70	2.59	
	Information Technology	2	1	50.00	1	50.00	3.50	1	1	100.00	0	0.00	3.33	
	Regents Professional	2	1	50.00	1	50.00	3.50	1	1	100.00	0	0.00	3.33	
	Web Development	1	1	100.00	0	0.00	3.24	2	1	50.00	1	50.00	1.60	
	Web Technology	1	1	100.00	0	0.00	3.24	2	1	50.00	1	50.00	1.60	
	Totals for: Assoc of Applied Science	964	549	56.95	415	43.05	2.56	765	463	60.52	302	39.48	2.48	
Associate of Arts	English													
	General Studies - AA	1	1	100.00	0	0.00	3.57	4	1	25.00	3	75.00	1.93	
	Regents University	1	1	100.00	0	0.00	3.57							
	Criminal Justice	14	6	42.86	8	57.14	2.55	7	6	85.71	1	14.29	2.80	
	English	6	2	33.33	4	66.67	1.80	4	2	50.00	2	50.00	2.48	
	Foreign Language	1	1	100.00	0	0.00	3.21	1	0	0.00	1	100.00	2.57	
	History	5	3	60.00	2	40.00	2.88	3	2	66.67	1	33.33	2.97	
	Psychology	8	4	50.00	4	50.00	3.30	9	5	55.56	4	44.44	2.24	
	Social Work	11	5	45.45	6	54.55	2.05	9	5	55.56	4	44.44	2.58	
	Sociology	2	2	100.00	0	0.00	2.89	2	0	0.00	2	100.00	2.81	
	Tennessee Transfer	47	23	48.94	24	51.06	2.53	35	20	57.14	15	42.86	2.57	
	Criminal Justice													
	English													
	General Studies	37	20	54.05	17	45.95	2.64	45	30	66.67	15	33.33	2.77	
	Social Work													
University Parallel	37	20	54.05	17	45.95	2.64	45	30	66.67	15	33.33	2.77		
Totals for: Associate of Arts	85	44	51.76	41	48.24	2.59	83	51	61.45	32	38.55	2.57		

Percentage of Attrition & Persistence by Degree, Major & Concentration for all Students

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	
Associate of Fine Arts	Music	5	3	60.00	2	40.00	2.17							
	Total for: Associate of Fine Arts	5	3	60.00	2	40.00	2.17	4	3	75.00	1	25.00	3.00	
Associate of Science	General Studies - AS	5	3	60.00	2	40.00	2.27	2	2	100.00	0	0.00	2.60	
	Regents University	5	3	60.00	2	40.00	2.27							
	Accounting	18	9	50.00	9	50.00	3.01	15	11	73.33	4	26.67	2.75	
	Agricultural Business	14	9	64.29	5	35.71	2.77	18	11	61.11	7	38.89	2.64	
	Agriculture Plant and Soil Sciences	11	7	63.64	4	36.36	2.27	10	6	60.00	4	40.00	2.53	
	Biology	28	15	53.57	13	46.43	2.38	25	16	64.00	9	36.00	2.36	
	Business Administration	41	29	70.73	12	29.27	2.70	43	23	53.49	20	46.51	2.76	
	Chemistry	3	2	66.67	1	33.33	2.05	2	2	100.00	0	0.00	2.84	
	Criminal Justice	42	22	52.38	20	47.62	2.56	38	24	63.16	14	36.84	2.54	
	History	8	3	37.50	5	62.50	2.50	5	4	80.00	1	20.00	2.86	
	Information Systems	11	5	45.45	6	54.55	2.48	6	3	50.00	3	50.00	2.97	
	Math	5	2	40.00	3	60.00	2.53	7	4	57.14	3	42.86	3.13	
	PreHealth Professions	41	22	53.66	19	46.34	2.77	39	17	43.59	22	56.41	2.51	
	PreNursing	1	0	0.00	1	100.00	0.33							
	PreOccupational Therapy	15	9	60.00	6	40.00	2.61	10	6	60.00	4	40.00	2.67	
	PrePhysical Therapy	58	42	72.41	16	27.59	2.48	50	28	56.00	22	44.00	2.53	
	Psychology	40	22	55.00	18	45.00	2.51	38	30	78.95	8	21.05	2.54	
	Social Work	32	21	65.63	11	34.38	2.68	25	17	68.00	8	32.00	2.77	
	Sociology	8	2	25.00	6	75.00	2.39	4	2	50.00	2	50.00	2.55	
	Tennessee Transfer	376	221	58.78	155	41.22	2.58	340	207	60.88	133	39.12	2.61	
	Agriculture or Natural Resources													
	Agricultural Business													
	Allied Health	2	1	50.00	1	50.00	2.82							
	Biology													
	Biology or Forestry													
	Business	1	1	100.00	0	0.00	2.81							
	Business Administration													
	Chemistry													
	Computer Science	1	1	100.00	0	0.00	3.11							
	Criminal Justice	1	1	100.00	0	0.00	3.27							
	Elementary Education													
	English													
	General Studies	276	135	48.91	141	51.09	2.36	208	103	49.52	105	50.48	2.59	
	Health Physical Education	5	2	40.00	3	60.00	2.35	5	3	60.00	2	40.00	2.36	
	History													
	Mathematics													
	Medical Oriented	1	1	100.00	0	0.00	2.22							
	Music	1	0	0.00	1	100.00	2.88							
	PreNursing													
	PreVeterinary Medicine	1	0	0.00	1	100.00	2.86							
	Psychology													
	Secondary Education	22	10	45.45	12	54.55	2.68	29	18	62.07	11	37.93	2.82	
	Social Sciences													
	Social Work													
	Sociology or Social Work	2	0	0.00	2	100.00	2.45							
	Undecided													
University Parallel	313	152	48.56	161	51.44	2.40	237	121	51.05	116	48.95	2.62		
Totals for: Associate of Science	697	378	54.23	319	45.77	2.50	568	331	58.27	237	41.73	2.58		

Percentage of Attrition & Persistence by Degree, Major & Concentration for all Students

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA
Certificate	Comp Systems Operations & Maint												
	Network & Cyber Security												
	Computer Info												
	Early Childhood Education Cert												
	Early Childhood Education												
	Core EMT-Paramedic Tech Cert	1	0	0.00	1	100.00	3.79	3	1	33.33	2	66.67	1.66
	EMT-Paramedic Tech Certificate												
	Emergency Services							3	1	33.33	2	66.67	1.66
	Electronic Health Record												
	Medical Coding												
	Health Information												
	Corrections and Law Enforcement												
	Justice Services												
	Agriculture Applications												
	University Parallel												
Web Page Authoring Certificate													
Web Technology													
Totals for: Certificate								3.00	1.00	33.33	2.00	66.67	1.66
Certificate <= 1 year	Comp Systems Operations & Maint	3	1	33.33	2	66.67	0.78	2	2	100.00	0	0.00	2.87
	Network & Cyber Security												
	Computer Info	3	1	33.33	2	66.67	0.78	2	2	100.00	0	0.00	2.87
	Child Development Certificate	2	0	0.00	2	100.00	4.00						
	Early Childhood Education	2	0	0.00	2	100.00	4.00	4	1	25.00	3	75.00	3.03
	Electronic Health Record Cert	9	4	44.44	5	55.56	1.77	3	2	66.67	1	33.33	3.50
	Advanced EMT							2	0	0.00	2	100.00	2.95
	Emergency Services							2	0	0.00	2	100.00	2.95
	Health Information	9	4	44.44	5	55.56	1.77	3	2	66.67	1	33.33	3.50
	Corrections and Law Enforcement	3	1	33.33	2	66.67	1.88	1	0	0.00	1	100.00	2.64
	Justice Services	3	1	33.33	2	66.67	1.88	1	0	0.00	1	100.00	2.64
	Agriculture Applications	1	0	0.00	1	100.00	1.51						
	Mechatronics - IE							1	0	0.00	1	100.00	4.00
	Mechatronics - PLC							1	1	100.00	0	0.00	2.32
	University Parallel	1	0	0.00	1	100.00	1.51	1	0	0.00	1	100.00	1.33
Totals for: Certificate <=1 year	18	6	33.33	12	66.67	1.86	14	6	42.86	8	57.14	3.09	
Certificate >1 yr < 2 yrs	Early Childhood Tech Certificate	7	3	42.86	4	57.14	2.63	14	4	28.57	10	71.43	2.41
	Early Childhood Education	7	3	42.86	4	57.14	2.63	14	4	28.57	10	71.43	2.41
	EMT-Paramedic Tech Certificate	7	2	28.57	5	71.43	2.84	3	2	66.67	1	33.33	2.25
	Emergency Services	7	2	28.57	5	71.43	2.84	3	2	66.67	1	33.33	2.25
	Medical Coding Certificate	10	4	40.00	6	60.00	2.00	5	4	80.00	1	20.00	2.75
	Health Information	10	4	40.00	6	60.00	2.00	5	4	80.00	1	20.00	2.75
	Totals for: Certificate >1 yr < 2 yrs	24	9	37.50	15	62.50	2.43	22	10	45.45	12	54.55	2.46
Undeclared	Non-Degree	879	314	35.72	565	64.28	3.40	866	322	37.18	544	62.82	3.46
	Totals for: Undeclared	879	314	35.72	565	64.28	3.40	866	322	37.18	544	62.82	3.46
Totals:		2733	1335	48.85	1398	51.15	2.81	2380	1216	51.09	1164	48.91	2.87

All returning/non-returning student counts by degree, major and concentration who are enrolled in one or more courses at any DSCC Campus

Percentage of Attrition & Persistence by Degree, Major, & Concentration by Headcount for DSCC Campus

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA
A.S. in Teaching	Pre K-3							3	2	67	1	33.33	3
	Teaching (K-6)	33	16	48.48	17	51.52	2.66	29	16	55	13.00	44.83	2.75
	Totals for: A. S. in Teaching	33	16	48.48	17	51.52	2.66	32	18	56.25	14	43.76	2.78
Associate of Applied Science	Accounting	16	12	75.00	4	25.00	2.86	9	7	77.78	2	22.22	2.69
	Administrative Office Support	3	2	66.67	1	33.33	2.57	1	1	100.00			2.71
	Administrative Office Management	23	15	65.22	8	34.78	2.90	20	14	70.00	6	30.00	2.77
	Business Administration	34	17	50.00	17	50.00	2.39	26	13	50.00	13	50.00	2.31
	Management	23	15	65.22	8	34.78	1.82	27	16	59.26	11	40.74	2.33
	Business Related	99	61	61.62	38	38.38	2.46						
	Communication & Information Technology												
	Networking & Cyber Security	6	3	50.00	3	50.00	2.75						
	Software Application	34	18	52.94	16	47.06	2.48	26	15	57.69	11	42.31	2.41
	Computer Info	40	21	52.50	19	47.50	2.52	26	15	57.69	11	42.31	2.41
	Corrections	8	1	12.50	7	87.50	1.43	7	2	28.57	5	71.43	1.78
	Criminal Justice	9	5	55.56	4	44.44	1.85	16	8	50.00	8	50.00	1.79
	Criminal Justice	17	6	35.29	11	64.71	1.65	23	10	43.48	13	56.52	1.79
	Early Childhood Education	43	26	60.47	17	39.53	2.61	28	15	53.57	13	46.43	2.61
	Advanced Emergency Med Tech	10	7	70.00	3	30.00	2.12	10	7	70.00	3	30.00	2.12
	Core EMT-Paramedic Concentration	3	2	66.67	1	33.33	1.76	4	3	75.00	1	25.00	2.93
	EMT Concentration	29	14	48.28	15	51.72	2.56	9	3	33.33	6	66.67	2.38
	EMT-Paramedic Concentration	2	0	0.00	2	100.00	2.49						
	Emergency Services	34	16	47.06	18	52.94	2.49	23	13	56.52	10	43.48	2.48
	General Technology	8	6	75.00	2	25.00	2.58	2	1	50.00	1	50.00	3.63
	Health Information Technology	54	33	61.11	21	38.89	2.85	50	28	56.00	22	44.00	2.52
	Justice Services	11	5	45.45	6	54.55	2.51	2	1	50.00	1	50.00	3.37
	Core Nursing	194	105	54.12	89	45.88	2.51	188	111	59.04	77	40.96	2.54
	Nursing	88	53	60.23	35	39.77	2.94	45	34	75.56	11	24.44	2.87
	Nursing	282	158	56.03	124	43.97	2.64	233	145	62.23	88	37.77	2.71
	Information Technology												
	Regents Professional												
	Web Technology								1	0	0.00	1	1.00
Web Technology													
Totals for: Associate of Applied Science	588	332	56.46	256	43.54	2.58	480	283	58.96	197	41.04	2.51	
Associate of Arts	English												
	Regents University												
	Criminal Justice	8	3	37.50	5	62.50	2.37	5	5	100.00			2.53
	English	3	1	33.33	2	66.67	2.06	3	2	66.67	1	33.33	2.67
	Foreign Language	1	1	100.00	0	0.00	3.21						
	History	3	1	33.33	2	66.67	2.99	2	1	50.00	1	50.00	2.85
	Psychology	5	4	80.00	1	20.00	3.34	8	5	62.50	3	37.50	2.30
	Social Work	7	3	42.86	4	57.14	1.58	8	4	50.00	4	50.00	2.51
	Sociology	1	1	100.00	0	0.00	2.47	2	0	0.00	2	100.00	2.81
	Tennessee Transfer	28	14	50.00	14	50.00	2.41	28	17	60.71	11	39.29	2.62
	Criminal Justice												
	English												
	General Studies	29	14	48.28	15	51.72	2.65	29	22	75.86	7	24.14	2.72
	Social Work												
	University Parallel	29	14	48.28	15	51.72	2.65	29	22	75.86	7	24.14	2.72
Totals for: Associate of Arts	57	28	49.12	29	50.88	2.53	58	39	67.24	19	32.76	2.59	

Percentage of Attrition & Persistence by Degree, Major, & Concentration by Headcount for DSCC Campus

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	
Associate of Fine Arts	Music	5	3	60.00	2	40.00	2.17	2	2	100.00			2.99	
	Tennessee Transfer	5	3	60.00	2	40.00	2.17	2	2	100.00			2.99	
	Totals for: Associate of Fine Arts	5	3	60.00	2	40.00	2.17	2	2	100.00			2.99	
Associate of Science	General Studies - AS	3	2	66.67	1	33.33	2.88	2	2	100.00			2.64	
	Regents University	3	2	66.67	1	33.33	2.88	2	2	100.00			2.64	
	Accounting	14	8	57.14	6	42.86	3.19	10	8	80.00	2	20.00	2.73	
	Agricultural Business	8	5	62.50	3	37.50	2.43	13	8	61.54	5	38.46	2.56	
	Agriculture Plant and Soil Sciences	9	6	66.67	3	33.33	2.33	8	6	75.00	2	25.00	2.44	
	Biology	14	7	50.00	7	50.00	1.93	14	8	57.14	6	42.86	2.20	
	Business Administration	32	22	68.75	10	31.25	2.70	27	12	44.44	15	55.56	2.67	
	Chemistry	3	2	66.67	1	33.33	2.05	1	1	100.00			2.12	
	Criminal Justice	20	12	60.00	8	40.00	2.53	19	11	57.89	8	42.11	2.50	
	History	5	2	40.00	3	60.00	2.25	2	2	100.00			3.01	
	Information Systems	5	4	80.00	1	20.00	2.88	4	3	75.00	1	25.00	2.98	
	Math	4	2	50.00	2	50.00	2.43	4	2	50.00	2	50.00	3.18	
	PreHealth Professions	30	19	63.33	11	36.67	2.78	29	14	48.28	15	51.72	2.44	
	PreNursing	1	0	0.00	1	100.00	0.33							
	PreOccupational Therapy	10	6	60.00	4	40.00	2.57	9	5	55.56	4	44.44	2.57	
	PrePhysical Therapy	45	36	80.00	9	20.00	2.44	36	22	61.11	14	38.89	2.73	
	Psychology	24	13	54.17	11	45.83	2.51	23	20	86.96	3	13.04	2.60	
	Social Work	21	15	71.43	6	28.57	2.70	12	8	66.67	4	33.33	2.98	
	Sociology	7	2	28.57	5	71.43	2.44	4	2	50.00	2	50.00	2.56	
	Tennessee Transfer	252	161	63.89	91	36.11	2.55	217	134	61.75	83	38.25	2.64	
	Agriculture Business													
	Agriculture or Natural Resources													
	Allied Health	2	1	50.00	1	50.00	2.82							
	Biology													
	Biology or Forestry													
	Business	1	1	100.00	0	0.00	2.81							
	Business Administration													
	Chemistry													
	Computer Science													
	Criminal Justice	1	1	100.00	0	0.00	3.27							
	Elementary Education													
	English													
	General Studies	151	75	49.67	76	50.33	2.33	124	61	49.19	63	50.81	2.63	
	Health Physical Education	4	2	50.00	2	50.00	2.24	4	3	75.00	1	25.00	1.85	
	History													
	Mathematics													
	Medical Oriented	1	1	100.00	0	0.00	2.22							
	Music	1	0	0.00	1	100.00	2.88							
	PreNursing													
	PreVeterinary Medicine													
	Psychology													
	Secondary Education	14	8	57.14	6	42.86	2.88	27	18	66.67	9	33.00	2.80	
	Social Sciences													
Sociology or Social Work	1	0	0.00	1	100.00	1.86								
Undecided														
University Parallel	176	89	50.57	87	49.43	2.39	155	82	52.90	73	47.10	2.43		
Totals for: Associate of Science	433	254	58.66	179	41.34	2.49	373	217	58.18	156	41.82	2.63		

Percentage of Attrition & Persistence by Degree, Major, & Concentration by Headcount for DSCC Campus

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA
Certificate	Comp Systems Operations & Maintenance												
	Network Routing Certificate												
	Computer Info												
	Early Childhood Education Cert												
	Early Childhood Education												
	Core EMT-Paramedic Tech Certificate	1	0	0.00	1	100.00	3.79	2	1	50.00	1	50.00	2.54
	EMT-Paramedic Tech Certificate												
	Emergency Services	1	0	0.00	1	100.00	3.79						
	Electronic Health Record Certificate												
	Medical Coding												
	Health Information												
	Pre-Allied Health												
	Pre-Allied Health												
	Agriculture Applications												
	University Parallel												
	Web Page Authoring Certificate												
Web Technology													
Totals for: Certificate								2	1	50.00	1	50.00	2.54
Certificate 1 year <=	Comp Systems Operations & Maintenance	2	1	50.00	1	50.00	1.17	3	1		1	100.00	3.74
	Network & Cyber Security												
	Computer Info	2	1	50.00	1	50.00	1.17						
	Electronic Health Record Certificate	6	3	50.00	3	50.00	2.10	3	2	66.67	1	33.33	3.52
	Health Information	6	3	50.00	3	50.00	2.10						
	Child Development Certificate	1	0	0.00	1	100.00	4.00	1			1	100.00	2.60
	Early Childhood Education	1	0	0.00	1	100.00	4.00	1	1	100.00			3.50
	Corrections and Law Enforcement	1	1	100.00	0	0.00	3.11	1			1	100.00	3.50
	Justice Services	1	1	100.00	0	0.00	3.11	1			1	100.00	2.64
	Advanced Emergency Med Tech							1			1	100.00	2.60
	University Parallel												
Totals for: Certificate <=1 year	20	10	50.00	10	50.00	2.60		10	5	50.00	5	50.00	3.20
Certificate >1 yr < 2 yrs	Early Childhood Tech Certificate	2	2	100.00	0	0.00	2.95	6	1	16.67	5	83.33	2.84
	Early Childhood Education	2	2	100.00	0	0.00	2.95	6	1	16.67	5	83.33	2.84
	EMT-Paramedic Tech Certificate	6	2	33.33	4	66.67	2.86	3	2	66.67	1	33.33	2.11
	Emergency Services	6	2	33.33	4	66.67	2.86	3	2	66.67	1	33.33	2.11
	Medical Coding Certificate	10	4	40.00	6	60.00	2.00	5	4	80.00	1	20.00	2.72
	Health Information	10	4	40.00	6	60.00	2.00	5	4	80.00	1	20.00	2.72
	Totals for: Certificate >1 yr < 2 yrs	18	8	44.44	10	55.56	2.39		14	7	50.00	7	50.00
Undeclared	Non-Degree	98	23	23.47	75	76.53	3.29	82	27	32.93	55	67.07	3.17
	Totals for: Undeclared	98	23	23.47	75	76.53	3.29	82	27	32.93	55	67.07	3.17
Totals:		1245	669	53.73	576	46.27	2.60	1054	599	56.83	455	43.17	2.62

Percentage of Attrition & Persistence by Degree, Major, & Concentration by Headcount for Jimmy Naifeh Center

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	
A.S. in Teaching	Pre K-3							1	1	100.00			1.63	
	Teaching (K-6)	25	18	72.00	7	28.00	2.69	23	12	52.17	11	47.83	2.67	
	Totals for: A. S. in Teaching	25	18	72.00	7	28.00	2.69	24	13	54.17	11	45.83	2.63	
Associate of Applied Science	Accounting	4	3	75.00	1	25.00	2.64	3	3	100.00			3.36	
	Administrative Office Management	4	1	25.00	3	75.00	1.40	3	1	33.33	2	66.67	3.34	
	Administrative Office Support	2	1	50.00	1	50.00	2.29							
	AIIT							4	1	25.00	3	75.00	1.28	
	Business Administration	14	6	42.86	8	57.14	2.31	4	3	75.00	1	25.00	2.95	
	Management	5	3	60.00	2	40.00	1.79	4	3	75.00	1	25.00	2.92	
	Business Related	29	14	48.28	15	51.72	2.14							
	Communication & Information Technology													
	Networking & Cyber Security	1	1	100.00	0	0.00	1.82							
	Software Application	10	2	20.00	8	80.00	2.19	8	6	75.00	2	25.00	2.51	
	Computer Info	11	3	27.27	8	72.73	2.15							
	Corrections and Law Enforcement	5	4	80.00	1	20.00	1.96	7	4	57.14	3	42.86	1.77	
	Criminal Justice	5	2	40.00	3	60.00	1.73	5	2	40.00	3	60.00	2.41	
	Criminal Justice	10	6	60.00	4	40.00	1.85	12	6	50.00	6	50.00	2.09	
	Early Childhood Education	21	14	66.67	7	33.33	2.73	18	13	72.22	5	27.78	2.46	
	Advanced EMT							10	3	30.00	7	70.00	1.62	
	Core EMT-Paramedic Concentration	4	3	75.00	1	25.00	3.18	2	2	100.00			2.73	
	EMT Concentration	23	10	43.48	13	56.52	2.42	6	4	66.67	2	33.33	2.48	
	EMT-Paramedic Concentration	2	0	0.00	2	100.00	2.03							
	Emergency Services	29	13	44.83	16	55.17	2.50							
	General Technology	4	2	50.00	2	50.00	2.62	1			1	100.00	2.29	
	Health Information Technology	11	5	45.45	6	54.55	1.87	8	3	37.50	5	62.50	1.95	
	Justice Services	6	3	50.00	3	50.00	2.66	1	1	100.00			3.14	
	Core Nursing	146	73	50.00	73	50.00	2.66	122	67	54.92	55	45.08	2.42	
	Nursing	85	76	89.41	9	10.59	2.83	80	75	93.75	5	6.25	2.71	
	Nursing	231	149	64.50	82	35.50	2.73	202	142	70.30	60	29.70	2.57	
	Information Technology													
Regents Professional														
Web Technology														
Web Technology														
Totals for: Associate of Applied Science	352	209	59.38	143	40.63	2.59	286	191	66.78	95	33.22	2.47		
Associate of Arts	English													
	General Studies - AA							2	1	50.00	1	50.00	2.13	
	Regents University							2	1	50.00	1	50.00	2.13	
	Criminal Justice	7	4	57.14	3	42.86	2.85	2	1	50.00	1	50.00	3.41	
	English	3	1	33.33	2	66.67	1.53	2	1	50.00	1	50.00	2.63	
	Foreign Language							1			1	100.00	2.57	
	History	1	1	100.00	0	0.00	2.50	1	1	100.00			2.85	
	Psychology	2	0	0.00	2	100.00	3.42	2	1	50.00	1	50.00	1.92	
	Social Work	4	2	50.00	2	50.00	2.72	2	1	50.00	1	50.00	2.38	
	Sociology													
	Tennessee Transfer	17	8	47.06	9	52.94	2.63	14	7	50.00	7	50.00	2.56	
	Criminal Justice													
	English													
	General Studies	9	7	77.78	2	22.22	2.83	16	10	62.50	6	37.50	2.41	
	Social Work													
University Parallel	9	7	77.78	2	22.22	2.83	16	10	62.50	6	37.50	2.41		
Totals for: Associate of Arts	26	15	57.69	11	42.31	2.70	28	16	57.14	12	42.86	2.46		
Associate of Fine Arts	Music							2	1	50.00	1	50.00	3.03	
	Totals for: Associate of Fine Arts							2	1	50.00	1	50.00	3.03	

Percentage of Attrition & Persistence by Degree, Major, & Concentration by Headcount for Jimmy Naifeh Center

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	
Associate of Science	General Studies - AS	1	1	100.00	0	0.00	2.72							
	Regents University	1	1	100.00	0	0.00	2.72							
	Accounting	9	3	33.33	6	66.67	2.72	4	3	75.00	1	25.00	2.70	
	Agricultural Business	5	4	80.00	1	20.00	2.94	5	4	80.00	1	20.00	2.03	
	Agriculture Plant and Soil Sciences	1	1	100.00	0	0.00	1.98	2	1	50.00	1	50.00	1.70	
	Biology	13	8	61.54	5	38.46	3.04	11	8	72.73	3	27.27	2.53	
	Business Administration	13	9	69.23	4	30.77	2.45	13	9	69.23	4	30.77	3.02	
	Chemistry	1	1	100.00	0	0.00	2.46	1	1	100.00				3.75
	Criminal Justice	20	11	55.00	9	45.00	2.69	19	14	73.68	5	26.32		2.50
	History	3	1	33.33	2	66.67	2.91	3	2	66.67	1	33.33		2.77
	Information Systems	4	0	0.00	4	100.00	1.69	1			1	100.00		2.50
	Math	1	1	100.00	0	0.00	2.58	3	2	66.67	1	33.33		3.20
	PreHealth Professions	7	1	14.29	6	85.71	2.73	9	3	33.33	6	66.67		2.39
	PreNursing	1	0	0.00	1	100.00	0.33							
	PreOccupational Therapy	4	1	25.00	3	75.00	2.37	1	1	100.00				2.82
	PrePhysical Therapy	11	4	36.36	7	63.64	2.62	13	6	46.15	7	53.85		2.20
	Psychology	15	8	53.33	7	46.67	2.37	15	12	80.00	3	20.00		2.67
	Social Work	10	5	50.00	5	50.00	2.67	9	8	88.89	1	11.11		2.39
	Sociology	1	0	0.00	1	100.00	2.32	2	2	1.00				2.32
	Tennessee Transfer	119	58	48.74	61	51.26	2.60	111	76	68.47	35	31.53		2.59
	Agriculture Business													
	Agriculture or Natural Resources													
	Allied Health													
	Biology													
	Biology or Forestry													
	Business													
	Business Administration													
	Chemistry													
	Computer Science	1	1	100.00	0	0.00	3.11							
	Criminal Justice	1	1	100.00	0	0.00	3.27							
	Elementary Education													
	English													
	General Studies	121	62	51.24	59	48.76	2.39	78	40	51.28	38	48.72		2.51
	Health Physical Education								1			1	100.00	3.00
	History													
	Mathematics													
	Medical Oriented													
	Music													
	PreNursing													
	PreVeterinary Medicine	1	0	0.00	1	100.00	2.86							
	Psychology													
	Secondary Education	5	2	40.00	3	60.00	2.03	2	1	50.00	1	50.00		2.86
	Social Sciences													
	Social Work													
	Sociology or Social Work	2	0	0.00	2	100.00	2.45							
	Undecided													
	University Parallel	131	66	50.38	65	49.62	2.39	81	41	50.62	40	49.38		2.78
Totals for: Associate of Science	251	125	49.60	128	50.40	2.49	193	117	60.62	76	39.38		2.54	

Percentage of Attrition & Persistence by Degree, Major, & Concentration by Headcount for Jimmy Naifeh Center

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA
Certificate	Comp Systems Operations & Maintenance												
	Network Routing Certificate												
	Computer Info												
	Early Childhood Education Cert												
	Early Childhood Education												
	Core EMT-Paramedic Tech Certificate												
	EMT-Paramedic Tech Certificate												
	Emergency Services												
	Electronic Health Record Certificate												
	Medical Coding												
	Health Information												
	Corrections and Law Enforcement												
	Justice Services												
	Agriculture Applications							1				1	100.00
University Parallel													
Web Page Authoring Certificate													
Web Technology													
Totals for: Certificate													
Certificate 1 year <=	Advanced Emergency Med Tech							1			1	100.00	3.30
	Comp Systems Operations & Maintenance												
	Network & Cyber Security												
	Computer Info												
	Electronic Health Record Certificate	1	1	100.00	0	0.00	1.33						
	Health Information	1	1	100.00	0	0.00	1.33						
	Corrections and Law Enforcement												
	Justice Services												
	Agriculture Applications	1	0	0.00	1	100.00	1.51						
	University Parallel	1	0	0.00	1	100.00	1.51						
Totals for: Certificate <=1 year	2	1	50.00	1	50.00	1.42	1			1	100.00	3.30	
Certificate >1 yr < 2 yrs	Early Childhood Tech Certificate	3	1	33.33	2	66.67	1.78	2			2	100.00	2.71
	Early Childhood Education	3	1	33.33	2	66.67	1.78						
	EMT-Paramedic Tech Certificate	1	0	0.00	1	100.00	2.75						
	Emergency Services	1	0	0.00	1	100.00	2.75						
	Medical Coding Certificate							1	1	100.00			3.71
	Health Information												
Totals for: Certificate >1 yr < 2 yrs	4	1	25.00	3	75.00	2.02	3	1	33.33	2	66.67	3.04	
Undeclared	Non-Degree	72	11	15.28	61	84.72	2.91	124	27	21.77	97	78.23	3.06
	Totals for: Undeclared	72	11	15.28	61	84.72	2.91	124	27	21.77	97	78.23	3.06
Totals:		732	380	51.91	352	48.09	2.59	662	366	55.29	296	44.71	2.61

All returning/non-returning student counts by degree, major and concentration who are enrolled in one or more courses at Jimmy Naifeh Center

Percentage of Attrition & Persistence by Degree, Major, & Concentration for Gibson County Center

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA
A.S. in Teaching	Teaching (K-6)	4	1	25.00	3	75.00	1.93	1			1	100.00	3.00
	Totals for: A.S. in Teaching	4	1	25.00	3	75.00	1.93	1			1	100.00	3.00
Associate of Applied Science	Accounting	2	0	0.00	2	100.00	1.67	1			1	100.00	3.63
	Administrative Office Management	5	2	40.00	3	60.00	2.22	3	3	100.00			3.54
	Administrative Office Support												
	Business Administration Management	2	2	100.00	0	0.00	2.94	2	1	50.00	1	50.00	1.77
	Business Related	9	4	44.44	5	55.56	2.26	7	4	57.14	3	42.86	1.89
	Communication & Information Technology												
	Networking & Cyber Security	1	1	100.00	0	0.00	2.44						
	Software Application	3	0	0.00	3	100.00	1.57	2	1	50.00	1	50.00	1.89
	Computer Info	4	1	25.00	3	75.00	1.79	2	1	50.00	1	50.00	1.89
	Early Childhood Education	14	8	57.14	6	42.86	2.53	11	7	63.64	4	36.36	2.77
	Core EMT-Paramedic Concentration	1	1	100.00	0	0.00	3.09						
	EMT Concentration	2	1	50.00	1	50.00	2.18	3	2	66.67	1	33.33	2.28
	EMT-Paramedic Concentration												
	Emergency Services	3	2	66.67	1	33.33	2.48						
	General Technology												
	Health Information Technology	3	3	100.00	0	0.00	3.48	3	3	100.00			2.33
	Corrections	2	1	50.00	1	50.00	1.28	1	1	100.00			1.83
	Criminal Justice	2	1	50.00	1	50.00	2.83	3	1	33.33	2	66.67	3.08
	Justice Services							1	1	100.00			3.46
	Criminal Justice	4	2	50.00	2	50.00	2.05	5	3	60.00	2	40.00	2.79
	Core Nursing	40	24	60.00	16	40.00	2.81	25	15	60.00	10	40.00	2.22
	Nursing	9	8	88.89	1	11.11	3.13	1			1	100.00	3.69
	Nursing	49	32	65.31	17	34.69	2.87	26	15	57.69	11	42.31	2.96
	Information Technology												
	Regents Professional												
	Web Development												
Web Technology													
Web Technology													
Totals for: Associate of Applied Science	86	52	60.47	34	39.53	2.67	57	35	61.40	22	38.60	2.48	
Associate of Arts	English												
	General Studies - AA												
	Regents University												
	Criminal Justice												
	English												
	Foreign Language												
	History	1	1	100.00	0	0.00	2.92	1	1	100.00			3.04
	Psychology												
	Social Work												
	Sociology	1	1	100.00	0	0.00	3.30	1			1	100.00	3.14
	Tennessee Transfer	2	2	100.00	0	0.00	3.11	1			1	100.00	3.14
	Criminal Justice												
	English												
	General Studies	2	1	50.00	1	50.00	3.08	3	1	33.33	2	66.67	3.32
Social Work													
University Parallel	2	1	50.00	1	50.00	3.08	3	1	33.33	2	66.67	3.32	
Totals for: Associate of Arts	4	3	75.00	1	25.00	3.10	5	2	40.00	3	60.00	3.23	
Associate of Fine Arts	Music	1	1	100.00	0	0.00	3.46	1	1	100.00			3.41
	Totals for: Associate of Fine Arts	1	1	100.00	0	0.00	3.46	1	1	100.00			3.41

Percentage of Attrition & Persistence by Degree, Major, & Concentration for Gibson County Center

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA	
Associate of Science	General Studies - AS													
	Regents University													
	Accounting	1	1	100.00	0	0.00	3.22							
	Agricultural Business	3	2	66.67	1	33.33	3.58	3	2	66.67	1	33.33	3.27	
	Agriculture Plant and Soil Sciences	2	1	50.00	1	50.00	2.88	2	1	50.00	1	50.00	2.88	
	Biology	1	0	0.00	1	100.00	0.00	3	1	33.33	2	66.67	2.84	
	Business Administration	2	0	0.00	2	100.00	2.47	3	3	100.00			2.90	
	Chemistry													
	Criminal Justice	4	3	75.00	1	25.00	2.66	2	2	100.00			2.20	
	History	2	1	50.00	1	50.00	3.04							
	Information Systems	1	0	0.00	1	100.00	2.92	2	1	50.00	1	50.00	2.97	
	Math	4	2	50.00	2	50.00	3.50							
	PreHealth Professions								4	2	50.00	2	50.00	3.36
	PreNursing													
	PreOccupational Therapy	3	3	100.00	0	0.00	3.33	1	1	100.00				3.58
	PrePhysical Therapy	10	8	80.00	2	20.00	2.72	3	1	33.33	2	66.67	2.20	
	Psychology	3	2	66.67	1	33.33	3.78	5	5	100.00				2.81
	Social Work	6	5	83.33	1	16.67	2.76	3	2	66.67	1	33.33	2.47	
	Sociology	3	0	0.00	3	100.00	2.49							
	Tennessee Transfer	45	28	62.22	17	37.78	2.91	31	21	67.74	10	32.26	2.86	
	Agriculture Business													
	Agriculture or Natural Resources													
	Allied Health													
	Biology													
	Biology or Forestry													
	Business													
	Business Administration													
	Chemistry													
	Computer Science													
	Criminal Justice													
	Elementary Education													
	English													
	General Studies	19	10	52.63	9	47.37	2.70	12	8	66.67	4	33.33	2.90	
	Health Physical Education	1	0	0.00	1	100.00	2.79							
	History													
	Mathematics													
	Medical Oriented													
	Music													
	PreNursing													
	PreVeterinary Medicine													
	Psychology													
	Secondary Education	4	1	25.00	3	75.00	3.19							
	Social Sciences													
	Sociology or Social Work													
	Undecided													
University Parallel	24	11	45.83	13	54.17	2.79	12	8	66.67	4	33.33	2.90		
Totals for: Associate of Science	69	39	56.52	30	43.48	2.87	43	29	67.44	14	32.56	2.86		

Percentage of Attrition & Persistence by Degree, Major, & Concentration for Gibson County Center

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA
Certificate	Comp Systems Operations & Maintenance												
	Network Routing Certificate												
	Computer Info												
	Early Childhood Education Cert												
	Early Childhood Education												
	Core EMT-Paramedic Tech Certificate												
	EMT-Paramedic Tech Certificate												
	Emergency Services												
	Electronic Health Record Certificate												
	Medical Coding												
	Health Information												
	Corrections and Law Enforcement												
	Justice Services												
	Agriculture Applications												
	University Parallel												
Web Page Authoring Certificate													
Web Technology													
Totals for: Certificate													
Certificate <= 1 year	Early Childhood Education							1			1	100.00	4.00
	Child Development Certificate												
	Comp Systems Operations & Maintenance	1	0	0.00	1	100.00	0.00	1	1	100.00			2.00
	Network & Cyber Security												
	Computer Info	1	0	0.00	1	100.00	0.00	1	1	100.00			2.00
	Electronic Health Record Certificate												
	Health Information												
	Corrections and Law Enforcement	1	0	0.00	1	100.00	0.00						
	Justice Services	1	0	0.00	1	100.00	0.00						
	Agriculture Applications												
	University Parallel												
Totals for: Certificate <=1 year	2	0	0.00	2	100.00	0.00	2	1	50.00	1	50.00	3.00	
Certificate >1 yr < 2 yrs	Early Childhood Tech Certificate	2	1	50.00	1	50.00	3.54	2	1	50.00	1	50.00	3.78
	Early Childhood Education	2	1	50.00	1	50.00	3.54	2	1	50.00	1	50.00	3.78
	EMT-Paramedic Tech Certificate												
	Emergency Services												
	Medical Coding Certificate	1	1	100.00	0	0.00	2.46						
	Health Information	1	1	100.00	0	0.00	2.46						
Totals for: Certificate >1 yr < 2 yrs	3	2	66.67	1	33.33	3.18	2	1	50.00	1	50.00	3.78	
Undeclared	Non-Degree	62	34	54.84	28	45.16	3.38	81	30	37.04	51	62.96	3.38
	Totals for: Undeclared	62	34	54.84	28	45.16	3.38	81	30	37.04	51	62.96	3.38
Totals:		231	132	57.14	99	42.86	2.90	192	99	51.56	93	48.44	2.99

All returning/non-returning student counts by degree, major and concentration who are enrolled in one or more courses at Gibson County Center

Percentage of Attrition & Persistence by Degree, Major, & Concentration - First Time Freshmen

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non-Returning	% Non-Returning	Avg. HIED GPA	
A.S. in Teaching	Teaching (K-6)	7	3	42.86	4	57.14	1.85	2	2	100.00			2.53	
	Totals for: A. S. in Teaching	7	3	42.86	4	57.14	1.85	2	2	100.00			2.53	
Associate of Applied Science	Accounting	2	0	0.00	2	100.00	0.00							
	Administrative Office Management	2	0	0.00	2	100.00	2.00	2	1	50.00	1	50.00	3.75	
	Administrative Office Support													
	AITT							5	1	20.00	4	80.00	1.72	
	Business Administration	2	0	0.00	2	100.00	2.33	2			2	100.00	0.50	
	Management	3	2	66.67	1	33.33	1.07	1			1	100.00	1.00	
	Business Related	9	2	22.22	7	77.78	1.32	10	2	20.00	8	80.00	1.74	
	Communication & Information Tech													
	Networking & Cyber Security													
	Software Application	7	1	14.29	6	85.71	1.86	4	1	25.00	3	75.00	1.56	
	Computer Info	7	1	14.29	6	85.71	1.86	4	1	25.00	3	75.00	1.56	
	Corrections	1	0	0.00	1	100.00	0	3	1	33.33	2	66.67	1.22	
	Criminal Justice	2	0	0.00	2	100.00	1.167	3	2	66.67	1	33.33	1.69	
	Criminal Justice	3	0	0.00	3	100.00	0.78	6	3	50.00	3	50.00	1.46	
	Early Childhood Education	6	2	33.33	4	66.67	0.94	2			2	100.00	0.75	
	Early Childhood Education	6	2	33.33	4	66.67	0.94	2			2	100.00	0.75	
	Adv Emergency Medical Tech								2	1	50.00	1	50.00	1.67
	Core EMT-Paramedic Conc	2	0	0.00	2	100.00	2.00							
	EMT Concentration	3	1	33.33	2	66.67	1.67							
	EMT-Paramedic Concentration													
	Emergency Services	5	1	20.00	4	80.00	1.80	2	1	50.00	1	50.00	1.67	
	General Technology								1	1	100.00			3.75
	General Technology								1	1	100.00			3.75
	Health Information Technology	5	2	40.00	3	60.00	1.28							
	Health Information	5	2	40.00	3	60.00	1.28							
	Justice Services	1	1	100.00	0	0.00	2.75							
	Justice Services	1	1	100.00	0	0.00	2.75							
	Core Nursing	31	12	38.71	19	61.29	1.32		27	11	40.74	16	59.26	1.47
	Nursing													
	Nursing	31	12	38.71	19	61.29	1.32		27	11	40.74	16	59.26	1.47
	Information Technology													
	Regents Professional													
Web Development								1			1	100.00	0.00	
Web Technology														
Web Technology								1			1	100.00	0.00	
Totals for: Associate of Applied Science	67	21	31.34	46	68.66	1.37		53	19	35.85	34	64.15	1.54	
Associate of Arts	English													
	General Studies - AA							1	1	100.00			3.26	
	Regents University							1	1	100.00			3.26	
	Criminal Justice	2	0	0.00	2	100.00	2.50							
	English	3	1	33.33	2	66.67	1.07							
	Foreign Language													
	History													
	Psychology	1	1	100.00	0	0.00	3.94	1			1	100.00	0.00	
	Social Work	1	0	0.00	1	100.00	0.50	1	1	100.00			2.81	
	Sociology													
	Tennessee Transfer	7	2	28.57	5	71.43	1.81	2	1	50.00	1	50.00	1.41	
	Criminal Justice													
	English													
	General Studies	4	3	75.00	1	25.00	3.17	5	3	60.00	2	40.00	2.58	
Social Work														
University Parallel	4	3	75.00	1	25.00	3.17								
Totals for: Associate of Arts	11	5	45.45	6	54.55	2.30		8	5	62.50	3	37.50	2.37	
Associate of Fine Arts	Music													
	Totals for: Associate of Fine Arts						4.7							

Percentage of Attrition & Persistence by Degree, Major, & Concentration - First Time Freshmen

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA	
Associate of Science	General Studies - AS	1	0	0.00	1	100.00	2.67							
	Regents University	1	0	0.00	1	100.00	2.67							
	Accounting													
	Agricultural Business													
	Agriculture Plant and Soil Sciences	1	0	0.00	1	100.00	0.00	1	1	100.00			2.89	
	Biology	4	1	25.00	3	75.00	2.00	1	1	100.00			2.54	
	Business Administration	3	2	66.67	1	33.33	2.25	1			1	100.00	3.80	
	Chemistry							1	1	100.00			3.75	
	Criminal Justice							2	1	50.00	1	50.00	1.82	
	History	2	2	100.00	0	0.00	2.80							
	Information Systems	1	0	0.00	1	100.00	1.00							
	Math													
	PreHealth Professions	2	1	50.00	1	50.00	3.59	3	1	33.33	2	66.67	2.46	
	PreNursing													
	PreOccupational Therapy	2	2	100.00	0	0.00	2.50	1	1	100.00			0.67	
	PrePhysical Therapy	3	2	66.67	1	33.33	0.56	4	1	25.00	3	75.00	1.60	
	Psychology	2	1	50.00	1	50.00	0.58	1			1	100.00	0.00	
	Social Work	2	1	50.00	1	50.00	1.77	1			1	100.00	0.00	
	Sociology	1	0	0.00	1	100.00	1.00							
	Tennessee Transfer	23	12	52.17	11	47.83	1.78	16	7	44.00	9	56.00	1.95	
	Agriculture Business													
	Agriculture or Natural Resources													
	Allied Health													
	Biology													
	Biology or Forestry													
	Business													
	Business Administration													
	Chemistry													
	Computer Science													
	Criminal Justice													
	Elementary Education													
	English													
	General Studies	23	7	30.43	16	69.57	1.37	10	3	30.00	7	70.00	2.33	
	Health Physical Education													
	History													
	Mathematics													
	Medical Oriented													
	Music													
	PreNursing													
	PreVeterinary Medicine													
	Psychology													
	Secondary Education								2	2	100.00			2.78
	Social Sciences													
	Sociology or Social Work													
	Undecided													
	University Parallel	23	7	30.43	16	69.57	1.37	12	5	42.00	7	58.00	2.56	
	Totals for: Associate of Science	47	19	40.43	28	59.57	1.60	28	12	42.86	16	57.14	2.14	

Percentage of Attrition & Persistence by Degree, Major, & Concentration - First Time Freshmen

Degree	Concentration	Headcount SP14	Returning FA14	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA	Headcount SP15	Returning FA15	% Returning	Non- Returning	% Non- Returning	Avg. HIED GPA
Certificate	Comp Systems Operations & Maint												
	Network Routing Certificate												
	Computer Info												
	Early Childhood Education Cert												
	Early Childhood Education												
	Core EMT-Paramedic Tech Certificate							1			1	100.00	0.00
	EMT-Paramedic Tech Certificate												
	Emergency Services							1			1	100.00	0.00
	Electronic Health Record Certificate												
	Medical Coding												
	Health Information												
	Corrections and Law Enforcement												
	Justice Services												
	Agriculture Applications												
	University Parallel												
Web Page Authoring Certificate													
Web Technology													
Totals for: Certificate								1			1	100.00	0.00
Certificate ≤ 1 year	Advanced Emergency Medical Tech	1	0	0.00	1	100.00	4.00						
	Child Development	1	0	0.00	1	100.00	4.00						
	Early Childhood Education	1	0	0.00	1	100.00	4.00	1			1	100.00	4.00
	Comp Systems Operations & Maint	1	0	0.00	1	100.00	0.00	2	2	100.00			2.87
	Network & Cyber Security												
	Computer Info	1	0	0.00	1	100.00	0.00	2	2	100.00	1		2.87
	Electronic Health Record Certificate	3	1	33.33	2	66.67	0.44						
	Health Information	3	1	33.33	2	66.67	0.44						
	Corrections and Law Enforcement	2	0	0.00	2	100.00	1.27						
	Justice Services	2	0	0.00	2	100.00	1.27						
	Agriculture Applications												
	University Parallel												
Totals for: Certificate ≤ 1 year	7	1	14.29	6	85.71	1.12	3	2	66.67	1	33.33	3.25	
Certificate >1 yr < 2 yrs	Early Childhood Tech Certificate							6	2	33.33	4	66.67	3.22
	Early Childhood Education												
	EMT-Paramedic Tech Certificate												
	Emergency Services												
	Medical Coding Certificate												
Health Information													
Totals for: Certificate >1 yr < 2 yrs							6	2	33.33	4	66.67	3.22	
Undeclared	Non-Degree												
	Totals for: Undeclared												
Totals:		139	49	35.25	90	64.75	1.53	101	42	41.58	59	58.42	1.92

Retention - Spring to Fall

For Selected Student Groups - All Locations

GROUP	% Persisting	% Persisting
	2014S - 2014F	2015S-2015F
All Students	48.85	51.09
R/D Freshmen	31.62	38.82
1st Time Freshmen- College Level	35.77	53.85
Continuing Freshmen	54.36	57.16
Sophomores	58.98	63.05
Non-Degree Seeking	35.72	37.18
Degree Seeking	55.07	59.05
Black Degree Seeking	45.69	55.78
1st Time Freshmen - White	41.94	46.88
1st Time Freshmen - Black	22.50	34.48
1st Time Freshmen - Male	35.29	40.54
1st Time Freshmen - Female	35.23	40.98
ORN1010	42.29	57.48
Need-Based Financial Aid Students	59.61	58.68
Online Students	56.31	53.36
RODP Students	51.60	50.61

Retention - Fall to Fall

For Selected Student Groups - All Locations

GROUP	% Persisting	% Persisting
	2013F-2014F	2014F-2015F
All Students	38.64	39.15
R/D Freshmen	41.10	43.85
1st Time Freshmen- College Level	44.70	45.21
Continuing Freshmen	44.66	44.67
Sophomores	37.85	37.91
Non-Degree Seeking	30.68	32.55
Degree Seeking	41.77	42.11
Black Degree Seeking	33.53	40.24
1st Time Freshmen - White	48.22	47.78
1st Time Freshmen - Black	29.56	40.31
1st Time Freshmen - Male	37.65	44.55
1st Time Freshmen - Female	48.22	46.22
ORN1010	39.94	44.63
Need-Based Financial Aid Students	45.77	42.08
Online Students	42.30	36.53
RODP Students	37.32	33.46

**Retention from Spring to Fall Semester
Select Student Groups - Gibson County Center**

Gibson County Center	% Persisting	% Persisting	% Persisting
	2013S-2013F	2014S-2014F	2015S-2015F
All Students	52.35%	57.33%	51.56%
R/D Freshmen	50.00%	35.00%	33.33%
Continuing Freshmen	100.00%	60.92%	62.26%
Sophomores	52.70%	60.32%	63.95%
Non-Degree Seeking	54.95%	55.56%	37.04%
Degree Seeking	55.56%	57.99%	62.16%
Black Degree Seeking	62.50%	57.78%	68.97%
1st Time Freshmen - White	58.82%	15.38%	20.00%
1st Time Freshmen - Black	37.50%	66.66%	50.00%
1st Time Freshmen - Male	51.85%	100.00%	40.00%
1st Time Freshmen - Female	52.94%	50.00%	28.57%
ORN 1010 Students	46.67%	24.24%	57.14%
Need-Based Financial Aid Students	66.00%	66.66%	63.04%

**Retention - Spring to Fall Semester
Select Student Groups - Jimmy Naifeh Center**

Jimmy Naifeh Center	% Persisting	% Persisting	% Persisting
	2013S-2013F	2014S-2014F	2015S-2015F
All Students	54.42%	51.91%	55.29%
R/D Freshmen	47.14%	22.50%	36.36%
Continuing Freshmen	100.00%	55.45%	59.92%
Sophomores	59.38%	61.32%	63.92%
Non-Degree Seeking	12.50%	16.22%	21.77%
Degree Seeking	55.64%	55.91%	62.55%
Black Degree Seeking	45.28%	40.59%	56.80%
1st Time Freshmen - White	62.26%	35.14%	41.67%
1st Time Freshmen - Black	31.82%	16.67%	23.08%
1st Time Freshmen - Male	30.77%	27.78%	35.71%
1st Time Freshmen - Female	68.42%	29.73%	33.33%
ORN 1010 Students	44.83%	40.58%	61.45%
Need-Based Financial Aid Students	57.34%	61.07%	62.64%

TBR Unduplicated Headcount and FTE Enrollment-Fall

	HEADCOUNT			FTE		
	2014	2015	% Change	2014	2015	% Change
Austin Peay	10,111	10,099	-0.12	7,992	7,910	-1.03
East Tennessee	13,822	13,727	-0.69	11,603	11,645	0.36
Middle Tennessee	22,729	22,511	-0.96	18,664	18,295	-1.98
Tennessee State	9,027	9,169	1.57	7,316	7,620	4.16
Tennessee Tech	11,338	10,901	-3.85	9,899	9,450	-4.54
University of Memphis	21,059	20,585	-2.25	16,298	15,871	-2.62
Total Universities	88,086	86,992	-1.2%	71,772	70,791	-1.37
Chattanooga State	9,332	9,374	0.45	5,547	5,982	7.84
Cleveland State	3,522	3,509	-0.37	2,305	2,370	2.82
Columbia State	5,117	5,297	3.52	3,117	3,501	12.32
Dyersburg State	2,847	2,857	0.35	1,672	1,686	0.84
Jackson State	4,924	4,746	-3.61	2,781	2,837	2.01
Motlow	4,758	5,256	10.47	2,899	3,533	21.87
Nashville State	10,044	10,192	1.47	5,740	6,204	8.08
Northeast State	5,865	6,084	3.73	3,873	4,197	8.37
Pellissippi State	10,099	10,325	2.24	6,469	6,630	2.49
Roane	5,832	5,861	0.50	3,504	3,650	4.17
Southwest	10,227	9,135	-10.68	6,286	6,104	-2.90
Volunteer State	7,664	8,068	5.27	4,711	5,373	14.05
Walters State	6,005	5,947	-0.97	3,984	4,046	1.56
Total Community Colleges	86,236	86,651	0.48	52,888	56,113	6.10
Total	174,322	173,643	-0.39	124,660	126,904	1.80

**Enrollment - Unduplicated Headcount, FTE, Avg SCH, Race, & Avg Age
Gibson County Center**

Gibson County Center	H/C	FTE	Avg. Student Credit Hours per Student	Race			Avg. Age
				Black	White	Other	
2011	283	163.53	8.67	72	199	9	26.27
2012	326	183.13	8.5	98	217	11	27.52
2013	286	168.6	8.8	74	197	15	25.36
2014	230	131.13	8.6	51	171	8	24.67
2015	237	132.87	8.4	46	175	16	23.63

H/C-Headcount

Gibson County Center - Unduplicated Headcount, SCH & FTE by Student Level			
STUDENT LEVEL	FALL 2015		
	H/C	Student Credit Hours	FTE
Freshmen	93	961	0.69
Sophomores	54	558	0.69
*Undergraduate Special	90	474	0.35
TOTAL	237	1993	1.73

* Undergraduate Special includes Non-Degree Seeking and Dual Enrollment Students

H/C-Headcount

**Unduplicated Gibson County Residents
Enrolled at the Gibson County Center
by City of Residence**

	Headcount			Headcount			Fall 2015	
	Spring 2013	Spring 2014	Spring 2015	Fall 2012	Fall 2013	Fall 2014	H/C	FTE
Alamo		1					1	1
Bradford	9	7		9	9	5	3	1.93
Dyer	43	25		38	29	24	18	13.13
Eaton								
Gibson						1	1	0.87
Humboldt	29	18		34	30	23	25	14.07
Idlewild								
Kenton	3	3		9	3	3	6	4.33
Medina	3	2		2	2			
Milan	25	18		26	21	14	11	7.8
Rutherford	13	11		8	8	8	8	6
Trenton	107	93		126	120	98	114	52.4
Yorkville				1		1		
Total Gibson Co. Residents	232	178		253	222	177	187	101.53
Total Non-Gibson County Residents	69	60		73	64	53	50	31.34
Gibson County Center	301	238		326	286	230	237	132.87
Gibson County Center-% of total	77.1%	74.8%		77.6%	77.6%		78.9%	

H/C-Headcount

**Gibson County
Unduplicated Headcount, Race & Gender
Fall Semester 2015**

RACE	MALE		FEMALE	
	H/C	FTE	H/C	FTE
American Indian			1	0.60
Asian			1	0.80
Black/African American	11	7.13	35	17.60
Hispanic or Latino	2	0.80	8	3.40
Native Hawaiian or Pacific Islander				
White	68	36.53	107	63.93
Unknown			1	1.07
Multi-Racial	1	0.40	2	0.60
Totals	82	44.86	155	88.00

H/C-Headcount

**Gibson County Center
Unduplicated Headcount & FTE
by County of Residence**

COUNTY	FALL 2014	FALL 2015		
	H/C	H/C	SCH	FTE
Carroll	6	7	62	4.13
Chester	3			
Crockett	2	2	21	1.40
Dyer	6	6	53	3.53
<i>GIBSON COUNTY</i>	<i>177</i>	<i>181</i>	<i>1468</i>	<i>97.87</i>
Haywood		1	6	0.40
Lauderdale	2	2	18	1.20
Madison	8	10	70	4.67
Obion	5	5	59	3.93
Shelby		2	36	2.40
Weakley	8	14	105	7.00
Others	13	7	95	6.34
TOTAL	230	237	1993	132.87

H/C-Headcount

County Headcount Fall 2015

**Gibson County Center
Headcount & FTE by Age
Fall Semester 2015**

Age	H/C	FTE	Age	H/C	FTE
15	4	1.40	38	1	0.40
16	35	11.20	39	1	0.80
17	40	16.80	40	3	1.67
18	24	15.80	41	2	0.87
19	28	23.40	42	1	0.87
20	15	12.47	43	3	1.73
21	7	3.27	44	3	2.67
22	7	3.53	45	1	0.80
23	4	2.73	46	2	0.40
24	5	3.87	48	3	1.40
25	5	2.80	49	1	0.20
26	8	5.20	50	3	1.20
27	3	2.80	53	1	0.60
28	2	1.40	54	2	0.40
29	4	2.33	56	1	0.40
30	3	1.07	59	1	0.80
32	2	1.60	60	1	0.40
33	3	1.87			
34	2	1.27			
35					
36	4	1.87			
37	2	0.60			

AVERAGE AGE IS 23.63

H/C-Headcount

Gibson County Unduplicated Headcount, Student Credit Hours & FTE-Fall Semester 2015

Degree	Major	Program of Study	Headcount	Credit Hours	FTE
A.S. in Teaching	AST in Teaching	Teaching (K-6)	2	21	1.40
Academic Certificate < 1year	University Parallel	Agriculture Applications			
Associate of Applied Science	Total AAS		67	641	42.73
	Business	Accounting	1	12	0.80
		Admin Office Management	1	6	0.40
		Management	3	26	1.73
	Business Related Technology	Accounting	1	15	1.00
		Admin Office Management	1	6	0.40
		Business Administration			
	Computer Info Technology	Networking & Cyber Security			
		Software Application	3	24	1.60
	Criminal Justice	Corrections			
		Criminal Justice	3	44	2.93
	Early Childhood Education	Early Childhood Education	17	144	9.60
	Emergency Services	Core EMT-Paramedic Conc.			
		EMT Concentration	1	15	1.00
	General Technology	General Technology			
	Health Information Technology	Health Information Tech.	5	56	3.73
	Medical Informatics	Medical Informatics	1	12	0.80
	Nursing	Core Nursing	30	281	18.73
		Nursing	30	281	18.73
	Associate of Arts	Total AA		10	109
Tennessee Transfer Pathway		Criminal Justice	1	13	0.87
		English	1	3	0.20
		Foreign Language	1	12	0.80
		History			
		Psychology			
		Social Work	1	6	0.40
		Sociology			
University Parallel	General Studies	6	75	5.00	
Associate of Fine Arts	Tennessee Transfer Pathway	Music	1	15	1.00
Associate of Science	Total AS		59	670	44.67
	Regents University Parallel	General Studies - AS	1	12	0.80
	Tennessee Transfer Pathway	Accounting	2	28	1.87
		Agricultural Business	4	39	2.60
		Agriculture Plant and Soil Sci	2	26	1.73
		Biology	2	28	1.87
		Business Administration	2	21	1.40
		Criminal Justice	2	23	1.53
		Exercise Science	1	13	0.87
		History	1	6	0.40
		Information Systems	2	25	1.67
		Math	1	6	0.40
		PreHealth Professions	4	36	2.40
		PreOccupational Therapy	2	19	1.27
		PrePhysical Therapy	1	13	0.87
		Psychology	4	54	3.60
		Social Work	7	63	4.20
	University Parallel	58			

		General Studies	20	247	16.47
		Secondary Education	1	11	0.73
Total Tech Cert >1yr<2	Computer Info Technology	Comp Systems Operations	1	6	0.40
	Early Childhood Education	Basic Early Childhood Ed	1	6	0.40
	Emergency Services	Emergency Medical Tech	1	9	0.60
Technical Certificate >1yr<2	Early Childhood Education	Early Childhood Tech Cert.	3	27	1.80
	Emergency Services	Paramedic	1	9	0.60
Undeclared	Non-Degree	Non-Degree			
Total by COLUMNS			237.00	1993	132.87

**Enrollment-Unduplicated Headcount, FTE, Avg Load, Race & Avg Age
Jimmy Naifeh Center**

Tipton Co.	H/C	FTE	Avg. Load per Student	Race			Avg. Age
				Black	White	Other	
2011	1157	786.6	10.2	341	750	50	26.43
2012	1040	710.6	10.25	287	698	55	26.44
2013	913	587.93	9.66	211	647	55	24.94
2014	802	501.47	9.38	179	572	51	24.26
2015	856	541.60	9.49	180	631	45	23.32

H/C-Headcount

Jimmy Naifeh Center - 5 Year Growth - Unduplicated

YEAR	HEADCOUNT	% Growth in Headcount	FTE	% Growth in FTE
2011	1157	-1.0%	786.6	-5.7%
2012	1040	-10.1%	710.6	-9.7%
2013	913	-12.2%	587.9	-17.3%
2014	802	-12.2%	501.5	-14.7%
2015	856	6.7%	541.6	8.0%

Tipton County 5-Year Growth

**Tipton & Lauderdale County Residents
Enrolled at Jimmy Naifeh Center
by City of Residence
Unduplicated Headcount & FTE**

CITY	Fall 2014	Fall 2015	
	H/C	H/C	FTE
Arlington	7	5	3.33
Atoka	106	131	75.33
Brighton	128	133	82.80
Burlison	28	32	18.93
Covington	197	144	90.40
Drummonds	38	48	31.53
Gates	2	5	3.27
Halls	3	6	3.40
Henning	7	10	5.40
Mason	17	15	9.07
Millington	45	64	43.20
Munford	89	123	81.93
Ripley	56	57	38.07
Stanton	8	9	5.07
Total Tipton	603	626	389.99
Total Lauderdale Co. Residents	68	78	50.14
Total Other Residents	131	152	101.47
Total Headcount/FTE at the Jimmy Naifeh Center Facility	802	856	541.6
Tipton County Residents-% of total	75.2%	73.1%	

H/C-Headcount

**Jimmy Naifeh Center
Unduplicated Headcount Race & Gender
Fall Semester 2015**

RACE	MALE		FEMALE	
	H/C	FTE	H/C	FTE
American Indian	1	0.93	3	2.13
Asian			4	2.20
Black/African American	51	32.33	129	81.47
Hispanic or Latino	9	6.87	10	8.00
Multi-Racial	3	2.13	8	5.40
Native Hawaiian			1	0.27
Alaskan Native				
Unknown	2	0.80	4	3.20
White	213	137.33	418	258.53
Total	279	180.39	577	361.20

H/C-Headcount

**Jimmy Naifeh Center
Unduplicated Headcount & FTE
By County of Residence**

COUNTY	Fall 2014	Fall 2015		
	H/C	H/C	SCH	FTE
Crockett	1	4	52	3.47
Dyer	13	7	57	3.80
Fayette	8	9	78	5.20
Gibson	3	3	46	2.27
Hardeman	3	1	12	0.80
Haywood	20	21	198	13.20
Lake				
Lauderdale	65	78	752	50.13
Madison	5	6	72	4.80
Obion	5	2	24	1.60
Shelby	63	78	791	52.73
Tipton	612	642	5996	399.73
Other	4	5	46	3.87
TOTAL	802	856	8124	541.60

H/C-Headcount

Tipton County Headcount

**Jimmy Naifeh Center Unduplicated Headcount & FTE by Age
Fall Semester 2015**

Age	H/C	FTE	Age	H/C	FTE
16	15	4.33	40	7	3.13
17	145	51.93	41	9	5.27
18	176	141.80	42	3	2.07
19	101	81.93	43	7	5.33
20	75	49.93	44	4	1.37
21	48	30.07	45	6	2.27
22	30	20.27	46	6	3.53
23	24	13.00	47	3	1.87
24	17	11.13	48	1	0.60
25	16	11.40	49	1	0.80
26	14	9.73	50	2	0.67
27	13	8.20	51	3	1.40
28	14	10.07	52	2	1.07
29	13	9.00	54	1	0.20
30	11	7.13	55	2	0.67
31	7	4.60	56	2	1.27
32	8	4.87	57	1	0.40
33	11	6.20	58	2	1.20
34	9	6.00	59	1	0.60
35	10	5.73	60		
36	14	7.80	61		
37	7	4.87	65	1	0.20
38	8	4.47	66	1	0.20
39	4	2.13	68	1	0.60

Average Age is 23.32

H/C-Headcount

**Jimmy Naifeh Center
Unduplicated Headcount & FTE
By Student Level**

STUDENT LEVEL	FALL 2015		
	H/C	Student Credit Hours	FTE
Freshmen	401	4538	302.53
Sophomores	279	2752	183.47
Undergraduate Special	176	834	55.60
TOTAL	856	8124	542

* Undergraduate Special includes Non-Degree Seeking and Dual Enrollment Students

H/C-Headcount

Jimmy Naifeh Center Unduplicated Headcount, SCH & FTE-Fall 2015						
Degree	Major	Program of Study	Headcount	Credit Hours	FTE	
A.S. in Teaching	Total AST in Teaching		25	289	19.27	
		Teaching K-6	20	229	15.27	
		Pre K-3	5	60	4.00	
Academic Certificate < 1year		Pre-Allied Health	1	8	0.53	
Associate of Applied Science	Total AAS		354	3662	244.13	
	Adv Integrated Industrial Tech	Adv Integrated Industrial Tech	4	42	2.80	
	Business			20	201	13.40
		Accounting		3	24	1.60
		Admin Office Management		2	24	1.60
		Business Administration		7	69	4.60
		Management		8	84	5.60
	Business Related Technology			6	57	3.80
		Accounting		2	12	0.80
		Admin Office Management		1	15	1.00
		Management		1	12	0.80
	Computer Info Technology			15	168	11.20
		Networking & Cyber Security				
		Software Application		15	168	11.20
	Criminal Justice			15	10	146.00
		Corrections		6	61	4.07
		Criminal Justice		9	85	5.67
	Early Childhood Education	Early Childhood Education		23	259	17.27
	Emergency Services			27	306	20.40
		Adv Emergency Med Tech		18	212	14.13
		Core EMT-Paramedic Conc		3	33	2.20
		EMT Concentration		5	46	3.07
		EMT-Paramedic Concentration		1	15	1.00
	General Technology	General Technology				
	Health Information Technology	Health Information Tech		6	70	4.67
	Justice Services	Justice Services		3	39	2.60
	Medical Informatics	Medical Informatics Tech				
	Nursing			235	2374	158.27
		Core Nursing		152	1404	93.60
		Nursing		83	970	64.67
Associate of Arts	Total AA		47	539	35.93	
	Regents University Parallel	General Studies - AA	1	13	0.87	
	Tennessee Transfer Pathway					
		Criminal Justice		4	48	3.20
		English		4	45	3.00
		History		3	30	2.00
		Psychology		5	59	3.93
	Social Work		4	45	3.00	
University Parallel	General Studies		26	299	19.93	

Jimmy Naifeh Center Unduplicated Headcount, SCH & FTE-Fall 2015

Degree	Major	Program of Study	Headcount	Credit Hours	FTE
Associate of Fine Arts	Tennessee Transfer Pathway	Music	5	57	3.80
Associate of Science	Total AS		248	2763	184.20
	Regents University Parallel	General Studies - AS			
	Tennessee Transfer Pathway				
		Accounting	7	87	5.80
		Agricultural Business	6	68	4.53
		Agriculture Plant and Soil Sci	8	93	6.20
		Biology	12	130	8.67
		Business Administration	22	246	16.40
		Chemistry	2	30	2.00
		Criminal Justice	29	331	22.07
		Information Systems	5	64	4.27
		History	4	53	3.53
		Math	4	51	3.40
		PreHealth Professions	9	106	7.07
		PreOccupational Therapy	2	29	1.93
		PrePhysical Therapy	16	165	11.00
		Psychology	15	171	11.40
		Social Work	11	109	7.27
		Sociology	3	26	1.73
		University Parallel		93	1004
		General Studies	87	932	62.13
		Music			
		Secondary Education	6	72	4.80
Certificate	Emergency Services	Core EMT-Paramedic Tech Cert			
Technical Certificate <= 1 yr	Early Childhood Education	Early Childhood Ed Tech Cert	2	9	0.60
Technical Certificate >1yr<2	Total Technical Certificate >1yr<2		6	61	4.07
	Early Childhood Education	Early Childhood Tech Cert	3	24	1.60
	Health Information Technology	Medical Coding Certificate	3	37	2.47
Undeclared	Non-Degree	Non-Degree	163	708	47.20
Total by COLUMNS			856	8124	541.60

DEGREES/CERTIFICATES CONFERRED BY PROGRAM OF STUDY

Degree	Major	Program of Study	2011	2012	2013	2014	2015	
			H/C	H/C	H/C	H/C	H/C	
A.S. in Teaching	Teaching	Teaching (K-6)	17	17	12	7	5	
Associate of Applied Science	Total Associate of Applied Science		129	145	180	142	135	
	Advanced Integrated Industrial Technology	Advanced Integrated Industrial Technology					1	
	Business Related Technology	Total Business Related Tech		18	23	15	16	21
		Accounting		2	7	3	2	7
		Administrative Office Mgmt					1	1
		Administrative Office Support		10	5	5	8	5
		Business Administration		6	8	5	3	6
	Computer Info Technology	Total Computer Info Tech		10	14	10	12	7
		Communication & Info Tech		3				
		Networking & Cyber Security		6	8	5	5	1
		Software Application		1	6	5	7	6
		Early Childhood Education	Early Childhood Education	10	7	11	14	8
	Emergency Services	Total Emergency Services		7	5	3	6	4
		Advanced Emergency Medical Tech						1
		EMT Concentration		1		1		
		EMT-Paramedic Concentration		6	5	2	6	3
	General Technology	General Technology	3	1	4	3	5	
	Health Information Technology	Health Information Technology	11	21	13	6	10	
	Justice Services	Justice Services	1	5	3	6		
	Nursing	Total Nursing		66	69	119	79	78
		Core Nursing						
		Nursing		66	69	119	79	78
	Regents Professional Studies	Information Technology	3		2		1	
Web Technology	Web Technology							
*Associate of Arts	Total Associate of Arts		4	4	2	3		
	Regents University Parallel	General Studies						
	Tennessee Transfer Pathway	Total Tennessee Transfer Pathway				1	3	
		Criminal Justice				1	1	
		English						
		Foreign Language						
		History						
		Psychology						
		Sociology					2	
	University Parallel	Total University Parallel		4	4	1		
		Criminal Justice						
		English		4	2			
		General Studies			2	1		
Social Work								
Associate of Fine Arts	University Parallel	Music				3	1	

DEGREES/CERTIFICATES CONFERRED BY PROGRAM OF STUDY

Degree	Major	Program of Study	2011	2012	2013	2014	2015	
			H/C	H/C	H/C	H/C	H/C	
*Associate of Science	Total Associate of Science		118	113	145	145	133	
	Teaching	Teaching (K-6)	1					
	Regents University Parallel	General Studies - AS	1					
	Tennessee Transfer Pathway	Total Tennessee Transfer Pathway		0	4	28	53	57
		Accounting				1	3	6
		Agricultural Business				4	1	1
		Agriculture Plant and Soil Sciences				1		3
		Biology						
		Business Administration			1	4	6	1
		Chemistry				1	1	
		Criminal Justice				8	6	9
		History					3	3
		Information Systems				1	2	1
		Math						
		PreHealth Professions			1	2	3	5
		PreNursing						
		PreOccupational Therapy						1
		PrePhysical Therapy					2	3
		Psychology			2	4	12	10
		Sociology				1	3	2
		Social Work				1	11	12
	University Parallel	Total University Parallel		116	109	117	89	
		Agriculture Business						
		Agriculture or Natural Resources						
		Allied Health		6	1	1	1	
		Biology						
		Biology or Forestry		1		3	1	
		Business		13	16	11	3	1
		Business Administration						
		Chemistry						
		Computer Science						
		Criminal Justice		6	11	3		
		Elementary Education		4				
		English		4		1		
		General Studies		49	44	77	74	72
		Health Physical Education			2			
		History			1		1	
		Mathematics						
		Medical Oriented		1	2	1		
		Music		1		3		
		Pre Nursing		5	6	1	1	
		PreVeterinary Medicine		2	1		1	
		Psychology		9	12	4	3	
		Secondary Education		10	3	6	6	3
	Social Sciences							
	Social Work							
	Sociology or Social Work		5	10	6	1		
Undecided								

DEGREES/CERTIFICATES CONFERRED BY PROGRAM OF STUDY

			2011	2012	2013	2014	2015
Degree	Major	Program of Study	H/C	H/C	H/C	H/C	H/C
Academic Certificate <1 year	Total Academic Certificate < 1 yr		0	30	136	9	7
	Pre-Allied health	Pre-Allied Health		6	9	8	
	General Education Core Certificate	General Education Core-AAS		21	127		
	University Parallel	Agriculture Applications		3		1	
Academic Certificate >=1 yr<2	Total Academic Certificate >= 1 yr <2		0	29	83	34	117
	General Education Core Certificate	General Education Core-AA		1	2		3
	General Education Core Certificate	General Education Core-AS		28	81	34	114
Certificate	Total Certificate		11				
	Computer Info Technology	Total Computer Info Technology					
		Comp Systems Operations & Maint					
		Network Routing Certificate					
	Early Childhood Education	Early Childhood Education Cert	5				
	Emergency Services	Total Emergency Services					
		Core EMT-Paramedic Tech Cert					
		EMT-Paramedic					
	Health Information Technology	Total Health Information Tech	6				
		Electronic Health Record					
		Medical Coding	6				
		Medical Transcription					
	Justice Services	Corrections & Law Enforcement					
	University Parallel	Agriculture Applications					
Web Technology	Web Page Authoring Certificate						
Certificate <= 1 year	Total Certificate <= 1 yr		0	21	23	18	50
	Computer Info Technology	Total Computer Info Technology		13	11		
		Comp Systems Operations & Maint		6	5		2
		Network & Cyber Security		7	6		
	Health Information Technology	Electronic Health Record Cert					3
	Early Childhood Education	Child Development Certificate			9	15	14
	Emergency Services	Total Emergency Services					26
		Advanced Emergency Medical Tech					2
		Emergency Medical Technician					24
	University Parallel	Agriculture Applications			1		
Justice Services	Corrections and Law Enforcement		8	2	3	5	
Certificate >1 yr < 2 yrs	Total Certificate > 1 yr < 2 yrs		27	24	32	27	19
	Early Childhood Education	Early Childhood Tech Certificate	8	9	12	15	11
	Emergency Services	EMT-Paramedic Tech Certificate	13	11	17	8	6
	Health Information Technology	Medical Coding Certificate	6	3	3	3	2
	Web Technology	Web Page Authoring Certificate		1		1	
Total by COLUMNS			306	383	613	388	467

H/C Headcount

Statement of Vision

Dyersburg State Community College will elevate the region's educational attainment thereby enhancing the quality of life in West Tennessee.

About DSCC

Dyersburg State Community College is an open access, learning-centered institution that serves seven counties in West Tennessee. Founded in 1969, DSCC's vision is to elevate the region's educational attainment thereby enhancing the quality of life in West Tennessee. The home campus of DSCC is in Dyersburg, and centers are located in Covington and Trenton. DSCC offers Tennessee Transfer Pathways programs, career technical certificates and degrees; learning support courses, continuing education and public service programs. The college is accredited by the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) to award the associate degree. Learning is enhanced by a variety of College organizations, state of the art technology and intercollegiate athletic programs.

DYERSBURG STATE
COMMUNITY COLLEGE

Dyersburg • Covington • Trenton
1510 Lake Road, Dyersburg, TN 38024
731-286-3200 / www.dsc.edu / enroll@dsc.edu

Dyersburg State Community College does not discriminate against students, employees, or applicants for admission or employment on the basis of race, color, religion, creed, national origin, sex, sexual orientation, gender identity/expression, disability, age, status as a protected veteran, genetic information, or any other legally protected class with respect to all employment, programs, and activities sponsored by Dyersburg State Community College. The following staff has been designated to handle inquiries regarding non-discrimination policies: Equity Officer, equity@dsc.edu, Eller Administration Building, Room 231, 1510 Lake Road, Dyersburg, TN 38024, (731) 286-3316 or Dean of Student Services, Deputy Title IX Coordinator, fultz@dsc.edu, Student Center, Room 123, 1510 Lake Road, Dyersburg, TN 38024, (731) 286-3234. Dyersburg State Community College's policy on nondiscrimination can be found at <http://www.dsc.edu/node/6332>. PUB 07_16_017